
Lausunto Dno 3/43/07 SOSIAALI- JA
TERVEYSMINISTERIÖ

Tasa-arvoasiain neuvottelukunta 25.5.2007

Postiosoite: PL 33, 00023 Valtioneuvosto Puhelin: 09-16001 Sähköposti:
Käyntiosoite: Kirkkokatu 14 Valtioneuvosto Suorapuhelin: 09-160 73699 Hannele.varsa@stm.fi
 Telekopio: 09-1607 4167

Ulkoasiainministeriö
Oikeudellinen osasto
Ihmisoikeustuomioistuin- ja –sopimusasioiden yksikkö (OIK-31)
PL 176
00161 Helsinki

Viite HEL6098-11

Asia Tasa-arvoasiain neuvottelukunnan lausunto:

YK; Kaikkinaisen naisten syrjinnän postamista koskeva yleissopimus;
Suomen kuudes määräaikaisraportti

Tasa-arvoasiain neuvottelukunta käyttää lausunnossaan jaottelua, joka noudattaa YK:n Kaikkinai-
sen naisten syrjinnän poistamista käsittelevän komitean (CEDAW) 24.1.2001 antaman Suomea
koskevien päätelmien numerointia ja esitysjärjestystä.

18. Vaikka komitea on tietoinen hallituksen pyrkimyksistä poistaa naisten syrjintä työpai-
koilla tasa-arvolain avulla, se on huolestunut jatkuvasta syrjinnästä työelämässä. Erityisesti
komitea on huolissaan naisten ja miesten palkkaeroista, jotka johtuvat pääasiassa työmark-
kinoiden eriytymisestä sukupuolen mukaan sekä horisontaalisesti että vertikaalisesti.
(11. artikla)

Samapalkkaisuus

Tasa-arvolakia tarkennetaan ja selkiytetään palkkakartoituksia koskevia kirjauksia
niin, että samanarvoisten töiden vertailu yli työehtosopimusrajojen toteutuu
käytännössä. Luottamusmiesten oikeutta saada palkkatietoja työpaikkatasolla tulee
helpottaa. Kehitetään työnarviointimenetelmiä.

Naisten ja miesten samapalkkaisuuden saavuttaminen edellyttää korkean tason sitoutumisen lisäksi
myös vastuunottoa ja tahtoa käytännön toimijoilta työmarkkinajärjestelmän eri tasoilla ja viime
kädessä työpaikoilla. Samapalkkaisuuden edistäminen merkitsee palkallisesti aliarvostettujen alo-
jen työnantajille palkkakustannusten lisääntymistä. Naisten ja miesten samapalkkaisuuden toteut-
tamisella julkinen sektori varmistaisi työvoiman saannin tulevaisuudessa ja näyttäisi myös työnan-
tajana hyvää esimerkkiä tasa-arvon edistämisessä.

Toteutetaan naisten ja miesten samapalkkaisuus julkisella sektorilla. Arvioidaan kus-
tannukset, laaditaan aikataulu ja varataan vuosittain valtion budjettiin tarvittavat
varat samapalkkaisuuden toteuttamiseksi julkisella sektorilla.

Kuntapuolen palkkausjärjestelmiä joudutaan tarkistamaan kuntien yhdistyessä.

Uudistetaan kuntapuolen palkkausjärjestelmä siten, että samapalkkaisuus toteutuu.

 2 (12)

Perusteettomat määräaikaiset työsuhteet
Määräaikaiset työsuhteet ovat Suomessa yleisiä. Euroopan maista ainoastaan Espanjassa naiset
työskentelevät määräaikaisissa työsuhteissa selvästi useammin kuin Suomessa. Määräaikaiset työ-
suhteet kohdistuvat erityisesti synnytysikäisiin ja koulutettuihin 25 – 45-vuotiaisiin naisiin. Mää-
räaikaiset työsuhteet ovat tyypillisimpiä sosiaali-, terveys- ja opetusalalla. Valtaosa määräaikaisista
on määräaikaisessa työsuhteessa koska ei ole löytänyt vakinaista työtä.

Valtion ja kuntien tulee toimia suunnannäyttäjänä perusteettomien määräaikaisten
työsuhteiden vähentämiseksi. Perusteettomat määräaikaiset työsuhteet tulee poistaa.

Perhevapaista aiheutuvien kustannusten tasaaminen
Naiset pitävät edelleen valtaosan perhevapaista, joten vapaiden kustannukset kasaantuvat naisten
työnantajille.

Perhevapaista aiheutuvat kustannukset tulee jakaa oikeudenmukaisesti. Työnantajil-
le vanhemmuudesta aiheutuvat kustannukset jaettaisiin tasan naisten ja miesten
työnantajien kesken. Yhteiskunnan vastuuta vanhemmuudesta aiheutuvista kustan-
nuksista tulee lisätä.

Naiset ja syrjintä työelämässä
Sukupuoleen perustuva syrjintä on edelleen ongelma suomalaisilla työpaikoilla. Tasa-arvo-
valtuutetun mukaan esimerkiksi moni raskauden perusteella irtisanottu nainen ei uskalla vedota
tasa-arvolaissa taattuihin oikeuksiin, sillä he toivovat pääsevänsä raskauden ja lastenhoidon jäl-
keen takaisin entiseen työpaikkaansa. Työnantajan vastatoimet ovat tasa-arvolain mukaan kiellet-
tyjä, mutta käytännössä työntekijät saattavat varoa reagoimasta työnantajan syrjiviin toimiin.

19. Komitea kehottaa hallitusta myös kannustamaan miehiä käyttämään enemmän oikeut-
taan vanhempainlomaan. (5. artikla)

Vanhempainvapaajärjestelmän kokonaisuudistus
Nykyinen vanhempainvapaajärjestelmä on vaikeasti hahmotettava järjestelmä. Vanhempainvapaa-
järjestelmän kokonaisuudistus tulee toteuttaa.

Äitiys-, isyys- ja vanhempainvapaajärjestelmä tulee uudistaa uudeksi vanhempain-
vapaaksi, jonka kestoa pidennetään 18 kuukauteen. Vapaa koostuisi kolmesta 6 kuu-
kauden jaksosta, joista yksi on äidille, yksi isälle ja yksi jaettavissa vanhempien so-
pimalla tavalla. Vapaata voidaan pitää vähintään 2 kk pituisina kausina siihen asti,
kun lapsi täyttää kolme vuotta. Isyysvapaata voidaan lisäksi pitää 6-18 päivää lap-
sen syntymän yhteydessä. Vanhempain- ja isyysvapaan ajalta maksetaan vanhem-
painrahaa, joka on 80 % aiemmista ansiotuloista.

Nykyisin vanhemmat (yleensä äidit) hoitavat lasta kotona keskimäärin siihen asti, kun lapsi on 1,5-
vuotias. Vanhempainvapaakauden pidentäminen on pienten lasten vanhempien eniten kannattama
perhevapaiden uudistus, eikä vapaata ole pidennetty 20 vuoteen.

Uudistus takaa äideille vähintään nykyisin voimassa olevan äitiys- ja vanhempainvapaan pituisen
vapaajakson (6+3=9 kk), jos vanhemmat päättävät puolittaa jaettavissa olevan vapaakauden. Van-
hempien niin halutessa äidin vapaa voi olla myös selvästi nykyistä pidempi (6+6=12 kk), jos äiti
käyttää jaettavissa olevan kauden kokonaan.

 3 (12)

Isälle puolestaan tulee mahdollisuus pitää nykyistä pidempi vapaa. Hän voi kuitenkin valita myös
vain lyhyemmän vanhempainvapaakauden, kuten nykyisinkin, tai vain isyysvapaan pitämisen.
Lapselle uudistus puolestaan takaa kotihoidon vähintään vuoden ikäiseksi.

Mahdollisuus jaksottaa vanhempainvapaan pitämistä vähintään 2 kuukauden kausiin lapsen kolmi-
vuotispäivään asti takaa sen, että äiti voi halutessaan jäädä hoitovapaalle omien vanhempainvapaa-
jaksojensa jälkeen ja isä voi käyttää oman vanhempainvapaajaksonsa äidin palattua töihin. Näin
lapsen kotihoitoa voidaan joustavasti jatkaa 1,5-vuotispäivän jälkeenkin.

Kokemus isien vapaiden pidosta Suomessa ja muissa Pohjoismaissa viittaa siihen, että isät käyttä-
vät yleisimmin niitä vapaita, jotka on nimenomaan nimetty isille. Lisäksi isät käyttävät vapaita
silloin, jos perhe (lapsi) ne muuten menettäisi. Uudistus siis kannustaa isiä käyttämään nykytilan-
netta selvästi pidempää 6 kuukauden vapaajaksoa. Isän puolen vuoden itsenäinen hoitojakso toimii
vankkana perustana isän ja lapsen suhteen rakentumiselle.

Perhevapaajärjestelmää tulee yksinkertaistaa. Nykyisellään moni mies kokee sen niin monimutkai-
seksi, että jättää perehtymättä oikeuksiinsa.

Uudistuksen myötä naisten ja miesten asema vanhempina työmarkkinoilla tasoittuu. Lapsiperhei-
den taloudellinen tilanne kohenee, kun vanhemmat voivat hoitaa lasta ansiosidonnaisen vanhem-
painrahan turvin kotihoidon tuen sijaan. Hoitovapaan ja kotihoidon tuen käyttö todennäköisesti
vähenee, kun lapsi voidaan hoitaa kotona 1,5-vuotiaaksi jo vanhempainvapaalla.

Vanhempainvapaan kokonaisuudistuksessa tulee ottaa huomioon opiskelusta ja yrit-
täjyydestä johtuvat erityistarpeet.

Vanhempainvapaauudistus on toteutettava siten, että yksinhuoltajaisien ja -äitien
perheissä on vastaava oikeus, vaikka toista vanhempaa ei ole jakamassa vanhem-
painvapaata.

Suomalainen perhepolitiikka rakentuu oletukselle vanhempien heteroseksuaalisuudesta.
Seksuaalivähemmistöihin kuuluvien naisten tasavertaiset oikeudet perhepalveluihin eivät edel-
leenkään toteudu täysimääräisesti. Kahden äidin perheessä esimerkiksi isyysvapaata vastaavaa
vapaata ei voida myöntää äidille, joka ei ole synnyttänyt. Tällaisissa tapauksissa lainsäädännössä
asetetaan perheet eri asemaan seksuaalisen suuntautumisen perusteella.

Vanhemmuuteen liitettävät oikeudet ja etuudet ulotetaan yhdenvertaisesti koskemaan
myös samaa sukupuolta olevien pariskuntien perheitä.

20. Komitea on huolissaan naisten alhaisesta edustuksesta useiden alojen korkeissa asemissa.
(7. ja 8. artikla)

Naiset päätöksenteon ja talouselämän johtopaikoilla
Naisia on suhteettoman vähän päättävillä paikoilla. Sekä julkisella että yksityisellä sektorilla on
keski- ja ylimmässä johdossa huomattavasti vähemmän naisia kuin miehiä. Vuonna 2005 ministe-
riöiden korkeimmista virkamiehistä neljäsosa oli naisia. Kunnan- ja kaupunginjohtajista 13 % oli
naisia.

 4 (12)

Käytännössä esimiehet luovat etenemismahdollisuudet. Työnantajien tulee olla tasapuolisia tarjo-
tessaan etenemis- ja pätevöitymismahdollisuuksia, mm. valittaessa sijaisia. Naisten urakehitystä
sekä julkisella että yksityisellä sektorilla tulee tukea mm. järjestämällä naisten johtamiskoulutus-
ohjelmia. Nimityspolitiikan avoimuus ja joustavat työjärjestelyt ovat avainasemassa, kun halutaan
lisää naisia johtopaikoille.

Naisten urakehitystä tulee suunnitelmallisesti edistää julkisella ja yksityissektorilla.
Toimenpiteistä ja kehityssuunnasta tulee myös raportoida säännöllisesti.

Tasa-arvolain ja tasa-arvosuunnittelun käyttöä naisten urakehityksen edistämiseksi
tulee selvittää ja kehittää.

Sukupuolen mukaista johtajuustilastointia tulee kehittää.

Naiset ovat edenneet selvästi hitaammin talouselämän johtopaikoille kuin poliittiseen päätöksente-
koon. Vuonna 2006 pörssin päälistan runsaan sadan yrityksen hallituksissa naisia oli 12 prosenttia.
Valtion nimeämistä yhtiöiden hallitusten jäsenistä naisten osuus on ylittänyt 40 prosenttia.

Valtio-omisteisten yritysten hallituksissa on jatkettava tasa-arvon edistämistä ja 40
prosentin tavoitteen seuranta on järjestettävä pysyvälle pohjalle.

Norjassa on vuoden 2006 alusta ollut voimassa laki, jonka mukaan pörssiyhtiöiden hallituksissa on
oltava kumpaakin sukupuolta vähintään 40 %. Espanjan edustajainhuoneen 15.3.2007 vahvistama
uusi tasa-arvolaki edellyttää pörssiyhtiöitä pyrkimään tasa-arvoon hallituspaikkojen jakautumises-
sa. Tarkoituksena on vähitellen kasvattaa naisten osuutta hallituspaikoilla. Espanjan tavoite on,
että kahdeksan vuoden kuluessa lain voimaantulosta hallitusten jäsenistä vähintään 40 % on naisia.

Naisten osuuden lisääminen talouselämän huipulla edellyttää usein rinnalle yhtäaikaisia toimia
naisten urakehityksen ja verkostoitumisen tukemiseksi. Yritysten henkilöstöpolitiikalla voidaan
aktiivisesti tukea naisten nousua päätöksentekijöiksi.

21. Komitea kehottaa sukupuoliulottuvuuden sisällyttämistä läpäisyperiaatteella kaikkeen
koulutukseen, kaikkien tieteenalojen opiskelijoiden tietoisuuden lisäämiseksi sukupuoleen
liittyvistä kysymyksistä. (10. artikla)

Koulu, opetus ja nuoret
Tasa-arvolain uudistuksessa vuonna 2005 perusopetusta ei sisällytetty oppilaitoksissa tapahtuvaa
syrjintää koskevaan pykälään. Lakiesityksen perusteluissa viitataan siihen, että perusopetusta kos-
keva lainsäädäntö tarjoaisi jo nykyisellään mahdollisuudet puuttua sukupuolen perusteella tapah-
tuvaan syrjintään peruskouluissa. Tämän lisäksi perusteluissa mainitaan tuomioistuimessa ajetta-
van tasa-arvolainmukaisen hyvityskanteen soveltuvan huonosti perusopetuslain soveltamisalalla
oppilaitosten antamaan opetukseen sekä muuhun oppilaitoksen toimintaan, jossa oppilaat suurim-
malta osin ovat alaikäisiä. Tasa-arvoasiain neuvottelukunnan julkaiseman tutkimuksen mukaan
peruskouluissa tapahtuva häirintä on joissain tapauksissa alkanut jo ala-asteen kolmannella luokal-
la. Sitä minkä tytöt kokevat häirintänä, pidetään usein koulussa poikien normaalina käyttäytymise-
nä. Koulun sukupuolista häirintää vähättelevän ilmapiirin takia tytön mahdollisuudet vaikuttaa
asiaan ovat olleet vähäiset.

 5 (12)

Tasa-arvoasiain neuvottelukunta korostaa lasten ja nuorten tarvitsevan erityistä suojelua epätasa-
arvoistavilta tavoilta, asenteilta ja käytännöiltä. Tasa-arvoisen ajattelun ja toiminnan pohja luodaan
jo lapsuudessa, ja siksi on ensiarvoisen tärkeää, että sukupuoleen perustuvaan syrjintään puututtai-
siin myös peruskoulussa ja ongelmista puhuttaisiin niiden oikeilla nimillä. Perusopetuslaki ei anna
tarpeeksi keinoja koulussa tapahtuvaan sukupuoliseen syrjintään puuttumiseen, sukupuoleen pe-
rustuvan syrjinnän tiedostamiseen ja näkyväksi tekemiseen.

Tasa-arvolakiin tulee sisällyttää vaatimus myös perusopetusta antavien oppilaitosten
velvollisuudesta laatia tasa-arvosuunnitelma.

Lasten ja nuorten tasa-arvotietoisuutta on vahvistettava. Se voidaan toteuttaa koulutuksen kautta,
jolloin opettajien koulutus ja opetussuunnitelmat ovat ratkaisevassa asemassa. Tasa-arvon on olta-
va osa opettajien ja opinnonohjaajien ammatillista osaamista kaikilla koulutusasteilla.

Perusopetuksessa tulee omaksua sukupuolisensitiivinen opetusmetodi. Toisaalta tarvitaan lisää
keskustelua sukupuolten tasa-arvosta ja yhdenvertaisuudesta. Toisaalta sukupuoliroolien ja stereo-
typioiden kyseenalaistamista tulee painottaa ja pyrkiä laajentamaan opetuksen rakentumista myös
muulle kuin perinteiselle heteroperhekuvaukselle sekä nais-miesjaolle.

Opettajankoulutuksessa työskentelevät kouluttajat tulee perehdyttää
sukupuolisensitiiviseen ja tasa-arvotietoiseen lähestymistapaan.

Opettajankoulutukseen tulee sisällyttää sukupuolisensitiivistä ja sukupuolitietoista
opetusta, johon kaikki opettajiksi opiskelevat osallistuvat.

Opettajien koulutuksessa ja täydennyskoulutuksessa tulee vahvistaa ihmisoikeus- ja
sukupuolten tasa-arvo-osaamista uusimman nais- ja monikulttuurisuustutkimuksen
tulosten pohjalta.

Sukupuolten tasa-arvo- ja ihmisoikeudet tulee sisällyttää oleellisena osana opetus-
suunnitelmien perusteiden aihekokonaisuuksiin ja tätä varten tuotetaan oppimateri-
aalia.

Sukupuolisensitiivisen työskentelytavan opettaminen tulee sisällyttää myös lastentar-
hanopettajien koulutukseen.

Suomen työelämä on jakautunut poikkeuksellisen voimakkaasti miesten ja naisten ammatteihin.
Opinto-ohjauksella tulee lisätä sekä poikien että tyttöjen tietoisuutta ei-tyypillisille aloille
sijoittumisen mahdollisuuksista sekä tehdä näkyväksi siihen liittyviä esteitä. Erityistä huomiota
tulee kiinnittää maahanmuuttajatyttöjen opinto- ja ammatinvalinnanohjaukseen. Sukupuoli-
tietoisella opinto-ohjauksella voidaan tietoisesti vaikuttaa siihen, että työmarkkinoiden jyrkkä
sukupuolenmukainen jakautuminen ammatteihin vähenisi.

Opinto-ohjaajien koulutukseen ja jatkokoulutukseen sisällytetään työmarkkinoiden
tasa-arvokysymykset ja sukupuolisensitiivinen lähestymistapa.

Koulutusorganisaatioiden tavoite- ja tulosohjauksella voidaan edistää muutosta tasa-
arvotietoisempaan opetukseen ja muuhun toimintaan. Sukupuoli- ja tasa-arvonäkökulma tulee
vakiinnuttaa tavoite- ja tulosohjauksesta vastaavan opetusministeriön normaaleihin
ohjausjärjestelmiin.

 6 (12)

Sukupuolten välisen tasa-arvon edistäminen tulee ottaa opetusministeriössä omalla
tunnusluvullaan olevaksi kriteeriksi päätettäessä kullekin koulutusorganisaatiolle
myönnettävästä rahoituksesta.

Koulutusorganisaatiot tulee sitouttaa konkreettisesti toteuttamaan laatimansa tasa-
arvosuunnitelma.

Koulutusta koskeviin asetuksiin tulee lisätä maininta siitä, että kaikessa opetuksessa
on pyrittävä sukupuolisensitiivisyyteen ja sukupuolten välisen tasa-arvon edistämi-
seen.

22. Komitea on huolissaan naisiin kohdistuvan väkivallan laajuudesta Suomessa

Väkivallan ehkäisytyön on pohjauduttava ihmisoikeus- ja tasa-arvoajattelulle. Valtion tulee toimia
aktiivisesti väkivallan vähentämiseksi. Naisiin kohdistuvan väkivallan lainsäädäntöä tulee kehittää.
Siinä yhteydessä tulee ottaa huomioon väkivallan toistuvuus ja moninaiset muodot, sillä pitkään
jatkuneessa lähisuhdeväkivallassa teot saattavat olla hyvinkin erilaisia. Väkivallan käyttö ja teko-
jen vakavuus voi lisääntyä ajan mittaan. Yksittäiset teot eivät ehkä ole törkeitä, siksi termi ”koko-
naisuutena alistava” olisi otettava huomioon rikosnimikkeissä.

Koko rikoslain pahoinpitely- ja seksuaalirikossäännöstö, erityisesti asianomistajari-
kokset, tulee tarkistaa sukupuolinäkökulmasta.

Rikoslakiin tulee lisätä säännös pitkään jatkuneesta parisuhdeväkivallasta, nk. nais-
rauhalaki Ruotsin mallin mukaan.

Väkivallan ehkäisytyö on perustunut paljolti projekteihin ja määräaikaisiin työsuhteisiin.

Väkivallan vastainen työ tulee järjestää ministeriöissä pysyvälle pohjalle.

Stakesissa toteutetun naisiin kohdistuvan väkivallan vähentämisprojektin päättymisen jälkeen
vuonna 2002 Suomesta on puuttunut valtakunnallinen naisiin kohdistuvan väkivallan vastaista
työtä koordinoiva taho.

Tulee perustaa valtakunnallinen väkivallan vastaisen työn koordinaatioyksikkö, jossa
on naisiin kohdistuvan väkivallan vastaista erityisosaamista. Yksikön tehtävänä olisi
koordinoida moniammatillista yhteistyötä ministeriöiden ja alueiden välillä.

Yksikkö koordinoisi myös väkivaltatyön monialaista koulutusta ylläpitämällä mm. kouluttaja-
pankkia sekä ylläpitämällä internetsivuja. Yksikön vastuulla olisi valtakunnallisesti myös prosti-
tuutioon ja ihmiskauppaan liittyvät koulutuskysymykset ja yleisinformaatio. Lisäksi valtakunnalli-
nen koordinaatioyksikön perustaminen tukisi alueellista väkivaltatyötä. Väkivalta on laaja-alainen
ongelma, joka koskettaa eri viranomaisia. Näiden eri alojen erityisosaamista tulee olla myös koor-
dinaatioyksikössä. Viranomaisyhteistyö esim. palveluihin ohjaamisessa on tällä hetkellä puutteel-
lista (Piispa Minna, Heiskanen Markku, Kääriäinen Juha ja Sirén Reino: Naisiin kohdistunut väki-
valta 2005. Oikeuspoliittinen tutkimuslaitos ja HEUNI, Helsinki 2006).

Väkivallan ehkäisytyön tulisi alkaa jo varhaiskasvatuksesta. Opettajien koulutukseen tulee lisätä
koulutuskokonaisuus väkivallasta, jotta opettajat pystyvät kohtaamaan uhreja ja tekijöitä sekä

 7 (12)

ymmärtävät väkivallan dynamiikan ja väkivallan eri muotojen toisiinsa kietoutumisen. Koulu-
kiusaaminen voi olla yhteydessä kotona tapahtuvaan väkivaltaan.

 Opetustoimeen tulee varata resursseja väkivallan ehkäisytyölle.

Kunnilla on yleinen vastuu huolehtia mm. sosiaalipalveluiden (Sosiaalihuoltolaki 13 §) sekä sai-
raanhoidon ja terveysneuvonnan (Kansanterveyslaki 14 §) järjestämisestä asukkailleen. Sosiaali-
huoltolain 13 §:ssä mainitaan myös, että kunta on alueellaan velvollinen toimimaan muutoinkin
sosiaalisten olojen kehittämiseksi ja sosiaalisten epäkohtien poistamiseksi.

Viimeisen kymmenen vuoden aikana on julkaistu useita selvityksiä ja tutkimuksia, joista käy ilmi
naisiin kohdistuvan väkivallan yleisyys (mm. Naisiin kohdistuva väkivalta 2005 –tutkimus), avun
hakemisen esteet, palvelujen puutteellisuus sekä väkivallasta yhteiskunnalle aiheutuvat kustannuk-
set. Vuonna 2000 julkaistussa tutkimuksessa Väkivallan hinta (Piispa Minna & Heiskanen Mark-
ku. Tilastokeskus. Helsinki 2000) selvitettiin terveydenhoito-, sosiaali- ja oikeussektorille naisiin
kohdistuvasta väkivallasta aiheutuvia kuluja ja arvioitiin niiden olevan vuositasolla noin 48 mil-
joonaa euroa.

Naisiin kohdistuvan väkivallan uhrin ja tekijän tarvitsemat palvelut ovat edelleen puutteelliset sekä
määrällisesti että laadullisesti. Amnesty Internationaalin Suomen osaston tekemän kuntakyselyn
(”… mutta veturi puuttuu” Amnestyn Suomen osaston valtakunnallinen kyselytutkimus naisiin
kohdistuvan väkivallan vastaisesta työstä Suomen kunnissa vuonna 2005) mukaan vain 36 %:ssa
kunnista oli järjestetty työntekijöille väkivaltaan liittyvää koulutusta. Selvityksestä käy myös ilmi,
että väkivallan vastainen työ ei edelleenkään ”kuulu kenellekään” eikä sen tekemiseen ole varattu
riittävästi resursseja. Maahanmuuttajanaisiin ja vammaisiin naisiin kohdistuvaan väkivaltaan puut-
tuminen vaatii erityishuomiota: koulutusta, ammattitaitoa ja erityispalveluita. Palvelutarjonnassa
on suuria alueellisia eroja. Palveluita tulee olla tarjolla myös pienimmissä kunnissa.

Sosiaalihuoltolakiin tulee lisätä kunnille velvoite järjestää naisiin kohdistuvan väki-
vallan uhreille ja tekijöille palveluja väkivaltakierteen katkaisemiseksi ja ennaltaeh-
käisemiseksi. Erityisesti naisille tulee olla myös matalan kynnyksen pistäytymispaik-
koja.

Seksuaalinen väkivalta
Seksuaalinen väkivalta on edelleen vaikea ja myyttien ympäröimä asia Suomessa. Median uu-
tisoimat raiskaustapaukset käsittelevät lähes yksinomaan uhrille ventovieraan tekemää ns. puisto-
raiskausta, kun todellisuudessa n. 80 prosentissa raiskauksista tekijä on uhrille entuudestaan tuttu.
Vaikka raiskauksia ilmoitetaan poliisille aiempia vuosia enemmän, on kysymyksessä edelleen
murto-osa kaikista raiskauksista.

Aikuisten alle 16-vuotiaisiin kohdistamat seksuaaliset teot ovat Suomessa kriminalisoituja lapsen
seksuaalisena hyväksikäyttönä. Käytännössä kuitenkin vanhemmat, koulu ja muut kasvattajat saat-
tavat sallia edelleen esimerkiksi 27-vuotiaan miehen ja 14-vuotiaan tytön hyväksikäyttösuhteen
määrittelemällä sen seurusteluksi. Tähän liittyy usein aikuisen tekojen vähättelyä sekä vastuun
siirtämistä alaikäiselle tytölle, joka ei kuitenkaan lapsena vähäisen elämänkokemuksensa ja henki-
sen kypsymättömyytensä vuoksi ole vielä valmis tekemään tällaisia päätöksiä itsenäisesti.

Yleistä asenneilmapiiriä tulee vahvistaa sellaiseksi, että laki suojaa tosiasiallisesti
myös teini-ikäisiä tyttöjä aikuisten seksuaalisilta teoilta.

 8 (12)

Maahanmuuttajanaisten kohtaama väkivalta
Maahanmuuttajanaisten kohtaamasta väkivallasta ei ole kattavaa tutkimustietoa. Poliisitilastojen
mukaan maahanmuuttajanaiset raportoivat väkivallasta kaksi kertaa valtaväestön naisia useammin.
Turvakoteihin maahanmuuttajanaiset hakeutuvat yhdeksän kertaa useammin kuin valtaväestöön
kuuluvat naiset. Maahanmuuttajanaiset saattavat tarvita myös erityispalveluita saadakseen apua
väkivallan uhrina. Esteinä avun saamiselle saattaa olla esimerkiksi maahanmuuttajanaisen kielitai-
dottomuus. Puutteelliset tiedot saatavilla olevasta palvelujärjestelmästä sekä Suomen lainsäädän-
nön takaamista oikeuksista, velvollisuuksista ja mahdollisuuksista, ovat yleisiä esteitä avun saan-
nille.

Maahanmuuttajanaisia ja heihin kohdistuvan väkivallan erityispiirteitä, niiden tunnistamista ja
uhrien auttamista ei ole sisällytetty sosiaali- ja terveysministeriön toimintaohjelmaan lähi- ja pa-
risuhdeväkivaltaa vastaan. Viranomaisten tulisi osata aktiivisesti tunnistaa esimerkiksi kunniavä-
kivalta ja tyttöjen sukuelinten silpominen naisiin kohdistuvaksi väkivallaksi.

Naisiin kohdistuvasta väkivallasta puhutaan yleensä vain miehen ja naisen välisenä. Naisen, joka
on tullut pahoinpidellyksi samaa sukupuolta olevan puolisonsa toimesta, saattaa olla erityisen vai-
keaa löytää tukea. Lisäksi homo- ja transfobisia rikoksia ei dokumentoida erikseen eikä niihin
puuttumiseksi ole viranomaisten erityisosaamista. Tämä heikentää seksuaalivähemmistöihin kuu-
luvien naisten rohkeutta tuoda kokemansa väkivalta viranomaisten tietoon, koska viranomaisten ei
uskota ottavan sitä vakavasti.

Mainonta (5. artikla)
Mainonnalla luodaan mielikuvia onnesta sekä tavoiteltavasta naisen ja miehen roolista. Mainosten
nais- ja mieskuvaukset ovat yksipuolisen stereotyyppisiä ja heterokeskeisiä. Julkisen tilan porno-
grafisoitumisen myötä mainonta on saanut yhä räikeämpiä sukupuolten tasa-arvon vastaisia piirtei-
tä. Mainosten pornoistunut naiskuva on omiaan vahingoittamaan erityisesti tyttöjen ja nuorten
naisten itsetuntoa sekä vääristää käsitystä tavoiteltavasta naiseudesta. Yleinen asenneilmapiiri on
myös muuttunut kaupalliselle seksille myönteisemmäksi. Suomessa on tasa-arvolain säätämisen
yhteydessä 1980-luvun lopulla perustettu mainonnan itsesääntelyjärjestelmä, jonka toiminnasta
nykyisin vastaa mainonnan eettinen neuvosto. Tasa-arvoasiain neuvottelukunta vaatii, että suku-
puolten tasa-arvon vastaisen mainonnan kielto tulee säätää lailla. Näin on tehty esimerkiksi Nor-
jan markkinoinninsääntelylaissa jo vuonna 1972.

 Sukupuolten tasa-arvon vastainen mainonta tulee kieltää lailla.

Media (5. artikla)
Naisten osuus uutisten toimijoina on edelleen selkeästi miehiä alhaisempi. Vaikka yhteiskunnan
arvot ja rakenteet ovat muuttuneet, naisten osuus on pysynyt tutkimusten mukaan käytännössä
muuttumattomana viimeiset vuosikymmenet. Suomessa naisia toimijoina uutisissa oli vuoden
2005 Global media monitoring -tutkimuksen mukaan 28 %. Kuitenkin politiikkaan tai hallintoon
liittyvissä asioissa haastatelluista naisia oli vain 15 %. Yleisemmin nainen oli asiantuntijana 23 %
uutisista. Miehillä on edelleen suomalaisessa uutisoinnissa naisia useammin virallinen asema ja
myös aihepiirit jakautuvat stereotyyppisen sukupuoliroolijaon mukaisesti miesten koviin ja naisten
pehmeisiin aiheisiin.

 9 (12)

24. Siitä huolimatta, että hallitus on jo toteuttanut laajoja toimenpiteitä, komitea on huoles-
tunut lisääntyneestä naiskaupasta ja naisten hyväksikäytöstä prostituutiotarkoituksessa. (6.
artikla)

Naisilla ja lapsilla käytävä ihmiskauppa on yksi nykyajan vakavimmista ihmisoikeusrikoksista.
Prostituution ja seksiteollisuuden hyväksikäytön uhreiksi ohjautuvat yleensä tasa-arvon ja yhtäläis-
ten mahdollisuuksien puutteesta kärsivät ihmiset, etenkin heikossa asemassa olevat naiset ja tytöt.
Ihmiskaupan kasvu pohjautuu etenkin länsimaissa olevaan kysyntään, joka mahdollistaa uusien
uhrien tulemisen hyväksikäytetyksi. Seksin oston vaikutukset prostituutiota ja naiskauppaa ylläpi-
tävänä ilmiönä on tuotava aktiivisesti yhteiskunnallisessa keskustelussa esiin. Lokakuussa 2006
voimaantulleen osittaisen seksin oston kriminalisoinnin toimivuus tulee arvioida ja tasa-arvoasiain
neuvottelukunta vaatii harkittavaksi seksin oston ehdotonta kriminalisointia.

Vuoden 2007 alussa voimaan tulleella kotouttamislain muutoksella (183/2006 vp) sisällytettiin
lainsäädäntöön ihmiskaupan uhrien auttaminen, joka tukee myös tasa-arvon toteutumista näiden
erityisen haavoittuvassa asemassa olevien ihmisten kohdalla. Ihmiskaupan vastaiselle työlle ei
kuitenkaan ole varattu omalla momentillaan olevaa rahoitusta, jolla auttamisjärjestelmän infra-
struktuuri voitaisiin luoda. Toimiva auttamisjärjestelmä koostuu laaja-alaisesta ja moniammatilli-
sesta yhteistyöverkostosta. Tähän tarvitaan lainsäädännön lisäksi riittävät taloudelliset ja toimin-
nalliset resurssit sekä viranomaistahoille että kolmannelle sektorille. Tasa-arvoasiain neuvottelu-
kunta korostaa myös ihmiskaupan kansallisen raportoijan viran perustamisen tärkeyttä.

Turvakotipaikkoja tarvitaan lisää ja salainen turvakoti erityissuojaa tarvitseville ih-
miskaupan ja prostituution uhreille tulee perustaa.

Yleistä tietoisuutta seksin oston vaikutuksista tulee lisätä. Lisäksi prostituutiosta ir-
tautumista tulee tukea mm. kehittämällä moniammatillista ohjelmallista exit prosti-
tuutio -työtä.

Prostituutioon ajautumista ennaltaehkäistään ohjelmallisesti kiinnittämällä erityises-
ti huomiota syrjäytymisvaarassa oleviin naisiin. Erityisessä riskiryhmässä oleville
naisille taataan perusedellytykset yhteiskunnassa selviytymiseen.

Tasa-arvotyölle riittävät resurssit
Tuloksellinen tasa-arvotyö edellyttää riittäviä resursseja kaikille tasa-arvoviranomaisille.
Tasa-arvovaltuutetun toimiston lähes kaikki henkilöresurssit menevät tällä hetkellä tasa-
arvovalitusten käsittelyyn. Kesäkuun alussa 2005 voimaan tullut uudistettu tasa-arvolaki laajensi
tehtäväkenttää entisestään, mm. tasa-arvosuunnittelu palkkakartoituksineen terävöityi ja oppilai-
tosten edellytetään tekevän tasa-arvosuunnitelmat. Tasa-arvovaltuutetun tulisi voimassa olevan
lain mukaan myös edistää tasa-arvoa. Tähän työhön ei ole riittäviä resursseja.

Tasa-arvovaltuutetun toimistoon tulee perustaa erillinen tasa-arvon edistämisyksikkö
ja taata sille riittävät henkilö- ja muut resurssit.

Tasa-arvoasiain neuvottelukunta on poliittinen tasa-arvovaikuttaja. Neuvottelukunnan työssä vies-
tintä on keskiössä. Neuvottelukunnan toimintamäärärahoja leikattiin vuonna 2004. Vähintään vas-
taava summa tulee palauttaa neuvottelukunnan toimintamäärärahaan.

 10 (12)

Tasa-arvoasiain neuvottelukunnan sihteeristöön tulee perustaa suunnittelija-
tiedottajan virka. Neuvottelukunnan toimintamäärärahaan tulee tehdä tasokorotus.

Tuloksellinen sukupuolinäkökulman valtavirtaistaminen edellyttää riittäviä resursseja kaikissa
ministeriöissä ja alueellisesti.

Kaikissa ministeriöissä sekä lääninhallituksissa tulee varata riittävät resurssit suku-
puolinäkökulman valtavirtaistamistyöhön.

Naisresurssikeskukset
Matti Vanhasen hallituksen kaudella 2003–2007 valmisteltiin alueellisten naisresurssikeskusten
ohjelma. Selvityksessä määriteltiin naisten resurssikeskus seuraavasti: ”Naisten resurssikeskuksel-
la tarkoitetaan paikallisella, alueellisella/seudullisella, kansallisella ja kansainvälisellä tasolla toi-
mivaa osaamisverkostoa, joka koostuu alueen erilaisista ja keskeisistä naistoimijoista. Resurssi-
keskuksella on ainakin yksi fyysinen kohtauspaikka monimuotoista toimintaa varten sekä palkattu
koordinaattori.” (Horelli & Erlund: Naisten voimavaraohjelmaehdotus 2005.) Naisresurssikeskuk-
set kokoavat yhteen alueen naisjärjestöt ja alueella toimivat naiset. Yhteydet paikalliseen TE-
keskukseen tulee myös varmistaa. Naisresurssikeskukset voivat toimia myös alueen sukupuoli- ja
tasa-arvo-osaamisen keskuksina. Suomeen on vuonna 2005 perustettu valtakunnallinen Suomen
naisresurssikeskusten yhdistys.

Naisresurssikeskusten ohjelma tulee toteuttaa ja sille tulee turvata riittävät resurssit.

Tasa-arvon tietopalvelu
Sukupuolinäkökulman valtavirtaistaminen edellyttää ajantasaista tilasto- ja tutkimustietoa.
Matti Vanhasen hallituksen kaudella 2003–2007 selvitettiin matalan kynnyksen sukupuoli- ja tasa-
arvotiedon tietopalvelun tarve ja sen organisointi (STM Työryhmämuistio 2005:13).
Julkishallinnon lisäksi tietopalvelu palvelisi tiedotusvälineitä, järjestöjä, kansalaisia sekä tutkijoita.
EU:n Suomen puheenjohtajuuskaudella perustama tasa-arvoinstituutti tulee edelleen lisäämään
tarvetta suomalaiseen valtakunnalliseen tasa-arvon tietopalveluun.

Tutkimustieto ja tilastotuotanto tulee saada lähelle poliittista päätöksentekoa. Yhteydet hallintoon
ovat tärkeät. Tietopalvelu voidaan kehittää jo olemassa olevan tasa-arvotiedon ja naistutkimuksen
Minna-portaalin ympärille.

Valtakunnallinen tasa-arvon tietopalvelu tulee perustaa ja sille tulee osoittaa riittä-
vät pysyvät resurssit.

Naisten mahdollisuus osallistua aktiivisesti urheiluun ja liikuntakasvatukseen (10. artikla)
Tasa-arvon valtavirtaistamista ja sukupuolivaikutusten arviointia tarvitaan valtion ja kuntien pää-
töksenteossa. Sukupuolten tasa-arvo ei toteudu esimerkiksi kuntien tukemissa liikuntapalveluissa.
Naisten ja tyttöjen liikuntaan käytetään Suomessa selvästi vähemmän rahaa kuin miesten ja poiki-
en liikuntaan. Poikien suosituimmista liikuntaharrastusmuodoista esimerkiksi jääkiekkoa tuetaan
taloudellisesti mm. rakentamalla kunnallisia jäähalleja. Tutkimusten mukaan naiset kuitenkin har-
rastavat liikuntaa miehiä enemmän. Kunnat käyttävät liikuntaan varatuista rahoista naisliikuntaan
vain 40 prosenttia.

Koska kysymys on palveluiden jakamisesta kansalaisille tai kuntalaisille, olisi kilpailu- ja pelitoi-
minnan lisäksi myös harrastustoimintaa ja liikuntakasvatustyötä arvostettava jakoperusteena.

 11 (12)

Köyhyyden naisistuminen
Köyhyyden naisistuminen on yleistynyt ilmiönä myös Suomessa. Suuri osa yksinhuoltajaäitien
perheistä elää köyhyysrajan alapuolella. Eläkeikäiset naiset ovat usein taloudellisesti huomattavas-
ti huonommassa tilanteessa kuin vastaavanikäiset miehet. Lisäksi monet vammaiset naiset joutuvat
asemaan, jossa he jäävät pysyvästi köyhyysrajan alapuolelle.

26. Komitea on huolissaan jatkuvasta Suomessa asuvien maahanmuuttaja- ja vähemmistö-
naisten syrjinnästä.

Maahanmuuttaja- ja romaninaiset
CEDAW 2001 on kehottanut Suomen hallitusta toteuttamaan tutkimuksia vähemmistönaisten osal-
listumisesta yhteiskuntaan. Tällaisia tutkimuksia ei kuitenkaan ole tiettävästi toteutettu. Yhdenver-
taisuuslainsäädännön toteutumisen seurantaa tulisi tehostaa, ja tutkia lainsäädännön vaikutuksia
monimuotoisesti eri naisryhmien näkökulmista. Suomalaisen yhteiskunnan tuki- ja palvelujärjes-
telmää tulee kehittää eri kulttuuritaustoja paremmin huomioon ottavaksi. Romaninaiset kohtaavat
edelleen syrjintää työmarkkinoilla ja yksityisten palvelujen saatavuudessa. Työllistymistä vaikeut-
tavat erityisesti alhainen koulutustaso sekä romaneihin kohdistuvat asenteet. Lasten hoidon järjes-
täminen on työssäkäyvien romaninaisten lisäksi keskeisessä asemassa myös aikuiskoulutukseen
hakeutuvien naisten kohdalla. Romanit kohtaavat edelleen syrjintää myös asunnonhankinnassa.
Asumiseen ja taloudelliseen tilanteeseen liittyvät ongelmat kasautuvat erityisesti yksinhuoltajaäi-
deille. Tällä saattaa olla vaikutusta esimerkiksi lasten koulunkäyntimahdollisuuksiin.

Maahanmuuttajanaiset ovat maahanmuuttajamiehiä useammin syrjäytyneitä. Yleisesti maahan-
muuttajien tulot ovat kaksi kolmasosaa pienemmät valtaväestöön verrattuna, mutta maahanmuutta-
janaisen euron on arvioitu olevan vain 15-20 senttiä. Tutkimuksien mukaan maahanmuuttajanaiset
ovat työmarkkinoilla haavoittuvimmassa asemassa ja joutuvat helpoimmin irtisanotuksi kun tilan-
ne työmarkkinoilla heikkenee.

Suomessa kunnat ovat vastuussa maahanmuuttajien kotouttamisesta. Maahanmuuttajien sosiaali-
siin ongelmiin puuttuminen tai maahanmuuttajien tarpeisiin tarkoitetut erityispalvelut on jätetty
kuitenkin kolmannen sektorin kehitettäväksi. Erityispalveluiden toteuttamiseen ei ole varattu riit-
tävää rahoitusta.

Vammaiset naiset
Yleinen käsitys vammaisista ihmisistä on edelleen stereotyyppinen ja homogeeninen. Heidät näh-
dään samanlaisina ilman yksilöiden tai esimerkiksi sukupuolten välisiä eroja. Vammainen nainen
mielletään yleisesti ensisijaisesti vammaiseksi, ja sitten vasta naiseksi. Tutkimusten mukaan ihmi-
set määrittelevät liikuntavammaisten elämää kyvyttömyyden kautta, eivätkä he osaa kuvitella lii-
kuntavammaista ihmistä osaksi omaa lähipiiriä.

Vammaisten naisten asemasta ja ihmisoikeuksien toteutumisesta Suomessa on hyvin vähän tietoa.
Tieto koostuu yksittäisistä suppeahkoista tutkimuksista. Vammaisten naisten elinolojen paranta-
minen ja syrjinnänvastainen työ kuitenkin edellyttävät faktatietoa heidän nykyisestä tilanteestaan.
Tällä hetkellä ei ole saatavissa edes perustilastoja vammaisten naisten elinolosuhteista, kuten kou-
luttautumisesta tai työllistymisestä. Myös päättävien tahojen tulee olla tietoisia vammaisten naisten
elinoloista ja mahdollisuudesta elää tavanomaista elämää. Vammaiset naiset ovat oman elämänsä
asiantuntijoita, joten heitä on kuultava heitä koskevassa päätöksenteossa.

 12 (12)

Vammaiset naiset joutuvat usein moniperustaisen syrjinnän kohteeksi. Syrjintä ilmenee esimerkik-
si vammaisten naisten asemassa työmarkkinoilla sekä asenteissa vammaisten naisten äitiyttä koh-
taan. Vammainen nainen ohitetaan itsenäisenä, aktiivisena toimijana, jolloin hän ei pysty toteutta-
maan itseään täysivaltaisena yhteiskunnan jäsenenä. Myös henkinen, fyysinen, seksuaalinen ja
taloudellinen hyväksikäyttö ovat vammaisten naisten todellisia arjen ongelmia.

Transihmiset
Transsukupuoliset ihmiset eivät saa tasa-arvolaista nimenomaista syrjintäsuojaa. Tasa-arvo-
valtuutettu on antamassaan ohjeistuksessa katsonut, että tasa-arvolakia tulee soveltaa transihmisten
syrjintään laajemminkin eikä rajoittaa sitä vain sukupuolen korjausleikkauksen läpikäyneisiin hen-
kilöihin. Tasa-arvoasiain neuvottelukunta katsoo, että sukupuolten välisen tasa-arvon kannalta on
välttämätöntä, että transsukupuoliset ihmiset otetaan tasa-arvolaissa nimenomaisesti huomioon.

Suomalaisessa yhteiskunnassa on selkeät miehen ja naisen kaksijaolle perustuvat sukupuoliroolit
esimerkiksi mediassa ja työmarkkinoilla. Tämä ylläpitää stereotyyppisiä käsityksiä sukupuolesta ja
jättää transihmiset marginaaliin. Transnaisten eli sukupuoltaan miehestä naiseksi korjanneiden
asema on heikko erityisesti työmarkkinoilla, jossa he kohtaavat mm. syrjintää, häirintää ja väkival-
taa.

Transvestisuus
Transvestisuus on edelleen tautiluokiteltu Suomessa (WHO:n ICD-10 tautiluokitus, pääluokka:
Muuta aikuisiän persoonallisuus- ja käytöshäiriöt, F64.1 Kaksoisroolinen vastakkaiseksi sukupuo-
leksi pukeutumisen halu). Samasta pääluokasta löytyvät myös mm. pedofilia, kleptomania ja py-
romania. Toisin kuin edellä mainituissa tautiluokituksissa, transvestisuus ei ole tekijää tai hänen
ympäristöään vahingoittava, vaan tautiluokituksessa on kysymys yhteiskunnan moraalisen pahek-
sunnan osoituksesta. Tanskassa transvestisuus poistettiin tautiluokituksesta vuonna 1994.

Vaikka transvestiiteistä suuri enemmistö on miehiä, koskettaa tautiluokitus myös välittömästi ja
välillisesti naisia. Transvestisuuden tautiluokitus on omiaan ylläpitämään sukupuolten välistä tiuk-
kaa roolijakoa, joka perustuu käsitykseen mies- ja naissukupuolen vastakkaisuudesta ja toistensa
poissulkevuudesta. Koska transvestisuus on huomattavasti yleisempää miehillä, pitää tautiluokitus
yllä käsitystä siitä että miehen eläytyminen naisen rooliin on epäsopivaa ja paheksuttavaa. Tämä
voimistaa myös ajatusta siitä, että miehenä oleminen on arvokkaampaa ja tavoitellumpaa kuin nai-
sena oleminen.

Transvestisuuden tautiluokittelu WHO ICD-10, F 64.1 tulee poistaa sukupuolten ta-
sa-arvon vastaisena.

Arto Seppälä Hannele Varsa
varapuheenjohtaja pääsihteeri

	
	Tasa-arvoasiain neuvottelukunta käyttää lausunnossaan jaottelua, joka noudattaa YK:n Kaikkinaisen naisten syrjinnän poistamista käsittelevän komitean (CEDAW) 24.1.2001 antaman Suomea koskevien päätelmien numerointia ja esitysjärjestystä.
	Samapalkkaisuus
	Perusteettomat määräaikaiset työsuhteet
	Perhevapaista aiheutuvien kustannusten tasaaminen
	Sukupuoleen perustuva syrjintä on edelleen ongelma suomalaisilla työpaikoilla. Tasa-arvo-valtuutetun mukaan esimerkiksi moni raskauden perusteella irtisanottu nainen ei uskalla vedota tasa-arvolaissa taattuihin oikeuksiin, sillä he toivovat pääsevänsä raskauden ja lastenhoidon jälkeen takaisin entiseen työpaikkaansa. Työnantajan vastatoimet ovat tasa-arvolain mukaan kiellettyjä, mutta käytännössä työntekijät saattavat varoa reagoimasta työnantajan syrjiviin toimiin.
	
	Vanhempainvapaajärjestelmän kokonaisuudistus
	20. Komitea on huolissaan naisten alhaisesta edustuksesta useiden alojen korkeissa asemissa.
	(7. ja 8. artikla)
	
	Naiset päätöksenteon ja talouselämän johtopaikoilla
	Seksuaalinen väkivalta
	Maahanmuuttajanaisten kohtaama väkivalta

	Tasa-arvotyölle riittävät resurssit
	
	Tasa-arvon tietopalvelu
	Maahanmuuttaja- ja romaninaiset
	Vammaiset naiset
	Yleinen käsitys vammaisista ihmisistä on edelleen stereotyyppinen ja homogeeninen. Heidät nähdään samanlaisina ilman yksilöiden tai esimerkiksi sukupuolten välisiä eroja. Vammainen nainen mielletään yleisesti ensisijaisesti vammaiseksi, ja sitten vasta naiseksi. Tutkimusten mukaan ihmiset määrittelevät liikuntavammaisten elämää kyvyttömyyden kautta, eivätkä he osaa kuvitella liikuntavammaista ihmistä osaksi omaa lähipiiriä.

