
Helsingfors 2010

Statsrådets redogörelse om

JÄMSTÄLLDHETEN MELLAN
KVINNOR OCH MÄN

SRR 7/2010 rd
Social- och hälsovårdsministeriets publikationer 2010 :9

SOCIAL- OCH HÄLSOVÅRDSMINISTERIET

Inkluderar bakgrundsdokument

Statsrådets redogörelse om jämställdheten mellan kvinnor och män

Social- och hälsovårdsministeriets publikationer 2010:9

ISBN 978-952-00-3054-4 (inh.)

ISBN 978-952-00-3055-1 (PDF)

ISSN-L 1236-2050

ISSN 1236-2050 (print)

ISSN 1797-9854 (online)

URN:ISBN:978-952-00-3054-1

http://urn.fi/URN:ISBN:978-952-00-3054-1

www.stm.sv/publikationer

Förlag: Social- och hälsovårdsministeriet

Pärmbilden: Plugi

Layout och tryckning: Universitetstryckeriet, Helsingfors 2010

3

SAMMANDRAG

STATSRÅDETS REDOGÖRELSE OM JÄMSTÄLLDHETEN MELLAN KVINNOR OCH MÄN

 Regeringen utstakar i redogörelsen riktlinjerna för framtidens
jämställdhetspolitik till år 2020. Målet är att stärka ett långsiktigt och
systematiskt främjande av jämställdheten, och redogörelsen understryker
en förbindelse till verkställandet av jämställdhetspolitiken på alla nivåer.
Därutöver granskas målen och åtgärderna i den bedrivna jämställdhetspolitiken
och deras effektivitet samt hur jämställdheten utvecklats under de senaste
drygt tio åren. Statsrådets jämställdhetsredogörelse är den första i sitt slag.
Därför omfattar den förutom den nuvarande regeringens även de föregående
regeringarnas jämställdhetspolitik sedan slutet av 1990-talet.

De teman som valts för redogörelsen baserar sig på jämställdhetsmålen
enligt regeringsprogrammen och regeringens jämställdhetsprogram i slutet
av 1990-talet och på 2000-talet. De huvudsakliga temana är beslutsfattande,
utbildning och forskning, arbetsliv, förenande av arbete och familjeliv, män och
jämställdhet, våld mot kvinnor, våld i nära relationer och människohandel samt
jämställdhetsmyndigheternas ställning och integrering av könsperspektivet.
I redogörelsen behandlas också jämställdhetslagstiftningens utveckling och
Finlands verksamhet inom EU:s jämställdhetspolitik samt på den internationella
jämställdhetspolitikens olika arenor. Därtill behandlas jämställdhetspolitiska
frågor genomgående från invandrarnas och minoritetsgruppernas synpunkt.

Publikationen är indelad i två delar. I redogörelsen som statsrådet godkänt
ingår en utvärdering av jämställdhetspolitiken och framtida riktlinjer
för denna. I bakgrundsdokumentet betraktas mer i detalj regeringarnas
jämställdhetspolitiska mål och åtgärder samt ändringar som gäller
jämställdheten under de senaste drygt tio åren. Arbetet med att bereda
jämställdhetsredogörelsen har stötts och förts vidare av en sakkunniggrupp
lett av professor Helena Ranta.

Nyckelord: jämställdhet, jämställdhetspolitik

4

TIIVISTELMÄ

VALTIONEUVOSTON SELONTEKO NAISTEN JA MIESTEN VÄLISESTÄ TASA-ARVOSTA

 Hallitus linjaa selonteossa tulevaisuuden tasa-arvopolitiikkaa vuoteen
2020. Selonteon tavoitteena on vahvistaa pitkäjänteistä ja suunnitelmallista
sukupuolten tasa-arvon edistämistä, ja siinä painotetaan sitoutumista tasa-
arvopolitiikan toimeenpanoon kaikilla tasoilla. Lisäksi selonteossa tarkastellaan
harjoitetun tasa-arvopolitiikan tavoitteita, toimenpiteitä ja niiden vaikutta-
vuutta sekä sukupuolten tasa-arvon kehitystä viimeisen runsaan kymmenen
vuoden aikana. Valtioneuvoston tasa-arvoselonteko on ensimmäinen lajissaan.
Siksi se kattaa paitsi nykyisen hallituksen myös edeltävien hallitusten tasa-
arvopolitiikan 1990-luvun loppupuolelta alkaen.

Selontekoon valitut teemat pohjautuvat hallitusohjelmien ja hallituksen
tasa-arvo-ohjelmien tasa-arvoa koskeviin tavoitteisiin 1990-luvun lopussa
ja 2000-luvulla. Pääteemat ovat päätöksenteko, koulutus ja tutkimus, työe-
lämä, työ- ja perhe-elämän yhteensovittaminen, miehet ja tasa-arvo, naisiin
kohdistuva väkivalta, lähisuhdeväkivalta ja ihmiskauppa sekä tasa-arvovira-
nomaisten asema ja sukupuolinäkökulman valtavirtaistaminen. Selonteossa
käsitellään myös tasa-arvolainsäädännön kehitystä ja Suomen toimintaa EU:n
tasa-arvopolitiikassa sekä kansainvälisen tasa-arvopolitiikan eri areenoilla.
Lisäksi tasa-arvopolitiikan kysymyksiä tarkastellaan läpileikkaavasti maa-
hanmuuttajien ja vähemmistöryhmien näkökulmasta.

Julkaisu jakautuu kahteen osaan. Valtioneuvoston hyväksymä selonteko sis-
ältää tasa-arvopolitiikan arvion ja tulevaisuuden linjaukset. Tausta-aineistossa
tarkastellaan yksityiskohtaisemmin hallitusten tasa-arvopoliittisia tavoit-
teita ja toimenpiteitä sekä tasa-arvoa koskevia muutoksia viimeisen runsaan
kymmenen vuoden aikana. Tasa-arvoselonteon valmistelutyötä on tukenut
ja vienyt eteenpäin professori Helena Rannan johtama asiantuntijatyöryhmä.

Asiasanat: sukupuolten välinen tasa-arvo, tasa-arvopolitiikka

5

SUMMARY

GOVERNMENT REPORT ON GENDER EQUALITY

 In its Report on Gender Equality the Government outlines the future
gender equality policy in Finland until the year 2020. The aim of the report
is to reinforce the long-term and systematic promotion of gender equality,
and it lays emphasis on the commitment to the implementation of gender
equality policy at all levels. Furthermore, the report looks into the objectives
and measures of the policy that has been pursued and their effectiveness as
well as into the developments in gender equality over the past ten years. The
Government Report on Gender Equality is the first of its kind. Therefore,
it covers the gender equality policy of not only the present Government but
also of the previous governments since the end of the 1990s.

The thematic areas chosen for the report are derived from the gender
equality objectives of the government programmes and government action
plans on gender equality in the end of the 1990s and this century. The main
thematic areas are decision-making, education and research, working life,
reconciliation of work and family life, men and gender equality, violence
against women, interpersonal violence and trafficking in human beings, and
the status of gender equality authorities and gender mainstreaming. The
report also addresses developments in the gender equality legislation and
Finland’s activities in the EU gender equality policy and on the various arenas
of international gender equality policy. Gender equality issues are also dealt
with cross-cuttingly from the perspective of immigrants and minority groups.

The publication is divided into two parts. The Report approved by the
Government includes an evaluation of gender equality policy and policy
objectives for the future. The background document deals in more detail
with the gender equality objectives and measures of the governments as well
as reviews changes in gender equality over the past ten years. The preparation
of the Report on Gender Equality has been promoted and supported by an
expert group led by Professor Helena Ranta.

Key words: gender equality, gender equality policy

6

7

Statsrådets redogörelse om

JÄMSTÄLLDHETEN MELLAN
KVINNOR OCH MÄN

8

9

INNEHÅLL

1. Inledning ... 11

2. Regeringens jämställdhetspolitik ...14
 2.1 Beslutsfattande ...14
 2.2 Utbildning ..15
 2.3 Högskoleutbildning och forskning ...17
 2.4 Arbetslivet ...18
 2.5 Kombinering av arbets- och familjeliv ..19
 2.6 Män och jämställdhet ... 20
 2.7 Våld mot kvinnor, våld i nära relationer och människohandel21
 2.8 Finlands agerande i den internationella jämställdhetspolitiken 22
 2.9 Jämställdhetspolitiken och likabehandlingspolitiken 23
 2.10 Integrering av könsperspektivet i den ekonomiska politiken 24
 2.11 Könsperspektiv på minskning av fattigdomen 24
 2.12 Jämställdhetspolitikens mål och uppföljning .. 25
 2.13 Jämställdhetslagstiftningen ... 25
 2.14 Jämställdhetsmyndigheternas ställning och
 verksamhetsförutsättningar ... 26
 2.15 Ansvaret för främjandet av jämställdheten .. 27
 2.16 Integrering av könsperspektivet ... 28
 2.17 Information och sakkunskap som stöd för jämställdhetspolitiken ... 28

3. Linjedragningarna ...30

10

11

1. INLEDNING

 Regeringen ger i enlighet med regeringsprogrammet till riksdagen en redo-
görelse om jämställdheten mellan kvinnor och män. Det här är den första
redogörelsen om jämställdheten mellan kvinnor och män som regeringen ger
till riksdagen. Därför omfattar den utom den nuvarande regeringens också
de tidigare regeringarnas jämställdhetspolitik ända från slutet av 1990-talet.
Utvärderingen gäller jämställdhetspolitikens mål, åtgärder och åtgärdernas
effekt. Redogörelsen ger samtidigt riksdagen en översikt över nuläget när det
gäller jämställdheten mellan könen och utvecklingen i jämställdheten under
de drygt tio senaste åren.

I redogörelsen ger regeringen sina riktlinjer för den framtida jämställdhets-
politiken fram till år 2020. Regeringens mål är att stärka en långsiktig och
systematisk jämställdhetspolitik och betona vikten av att man på alla nivåer
förbinder sig vid att genomföra jämställdhetspolitiken. Redogörelsens syfte
är också att ge kommande regeringar redskap för att göra upp jämställdhets-
program. Redogörelsen ger riksdagen, samhällsaktörerna och medborgarna
möjligheter till en bred diskussion om målen för jämställdheten mellan könen
och om jämställdhetspolitikens metoder. Regeringen har behandlat statsrådets
redogörelse och förbundit sig vid den. I statsrådets redogörelse ingår en utvär-
dering av jämställdhetspolitiken och riktlinjer. Som bilaga till redogörelsen
ingår ett bakgrundsdokument, som innehåller en mera detaljerad granskning av
regeringarnas jämställdhetspolitiska mål och åtgärder samt de ändringar som
skett i jämställdheten under de drygt tio senaste åren. Bakgrundsdokumentet
har inte behandlats av statsrådet.

Jämställdhetsfrågorna berör alla områden inom samhällslivet. Politiska och
ekonomiska beslut har jämställdhetseffekter som kommer fram i kvinnors och
mäns konkreta livssituationer. Att jämställdhetspolitiken täcker ett så brett
fält och är tväradministrativ gör den särskilt utmanande. Förutsättningen för
en framgångsrik jämställdhetspolitik är att hela regeringen tar ansvar för att
främja jämställdheten och att olika sektorer inom politiken bedriver ett intensivt
samarbete både i riksdagen och i ministerierna och på region- och kommunnivå.

Eftersom jämställdhetspolitiken är tväradministrativ och omfattar ett brett
fält av olika områden inom politiken har det varit nödvändigt att avgränsa redo-
görelsen till vissa teman. Utgångspunkten för de tematiska avgränsningarna av
redogörelsen har varit målen för jämställdheten mellan könen i de sex senaste
regeringsprogrammen1 samt de jämställdhetsprogram som regeringen uppgjort

1 Statsminister Mari Kiviniemis regeringsprogram 19.6.2010. Statsminister Matti Vanhanens II regeringsprogram
19.4.2007; Statsminister Matti Vanhanens regeringsprogram 24.6.2003; Statsminister Anneli Jäätteenmäkis re-
geringsprogram 17.4.2003. Statsminister Paavo Lipponens II regeringsprogram 15.4.1999; Statsminister Paavo
Lipponens regeringsprogram 13.4.1995.

12

i slutet av 1990-talet och i början av 2000-talet (1997–1999, 2004–2007,
2008–2011). Redogörelsen täcker alltså inte alla jämställdhetspolitiska frågor
på olika områden inom samhällslivet.

Redogörelsens huvudteman är:
• Beslutsfattande: politiskt beslutsfattande och företagens ledande poster
• Utbildning och forskning
• Arbetslivet
• Kombinering av arbete och familjeliv
• Män och jämställdhet
• Våld mot kvinnor, våld i nära relationer och människohandel
• Organiseringen av jämställdhetspolitiken
• Integrering av könsperspektivet

I jämställdhetsredogörelsen ingår också egna avsnitt om hur lagstift-
ningen om jämställdheten mellan könen har utvecklats och om Finlands age-
rande i EU:s jämställdhetspolitik och på olika arenor i den internationella
jämställdhetspolitiken.

Jämställdhetsredogörelsen behandlar jämställdheten mellan kvinnor och
män och granskar bägge könen och deras ställning på olika områden inom
samhällslivet. Dessutom behandlas förhållandet mellan män och jämställdhet
i ett skilt avsnitt, som tar upp särskilt jämställdhetsfrågor som gäller män samt
granskar männens roll när det gäller att främja jämställdheten. Att främja
jämställdheten är en gemensam uppgift för kvinnor och män och numera är
jämställdhetspolitik något som berör båda könen.

Det bör beaktas att många viktiga teman som gäller jämställdheten mellan
könen kunnat behandlas endast kort och kursoriskt i denna redogörelse. Detta
betyder dock inte att inte också dessa frågor borde uppmärksammas inom
jämställdhetspolitiken i framtiden. Även om redogörelsen koncentreras på
de frågor som gäller jämställdheten mellan könen är dess syfte också att med
jämställdheten mellan könen som utgångspunkt fästa uppmärksamhet också
vid skillnaderna både inom kvinnor och män samt skärningspunkter mellan
jämställdheten mellan könen och andra former av jämlikhet. Särskilt frågor
som gäller invandrarnas och minoritetsgruppernas ställning lyfts fram då de
ansluter sig till jämställdheten mellan könen eller multipel diskriminering.

Utgångspunkten för redogörelsen har varit regeringsprogrammens mål
för jämställdheten mellan könen samt regeringarnas jämställdhetsprogram.
I första hand uppmärksammas de verksamhetsområden för vilka jämställd-
hetsmål ställts upp. I detta sammanhang granskas också vilka frågor eller
temaområden som är viktiga med tanke på jämställdheten mellan könen som
inte uppmärksammats tillräckligt i regeringens jämställdhetspolitik.

Förutom målen granskas i redogörelsen också verkställandet av jämställd-
hetspolitiken och vilka metoder som använts för att främja jämställdheten.
Viktiga verktyg för att främja jämställdheten har bl.a. varit jämställdhetslagen

13

som trädde i kraft 1987, den tväradministrativa jämställdhetspolitiken och i
synnerhet på 2000-talet integreringen av könsperspektivet i allt beslutsfat-
tande. Dessutom har man gått in för att förbättra jämställdheten genom
projekt inom olika områden. Finansieringsmöjligheterna för sådana projekt
har ökat särskild genom Finlands medlemskap i EU. Frågan med vilka tillvä-
gagångssätt kontinuiteten och långsiktigheten i jämställdhetspolitiken bäst
kan garanteras är här viktig.

Den mest utmanande delen av analysen av jämställdhetspolitiken är hur
man ska utvärdera inverkan och effekten av jämställdhetspolitiken. Detta
skulle förutsätta också en utvärdering på bred bas av hur politiken på olika
områden, exempelvis sysselsättnings-, ekonomi- och utbildningspolitiken, har
påverkat jämställdheten mellan könen och hur väl integreringen av könsper-
spektivet lyckats på dessa områden. Detta har endast i begränsad utsträckning
kunnat tas med i bakgrundsdokumentet. Vid utvärderingen av jämställdhets-
politikens effekter har utnyttjats sex bakgrundsutredningar som gjorts av
olika experter för beredningen av redogörelsen.

FN:s handlingsprogram från Peking har på ett betydande sätt påverkat den
finländska jämställdhetspolitiken och dess urval av metoder. Regeringens jäm-
ställdhetsprogram 1997–99 baserade sig i stor utsträckning på de teman som
ingick i handlingsprogrammet från Peking. Också i jämställdhetsredogörelsen
har målet varit att på bred bas fästa uppmärksamhet vid Pekingprogrammet,
för att sådana teman som till exempel fattigdomen och den ekonomiska
politiken i framtiden skall tas upp med större eftertryck på agendan för
jämställdhetspolitiken.

Särskilt den regelbundna rapporteringen om FN:s konvention om avskaf-
fande av all slags diskriminering av kvinnor (CEDAW) ger redskap för att
bedöma hur jämställdheten utvecklas och vilken politik som bedrivs i Finland.
CEDAW-kommitténs rekommendationer till Finland har också utnyttjats
vid sammanställandet av redogörelsen. Dessutom behandlar redogörelsen
EU-lagstiftningens inverkan på den finländska jämställdhetslagstiftningen
och på samarbetet mellan Finland och internationella organisationer när det
gäller jämställdhet mellan könen.

Arbetet med att bereda jämställdhetsredogörelsen har stötts och förts
vidare av en sakkunniggrupp, vars ordförande varit professor Helena Ranta.
Arbetsgruppen har bestått av representanter för ministerierna och sakkun-
niga på olika temaområden i redogörelsen. Den har haft en central roll vid
uppgörandet av bakgrundsdokumentet för redogörelsen.

Två tillfällen för hörande av medborgarorganisationer, arbetsmarknadsor-
ganisationer och andra intressegrupper om redogörelsen har hållits, 19.5.2009
och 10.3.2010. Organisationerna och de andra instanserna har i samband
med hörandet haft möjlighet att också ge skriftliga utlåtanden. Ministeriernas
utlåtanderunda genomfördes 15.6.−4.8.2010.

14

2. REGERINGENS
JÄMSTÄLLDHETSPOLITIK

Finland har i många avseenden varit ett föregångsland när det gäller jämställd-
heten mellan könen. Hos oss har kvinnorna redan länge varit aktivt med i
arbetslivet och deltagit i det politiska beslutsfattandet. Regeringen har genom
aktiva åtgärder främjat bland annat kombineringen av arbete och familjeliv
och jämställdhet mellan könen på olika nivåer inom beslutsfattandet. Under
senare år har också de samhälleliga problem som gäller männens ställning
starkare förts fram.

Jämställdheten mellan könen främjas genom en dubbelstrategi. Strategin
omfattar både specialåtgärder för att avlägsna hinder för jämställdheten och
integrering av könsperspektivet i allt beslutsfattande och beslutsberedningen.
Finland har förbundit sig att främja jämställdheten både genom lagstiftningen
och genom jämställdhetspolitiken. Också Europeiska Unionen, internationella
avtal och den internationella jämställdhetspolitiken förutsätter av Finska staten
ett aktivt jämställdhetsarbete. God praxis från andra länder har hjälpt oss hitta
metoder för att främja jämställdheten. En öppen internationell växelverkan
och inlärning genom bästa praxis från andra länder är också i framtiden en
fast del av vår jämställdhetspolitik.

Under de senaste 10−15 åren har klara jämställdhetsmål skrivits in i
regerings programmen. Agendan för jämställdhetspolitiken har i huvudsak
förblivit densamma. En ökning av kvinnornas andel i beslutsfattandet, jäm-
ställdhetsfrågorna i arbetslivet, inklusive en minskning av löneskillnaderna
mellan könen, en jämnare fördelning av familjeledigheterna och våldet mot
kvinnor har lyfts fram i många regeringsprogram. De jämställdhetspolitiska
målen har konkretiserats i regeringarnas jämställdhetsprogram, i vilkas verk-
ställande alla ministerier deltagit.

Främjandet av jämställdheten mellan könen är tväradministrativt och
förutsätter samarbete bland annat i statsrådet. Även om regeringen har ett
centralt ansvar för främjandet av jämställdheten har aktörerna på region- och
kommunnivå, medborgar- och arbetsmarknadsorganisationerna samt forsk-
ningen en viktig roll i jämställdhetsarbetet. Det är av största vikt att både
män och kvinnor deltar i främjandet av jämställdheten.

2.1 BESLUTSFATTANDE
Regeringen har främjat en jämn representation för könen i det politiska besluts-
fattandet och i företagens styrelser genom många olika åtgärder under de
senaste tio åren. Många av de jämställdhetsmål som regeringen ställt upp för
beslutsfattandet har uppfyllts väl. Kvinnornas andel i statsbolagens styrel-
ser har man lyckats öka på önskat sätt. Kvinnornas karriärutveckling inom

15

statsförvaltningen har stötts genom aktiva åtgärder och en positiv utveckling
har skett också på detta område.

Under de senaste decennierna har kvinnornas andel ökat särskilt i de organ
för politiskt beslutsfattande som väljs genom val och i regeringens sammansätt-
ning. I regeringen har kvinnornas andel under de senaste tio åren fortgående
överstigit 40 procent, och i den nuvarande regeringen över hälften. Under
2000-talet har kvinnor för första gången varit statsministrar. Arbetsuppgifterna
inom regeringen fördelar sig dock fortfarande i någon mån enligt kön: en
manlig minister har till exempel alltid haft posten som första finansminister.

Den kvotbestämmelse som 1995 infördes i jämställdhetslagen har på ett
märkbart sätt främjat en jämn representation av könen i beredningen av besluts-
fattandet. I sammansättningen av statsförvaltningens kommittéer och arbets-
grupper följs kvotbestämmelsen i sin helhet, även om det fortfarande finns
skillnader mellan ministerierna när det gäller representationen av kvinnor och
män i de beredande organen. På kommunnivå har kvotbestämmelsen främjat en
jämn representation av kvinnor och män särskilt i kommunstyrelserna och de
kommunala nämnderna. Kvinnorna är dock fortfarande i minoritet i den högsta
ledningen av det kommunala beslutsfattandet, bland annat som ordförande för
de kommunala organen och som kommundirektörer, för vilka kvotbestämmel-
sen inte tillämpas. Också det faktum att kommunstrukturen börjar inriktas
på större enheter förefaller att ha bromsat upp ökningen av kvinnornas andel
i de ovannämnda ledningsuppgifterna, åtminstone i reformens första skede.

Regeringens åtgärder för att öka andelen kvinnor i statsbolagens och sta-
tens intressebolags styrelser har gett resultat. Däremot är kvinnornas andel
ännu ganska liten i de företag där statens inflytande är mindre. I börsbolagens
styrelser har kvinnornas andel stigit och var 2010 nästan 17 procent.

Utom en jämn representation för könen är det viktigt att också ta med
könsperspektivet i främjandet av demokrati och medborgarinflytande.
Jämställdheten mellan könen behandlades i statsrådets 2010 godkända beslut
om främjande av demokratin och integreringen av könsperspektivet fortsätts i
Finlands kommande demokratiutvärdering och i den demokratipolitiska redo-
görelsen. Dessutom är det viktigt att beakta könsperspektivet vid främjandet
av invandrarnas och minoritetsgruppernas möjligheter till delaktighet och vid
dialogen med de organisationer som företräder dessa grupper.

2.2 UTBILDNING
I flera regeringsprogram och i regeringens jämställdhetsprogram har ingått
mål för främjande av jämställdheten mellan könen i fostran och utbildning.
Målet har varit att alla elever skall ha lika möjligheter att utveckla sina egna
anlag och sin egen begåvning oberoende av kön. Dessutom har målet varit att
aktivt främja jämställdheten mellan könen för att minska könsindelningen vid
valet av läroämnen och senare vid yrkesvalet. Indelningen enligt kön under
utbildningen återspeglas i en segregation av arbetsmarknaden i kvinnors och
mäns arbeten.

16

I den lagstiftning som gäller undervisningsväsendet och i utvecklingspla-
nerna för utbildning och forskning har det under de senaste tio åren varit
knappt med mål som gäller jämställdheten mellan könen. Däremot har flera
försöks- och utvecklingsprojekt för främjande av jämställdheten genomförts
under de senare åren. Forskning om undervisningspraxis visar att utbild-
ningspolitikens könsneutrala angreppssätt inte tillräckligt väl lett till att en
tudelning enligt kön och stereotypt tänkande ifrågasätts. De resultat man
fått av projekten kunde i framtiden utnyttjas till exempel i läroanstalternas
jämställdhetsplanering och i utvecklandet av läroanstalternas styrnings- och
undervisningspraxis.

Främjandet av jämställdheten mellan könen har bäst beaktats i läroplans-
grunderna för den grundläggande undervisningen. Däremot finns det endast
få hänvisningar till jämställdheten i läroplansgrunderna för gymnasieunder-
visningen och grunderna för yrkesexamina. Under 2000-talet har mycket
uppmärksamhet fästs vid elev- och studiehandledningen och vid utvecklingen
av grundundervisningens kvalitet. Jämställdheten mellan könen har dock inte
varit föremål för någon separat granskning och utvärdering i detta arbete.

I 2004 års läroplansreform slogs tekniskt arbete och textilarbete samman till
ett läroämne med namnet slöjd. I praktiken indelas slöjdundervisningen fortfa-
rande i textilarbete och tekniskt arbete, vilket upprätthåller den traditionella
könsbundna indelningen mellan flickor och pojkar. Utbildningsstyrelsen har
inlett en utvärdering av inlärningsresultaten i slöjd. Avgöranden gällande inne-
hållet i och målen för slöjden görs som en del av 2010-talets läroplansreform.

Jämställdhetslagen förpliktigar alla läroanstalter utom grundskolorna att
utarbeta en jämställdhetsplan för verksamheten, där särskild uppmärksam-
het bör fästas vid förverkligandet av jämställdhet vid antagningen av stude-
rande, ordnandet av undervisning och bedömningen av studieprestationer.
Utbildningsstyrelsen har stött läroanstalterna med utarbetandet av planerna
genom att ge ut en handbok om hur jämställdhetsplaneringen genomförs i
praktiken och om främjande av jämställdhetsarbetet i läroanstalterna. Enligt
en utredning som gjordes 2009 har dock jämställdhetsplanering genomförts
i relativt liten utsträckning i läroanstalterna. Det har också bedömts vara
viktigt att jämställdheten mellan könen främjas aktivt också i grundskolorna,
till exempel genom att skyldigheten att göra en jämställdhetsplan utvidgas till
den grundläggande utbildningen. Det är viktigt att jämställdhetsplaneringen
kopplas samman med undervisning och praxis i läroanstalterna.

Undervisningsmaterialet påverkar den bild de unga får av flickor och pojkar
och av män och kvinnor. Särskilt webbmaterialets och mediernas inverkan på
undervisningen och informationsanskaffningen medför utmaningar för främ-
jandet av jämställdheten. Undervisnings- och kulturministeriet utvecklar till-
sammans med läromedelsförläggarna metoder för att öka könsmedvetenheten
och främja en mångsidigare kvinno- och mansbild i undervisningsmaterialet.
I september 2010 färdigställs den utredning som utbildningsstyrelsen låtit
göra om könsbilden i läroböckerna i grundskolorna.

17

2.3 HÖGSKOLEUTBILDNING OCH FORSKNING
I högskolorna och inom forskningen har man redan i flera decennier arbetat
för jämställdheten. Finlands Akademi har i sin verksamhet främjat jämställd-
heten mellan könen och kvinnoforskningen sedan 1980-talet. I regeringens
jämställdhetsprogram har målen och åtgärderna riktat sig mot bland annat
avskaffning av segregationen, förstärkning av köns- och jämställdhetsmedve-
tenheten inom lärarutbildningen, främjande av kvinnors forskarkarriärer samt
befästande av kvinnoforskningens ställning. En helhetsmässig granskning av
högskole- och forskningspolitiken från könsperspektiv är dock först i sin linda.

För universitetens del har utarbetandet av jämställdhetsplanerna framskri-
dit väl. Enligt en utredning som undervisnings- och kulturministeriet gjort
har alla universitet en gällande jämställdhetsplan, för en del av yrkeshög-
skolorna saknas planen ännu. Statistik som är specificerad enligt kön finns
redan att få, men i framtiden behövs ännu mera heltäckande statistik också
enligt utbildningsområde och vetenskapsgren.

Regeringen har främjat jämställdheten i högskoleutbildningen bland annat
genom att i universitetsavtalen inkludera en riktlinje om främjande av en jäm-
ställd forskarkarriär, och i de uppföljningsindikatorer som undervisnings- och
kulturministeriet använder granskas personinformationen könsvis. Särskild
uppmärksamhet har fästs vid de studerande som har familj och deras ställning.
Målet har varit att förbättra jämställdheten mellan kvinnliga och manliga
studerande och ge studerande bättre ekonomiska möjligheter att skaffa barn
redan under studietiden.

Regeringens mål har varit att inkludera könsmedveten undervisning i all
lärarutbildning. UKM har 2008–2010 finansierat forsknings- och utvecklings-
projekt som erbjuder konkreta redskap för främjande av jämställdhets- och
könsmedvetenheten inom alla områden av lärarutbildningen.

Att avskaffa hindren för kvinnors forskarkarriärer har varit en central del av
främjandet av jämställdheten mellan könen i forskning och vetenskapspolitik.
Det mest problematiska med tanke på jämställdheten är skedet efter doktors-
examen och kvinnornas långsamma avancemang till i synnerhet professurer.
På 2000-talet har flera åtgärder för främjande av kvinnors forskarkarriärer
lagts fram. Det allmänna målet är att inkludera de frågor som gäller kvin-
nors forskarkarriärer och jämställdhet i all vetenskaps- och högskolepolitik.
De konkreta åtgärdsförslagen har gällt bland annat besättande av tjänster,
kombinering av arbete och familjeliv och förbättring av kvinnliga forskares
ställning genom mentorprogram och ledarskapsutbildning. Det är viktigt att
dessa mål genomförs.

Kvinno-, mans- och genusforskningens ställning vid universiteten har ännu
inte befästs och läroämnets ställning varierar från universitet till universitet.
Särskilt svår är situationen vid de universitet där de professurer som under-
visningsministeriet finansierat inta har fortsatts. Med tanke på sektorns verk-
samhetsförutsättningar är de väsentliga faktorerna i synnerhet befästande av
undervisningsresurserna samt att universitetets lednings stöder utvecklandet

18

av läroämnet. Dessutom är det viktigt att genusforskningen integreras bättre
i ämnesinstitutionernas verksamhet och olika läroämnen. Detta är också en
fråga om integrering av könsperspektivet i universitetens examensfordringar
och samtidigt om att sakkunskapen om jämställdheten förbättras inom uni-
versitetsutbildningen. Också inom sektorforskningen har hittills endast i
liten utsträckning behandlats frågor som gäller jämställdheten mellan könen.

2.4 ARBETSLIVET
Att jämställdheten i vårt land är stark syns till exempel i att kvinnor och
män är nästan lika mycket med på arbetsmarknaden. Ett bredare mål bakom
jämställdhetsmålen för arbetslivet är att nå en hög sysselsättning. Betydande
samhällspolitiska beslut har genomförts för att öka bägge könens sysselsätt-
ning, såsom särbeskattning av makar, familjeledigheterna och dagvården, som
stöder både kvinnors och mäns möjligheter till förvärvsarbete.

Syftet med jämställdhetspolitiken har varit utom att främja lika möjlig-
heter för män och kvinnor att vara med på arbetsmarknaden också att lindra
arbetsfördelningen enligt kön på arbetsmarknaden. En positiv utveckling har
skett då kvinnor oftare utbildat sig för mansdominerade branscher. Däremot
har männen inte just sökt sig till traditionella kvinnoområden, såsom t.ex.
vård och omsorg. Klart fler kvinnor än män har visstidsanställningar.

Visstidsarbete passar bra i vissa livssituationer, men kan också medföra
problem. Problemen för dem som har visstidsarbete har lyfts fram i jämställd-
hetspolitiken och deras ställning har i flera repriser förbättrats genom ändringar
i lagstiftningen. Deltidsarbetet har däremot fått mindre uppmärksamhet i
jämställdhetspolitiken. De jämställdhetspolitiska åtgärder som vidtagits för
att förbättra sysselsättningen har närmast varit arbetskraftspolitiska. Färre
jämställdhetsmål har ställts upp inom den ekonomiska politiken och utvär-
deringen av den ekonomiska politikens könskonsekvenser har inte utvecklats.

Löneskillnaderna mellan könen är fortfarande en central jämställdhetsfråga
i det finländska samhället. Regeringen har i samarbete med arbetsmarknad-Regeringen har i samarbete med arbetsmarknad-
sorganisationerna sedan 2006 genomfört ett likalönsprogram för att minska
löneskillnaderna. Dess allmänna mål är att minska löneskillnaden till högst
15 procent till år 2015. Kvinnornas löner var 2009 i medeltal 82 procent av
männens löner. Under senare år har utvecklingen gått i rätt riktning, även om
den varit långsam. Vanhanens II regering stödde under senaste avtalsrunda
kommunsektorn med en förhöjd statsandel för att den skulle rätta till efter-
släpningen i lönerna för de kvinnodominerade yrkesgrupperna. Förhöjningen
riktades särskilt till de kvinnodominerade utbildade yrkesgrupperna vilkas
lön inte motsvarar kraven i arbetet.

Målet har också varit att stödja kvinnors karriärutveckling och öka antalet
kvinnliga chefer. Kvinnornas andel av cheferna i arbetslivet har faktiskt ökat.
Detta har skett särskild i gruppen närmaste förmän, men också på högre
chefsposter både inom den privata och offentliga sektorn.

19

Regeringen har inlett flera omfattande program för att förbättra arbetslivets
kvalitet. I dessa program har främjandet av jämställdheten mellan könen fun-
nits med som ett perspektiv, även om det inte kommit fram särskilt starkt i
projekten. Jämställdhetspolitiken för arbetslivet har mest inriktats på åtgärder
för att främja jämställdheten, men diskrimineringsfall som gäller bland annat
lön, graviditet och anställning kommer fortfarande upp, både i kontakter till
jämställdhetsombudsmannen och i domstolarna.

I samhället fästs allt mer uppmärksamhet vid etniska och andra minoritets-
gruppers ställning. Inom jämställdhetspolitiken har det förekommit ganska
få åtgärder som gäller minoritetsgrupper. Också fall då en svagare ställning i
arbetslivet beror på flera orsaker samtidigt, till exempel kön och etnisk bak-
grund, eller kön och handikapp, har hittills inte fått mycket uppmärksamhet
i jämställdhetspolitiken.

2.5 KOMBINERING AV ARBETS- OCH FAMILJELIV
Kombinering av arbete och familjeliv har länge varit en del av jämställd-
hetspolitiken. Det har gjorts mycket för att underlätta kombineringen av
arbete och familj, bland annat en fungerande dagvård, familjeledigheter och
morgon- och eftermiddagsvård för små skolbarn. En jämnare fördelning av
familjeledigheterna mellan föräldrarna har länge varit ett jämställdhetspolitiskt
mål. Bakgrunden är att man velat öka föräldrarnas gemensamma ansvar för
barnen och stärka relationen mellan far och barn. En jämnare fördelning av
familjeledigheterna stärker också mammornas ställning på arbetsmarknaden.
Utvecklingen har varit positiv under de senaste tio åren, eftersom papporna tar
ut allt mer ledighet, i synnerhet faderskapsledighet. Nivån på ersättningar na
för familjeledighet har också höjts, vilket underlättar barnfamiljernas ekono-
miska situation. Utmaningen är också i framtiden att uppmuntra papporna
att använda mer familjeledighet, i synnerhet föräldraledighet, som fortfarande
närmast används av mammorna. Inhemska och internationella erfarenheter
visar att papporna mest använder de familjeledigheterna som är öronmärkta
för dem.

Ersättningarna till arbetsgivarna för kostnaderna för föräldraledigheterna
har höjts flera gånger under 2000-talet så att största delen av arbetsgivarnas
kostnader för dessa ledigheter nu har utjämnats. I finansieringen av ersätt-
ningarna deltar via sjukförsäkringen arbetsgivarna i både mans- och kvin-
nodominerade branscher och dessutom arbetstagarna och staten. En del av
kostnaderna för familjeledigheterna utjämnas dock ännu inte, till exempel en
liten del av kostnaderna för lön under moderskapsledighet och för ledigheterna
för tillfällig vård av sjuka barn.

Familjemönstren blir allt mer varierande. Det finns många slags famil-
jer: familjer med en förälder, familjer med föräldrar av samma kön, adop-
tionsfamiljer, regnbågsfamiljer o.s.v. För att beakta mångfalden har det gjorts
ändringar i familjeledighetssystemet, bland annat i adoptionsfamiljers och
frånvarande föräldrars ställning samt införts rätt till familjeledigheter för

20

personer i registrerat parförhållande. Familjernas mångfald bör beaktas också
i framtiden då familjeledigheterna utvecklas. Målet är att familjeledighets-
systemet behandlar alla barn lika oberoende av i vilken typ av familj de föds.

Lösningarna för kombinering av arbete och familj har begränsat sig närmast
till småbarnsskedet och föräldrarna till små skolbarn. Också andra grupper har
behov av flexibla lösningar för att kombinera arbete och familj. I framtiden
sköter allt fler personer i arbetsför ålder vid sidan av arbetet om sina åldrande
anhöriga. Det är skäl att överväga med vilka arrangemang detta kan stödjas.

2.6 MÄN OCH JÄMSTÄLLDHET
I regeringens jämställdhetspolitik betonas ett brett perspektiv på de frågor
som gäller män och jämställdhet: det är fråga om männens förhållande till
jämställdheten mellan könen. Temat män och jämställdhet kan granskas från
tre olika vinklar. För det första bör männen uppmärksammas både som aktörer
i jämställdhetspolitiken och som föremål för åtgärder. För det andra kräver
integreringen av könsperspektivet att planerade åtgärder bedöms i förhållande
till både kvinnors och mäns situation. För det tredje kräver också en del av de
problem som män upplever jämställdhetspolitisk uppmärksamhet.

I den finländska jämställdhetspolitiken har frågor som gäller specifikt män
behandlats redan under flera årtionden. Ett viktigt steg framåt togs 1988 då
delegationen för jämställdhetsärenden grundade den första manssektionen.
Också på internationell nivå har Finland varit en föregångare som under sin
ordförandeperiod 2006 tog upp temat män och jämställdhet i EU-debatten.

Under de senaste 15 åren har pappornas ställning och en ökning av männens
användning av familjeledighet varit ett återkommande mål. Andra åtgärder
som riktats till män och pojkar under den period som här granskas har varit till
exempel utveckling av de pedagogiska metoderna på basis av inlärningsskill-
naderna och utveckling av biblioteksväsendet för att stöda pojkarnas intresse
för läsning, lindring av segregationen och tillämpning av könsperspektiv på
utvecklandet av social- och hälsovårdstjänster. Dessutom stärker många av
de åtgärder som inriktas på att förbättra kvinnornas ställning också männens
ställning. Till dem hör till exempel förbättringarna i visstidsanställningar.

Det behövs kunnande och expertis om män och jämställdhet som stöd
för beslutsfattandet. Dessutom har det visat sig vara viktigt att denna sak-
kunskap ökas i den offentliga förvaltningen och servicen. I integreringen av
könsperspektivet ingår också beaktande av männens ställning och situation
i beredning av och beslut om ärenden. Den är en central metod att lösa de
problem som gäller männen till exempel inom hälsopolitiken. Olika förvalt-
ningsgrenar borde genomföra flera specialåtgärder än i nuläget för att främja
männens hälsa och hälsobeteende, där könsperspektivet är tydligt. Som grund
för dessa åtgärder behövs också forskningsdata och analytiska synvinklar på
frågor som gäller utslagning och diskriminering.

Papporna använder ännu endast en liten del av de familjeledigheter som
de skulle ha rätt till. Därför är det fortfarande viktigt att påverka attityderna.

21

Enligt undersökningarna förhåller man sig dessutom på arbetsplatserna litet
negativare till pappornas familjeledigheter än till mammornas. I rådgivnings-
arbetet och till exempel i myndighetskontakter som gäller skilsmässor och
vårdnadstvister är det viktigt att båda föräldrarnas relation till barnet stöds.

Stereotypa uppfattningar om könsroller begränsar mäns och pojkars liv.
I synnerhet småbarnsfostran, läroanstalterna, arbetsplatserna och medierna
borde ta en starkare roll för att avskaffa sådana stereotypa modeller för man-
lighet. Sambandet mellan bruk av våld och kulturella modeller för hur det är
att vara man bör utredas och man bör söka metoder för att stärka icke-våld på
alla livsområden. Samtidigt är det skäl att beakta att män och pojkar också
är olika sinsemellan och att deras livssituationer är varierande och mångfal-
diga. Mångfalden kan gälla egenskaper av bestående karaktär, såsom etniskt
ursprung och sexuell läggning eller situationer som potentiellt är föränderliga,
såsom familjeförhållanden och yrke. I mångfaldsdiskussionen bör också män-
nens inbördes maktförhållanden beaktas.

Det är fortfarande viktigt att männen deltar mera i den jämställdhets-
politiska debatten och i främjande av jämställdheten. Att arbeta för större
jämställdhet är männens och kvinnornas gemensamma uppgift, vilket förstärks
om männen deltar mera. Också i framtiden behövs en bred och mångsidig
diskussion om de mål som gäller män och jämställdhet.

2.7 VÅLD MOT KVINNOR, VÅLD I NÄRA
RELATIONER OCH MÄNNISKOHANDEL

Finland har som part i FN:s CEDAW-konvention förbundit sig att på ett
helhetsmässigt sätt förebygga våld mot kvinnor, som är en allvarlig kränk-
ning av de mänskliga rättigheterna och en form av diskriminering av kvinnor.
Regeringens mål har oftast varit att förebygga våld i nära relationer och inom
familjen, vilket man under det senaste årtiondet gått in för huvudsakligen
genom olika projekt och program. Också våld som kvinnor utsätts för på sin
arbetsplats och kvinnohandel har uppmärksammats. Regeringens åtgärder
har gällt exempelvis utvecklande av tjänster för dem som blivit utsatta för
våld, ökande av sakkunskapen om våld och förändring av attityder. Också
lagstiftningen har utvecklats i synnerhet i fråga om våld i nära relationer och
våld på arbetsplatsen. Regeringen har föreslagit (RP 78/2010 rd) att lindrig
misshandel av en närstående person eller av en person på grund av hans eller
hennes arbetsuppgifter ska höra under allmänt åtal. Dessutom utvärderas och
reformeras som bäst lagstiftningen om sexualbrott. Ett helhetsprogram för
förebyggande av våld mot kvinnor godkändes sommaren 2010. Programmet
koncentreras på att förhindra upprepat våld i parförhållanden, minska sexuellt
våld och skydd av kvinnor i utsatt ställning.

Förebyggande av våld mot kvinnor och våld i nära relationer lyckas endast
om myndigheterna, serviceproducenterna, organisationerna och experter på
olika områden har ett nära samarbete. Det mångprofessionella och tvärad-
ministrativa samarbetet har utvecklats med goda resultat i projekt för att

22

förebygga våld. Länsstyrelserna och kommunerna har ordnat regional och lokal
utbildning för yrkespersonal. Samarbetet mellan polisen och socialväsendet
har utvecklats och polisen har fått mera utbildning om våldsfrågor. En effektiv
koordinering och utveckling av förebyggande av våld mot kvinnor och våld
i nära relationer förutsätter i framtiden att bestående tillvägagångssätt och
strukturer skapas på riksnivå.

Att säkerställa landsomfattande tjänster för våldsoffer och andra parter
är fortfarande en central utmaning. Arbete för att utveckla servicemodeller
och -strukturer på kommun- och regionnivå har redan gjorts i samarbete med
polisen, social- och hälsovården och organisationerna. Rekommendationer till
kommunernas social- och hälsovård om utvecklande av tjänster har samman-
ställts. Hur rekommendationerna följs utvärderas under 2011. Vid utvecklandet
av tjänsterna har invandrarnas speciella situation när de blir utsatta för våld
beaktats. Däremot har våld mot köns- och sexuella minoriteter, handikappade
och åldringar fått mindre uppmärksamhet. Män som blir utsatta för våld i
sina nära relationer och åtgärder mot detta har hittills inte beaktats som en
separat fråga vid förebyggandet av våld i nära relationer. Det bör beaktas att
våld i parrelationer i hemmet också ökar risken för våld mot barn.

I våld som kvinnor utsätts för på arbetsplatser har man ingripit effektivt i
samarbete med arbetarskyddsdistrikten. Trakasserier och annat osakligt bemö-
tande förbjöds vid reformen av arbetarskyddslagen 2002. Jämställdhetslagen
förpliktigar läroanstalterna att förebygga och eliminera sexuella trakasserier
och diskriminering på grund av kön.

Våldet förorsakar samhället betydande kostnader. Kostnaderna för våld mot
kvinnor har utrett på initiativ av social- och hälsovårdsministeriet i två olika
utredningar. Redan med tanke på enbart de ekonomiska förlusterna är det
viktigt att åtgärderna för tidigt ingripande i våld mot kvinnor och våld i nära
relationer och åtgärderna för att förändra attityderna effektiveras i framtiden.

Sexuellt utnyttjande av kvinnor i människohandel har förebyggts på många
sätt. Åren 1998−2002 genomfördes ett projekt för förebyggande av sexhandel
och prostitution. Efter att Finland förbundit sig vid internationella avtal har
följt flera ändringar i den nationella lagstiftningen i synnerhet i bekämpan-
det av människohandel och skyddet av offer för människohandel. Sexköp av
personer som är föremål för sexhandel förbjöds 2006. De centrala målen och
åtgärderna för förebyggande av människohandel har skrivits in den preciserade
handlingsplanen mot människohandel. Åtgärderna för att identifiera offren
har en central plats i planen och ett viktigt mål är att också i framtiden ha
en låg tröskel för identifiering så att alla som blir offer för våld kan få hjälp.

2.8 FINLANDS AGERANDE I DEN
INTERNATIONELLA JÄMSTÄLLDHETSPOLITIKEN

Finland har varit aktivt i det internationella jämställdhetssamarbetet och i EU:s
jämställdhetspolitik och påverkat hur lagstiftningen och andra åtgärder som
gäller jämställdheten mellan könen har utvecklats. I Europeiska unionen har

23

Finland strävat efter att främja det långsiktiga samarbetet med kommissionen
och de andra medlemsländerna för att integrera könsperspektivet i unionens
beslutsprocesser. Finland har drivit på att könsperspektivet skall integreras i
EU:s utrikes- och säkerhetspolitik samt i utvecklingspolitiken. Dessutom har
målet varit att integrera könsperspektivet i Finlands egen EU-beredning och
-beslutsfattande. Finland har stött EU:s programarbete gällande jämställd-
het och stärkande av de organ som sköter jämställdhetsfrågor samt främjat
verkställandet och uppföljningen av FN:s handlingsprogram från Peking inom
EU på basis av de gemensamma indikatorerna.

Inom FN har centrala mål för Finland varit att främja jämställdheten
mellan könen och att minska diskriminering av och våld mot kvinnor och
flickor. Särskild uppmärksamhet har ägnats åt främjandet av kvinnors och
flickors sexuella och reproduktiva hälsa och rättigheter. Också bekämpande
av våld mot kvinnor och en förbättring av kvinnornas ställning i konflikter
och i försvagade samhällen som genomgått konflikter har hört till de mål som
Finland verkat för. Finland har aktivt verkat för en reform av FN:s funktioner
för främjande av kvinnornas ställning och för grundandet av den jämställd-
hetshelhet (UN Women) som inrättades sommaren 2010.

I Europarådet har Finland aktivt stött en effektivering av verksamheten
för att förebygga våld mot kvinnor och familjevåld och åstadkommandet av
ett så heltäckande och effektivt fungerande system som möjligt i ER:s kon-
ventionsförhandlingar. Nationellt bereder Finland åtgärder för att ratificera
ER:s konvention mot människohandel. I OSSE har Finland stött organisatio-
nens åtgärder för att uppnå jämställdhet och förbättra kvinnornas ställning.

Vårt land har redan i många år aktivt deltagit också i det nordiska jäm-
ställdhetsarbetet och i främjandet av jämställdheten i OECD:s verksam-
het. I utvecklingspolitiken har kvinnornas och flickornas rättigheter och
förbättrandet av deras ställning samt stärkandet av jämställdheten mellan
könen och i samhället varit Finlands genomgående teman. Uppfyllandet av
jämställdheten som ett genomgående tema i utvecklingspolitiken har också
utvärderats. Finland har förbundit sig vid att främja jämställdheten mellan
könen som en del av genomförandet av FN:s millenniemål. Vid bekämpandet
av miljöförändringen och främjandet av en hållbar utveckling har beaktandet
av jämställdheten mellan könen och kvinnornas ställning lyfts fram som ett
centralt tema.

2.9 JÄMSTÄLLDHETSPOLITIKEN OCH
LIKABEHANDLINGSPOLITIKEN

Minoritetsgrupper tillhöriga kvinnors och mäns ställning samt skillnader
både inom kvinnor och män har hittills endast i liten utsträckning tagits upp i
jämställdhetspolitiken. Jämställdhetspolitiken utvecklas i framtiden utgående
från en mångfaldssynvinkel som gäller alla människor. De frågor som gäller
invandrarkvinnors och -mäns ställning är en del av den jämställdhetspolitiska
agendan. Det bör också beaktas att det som stöd för beslutsfattandet finns

24

mycket litet forskningsdata specificerat enligt kön om till exempel samers och
romers ställning, levnadsförhållanden eller politiska deltagande. Detta samma
gäller funktionshindrade personers ställning. De frågor som gäller jämställd-
heten mellan könen kan också variera under olika åldersskeden: exempelvis
de jämställdhetsproblem som gäller flickor och pojkar eller åldrande kvinnor
och män skall få mera synlighet i jämställdhetspolitiken.

På motsvarande sätt behövs ett starkare könsperspektiv i likabehandlings-
politiken. Exempelvis integreringen av könsperspektivet i invandringspolitiken
förstärks ytterligare. Funktionshindrade personers ställning och rättigheter
bör granskas från könsperspektivet. Könsperspektivet bör också integreras i
rom- och samepolitiken och uppmärksamhet bör fästas vid den mångfaldiga
diskriminering som rom- och samekvinnor upplever på grund av sitt kön och
sin etniska bakgrund. Också de frågor och åtgärder som gäller sexuella mino-
riteters ställning är det skäl att granska från könsperspektivet. Jämställdhets-
och likabehandlingspolitiken har gemensamma mål och konkreta verktyg för
behandlingen av dessa frågor. I fortsättningen behövs ett närmare samarbete
mellan dem som arbetar med frågor som gäller jämställdheten mellan könen
och med likabehandling. Det är viktigt att fästa särskild uppmärksamhet
vid diskriminering som beror på kön och andra diskrimineringsgrunder, dvs.
intersektionell och multipel diskriminering.

2.10 INTEGRERING AV KÖNSPERSPEKTIVET I DEN
EKONOMISKA POLITIKEN

Jämställdhetsfrågorna i arbetslivet har redan länge varit en av de centrala
frågorna inom jämställdhetspolitiken. De mål och åtgärder som gäller syssel-
sättningen och arbetslivet i vidare bemärkelse har å sin sida en stark koppling
till valet av ekonomisk-politiska lösningar och åtgärder. I den ekonomiska
politiken har man mindre än i sysselsättningspolitiken fäst uppmärksamhet vid
könsperspektivet och vid förhandsbedömning av hur olika ekonomisk-politiska
lösningar påverkar kvinnors och mäns ställning och utkomst. I regeringens
jämställdhetspolitiska program har hittills inte inkluderats frågor som gäller
den ekonomiska politiken. Det är viktigt att på förhand utvärdera könskon-
sekvenserna i den ekonomiska politiken och i synnerhet vid planeringen av
åtgärder för att stimulera ekonomin.

2.11 KÖNSPERSPEKTIV PÅ MINSKNING AV
FATTIGDOMEN

Genom en hållbar ekonomi-, sysselsättnings- och socialpolitik har man strä-
vat efter att trygga alla finländares välfärd också under ekonomiskt svåra
tider. Samtidigt har målet varit att minska fattigdomen och utslagningen.
Produktionen av statistik på detta område har utvecklats så att data är specifice-
rade enligt kön. Majoriteten av ensamförsörjarna är kvinnor. Ensamförsörjarnas
relativa ekonomiska ställning försvagade under depressionen på 1990-talet
och fastän situationen förbättrats något under 2000-talet är ensamförsörjarnas

25

fattigdom fortfarande ett allvarligt problem. Fattigdomsrisken för kvinnor över
75 år som lever endast på folkpension är också stor. Det finns fler utslagna
bland män än bland kvinnor. En klar majoritet av de bostadslösa är män och
bostadslösheten för med sig en allvarlig risk för utslagning. Män som lever
ensamma är också överrepresenterade bland dem som får utkomststöd. Det
är viktigt att på förhand utvärdera vilka konsekvenser för kvinnor och män
som åtgärderna för att minska fattigdom och utslagning har.

2.12 JÄMSTÄLLDHETSPOLITIKENS MÅL OCH
UPPFÖLJNING

Utvärderingen av jämställdhetspolitiken utmanar med frågan med vilka meto-
der och med vilken arbetsfördelning man når de bästa och mest hållbara
resultaten i jämställdhetspolitiken. Under de senaste femton åren har jäm-
ställdhetsmålen i regeringsprogrammen ökats. Dessa mål och åtgärder har
konkretiserats i regeringens jämställdhetsprogram. Jämställdhetsnoteringarna
i regeringsprogrammen och regeringens jämställdhetsprogram har angivit de
centrala målen genom vilka den tväradministrativa jämställdhetspolitiken
har styrts.

Jämställdhetspolitikens agenda har genom åren med fog etablerats till att
omfatta vissa frågor. I statsrådet är de jämställdhetspolitiska huvudtemana
under varje fyraårsperiod de som skrivits in i regeringsprogrammet samt i
regeringens jämställdhetsprogram. Dessutom behövs långsiktiga mål som
sträcker sig över regeringsperioderna och strategisk syn på hur dessa mål
kan uppnås. En långsiktig jämställdhetspolitik förutsätter att både den jäm-
ställdhetspolitik som bedrivs och könskonsekvenserna av de samhälleliga
förändringarna utvärderas.

För att målen för jämställdhetspolitiken skall uppnås behövs en starkare
uppföljning enligt exempel från de andra nordiska länderna. Det är skäl att
göra klarare uppföljningen av jämställdhetspolitiken och för detta behövs
lämpliga mätare. Bland annat bör de åtgärder som ingår i regeringens jäm-
ställdhetsprogram konkretiseras så klart att man i detalj kan följa upp både
genomförandet och de resurser som inom olika förvaltningssektorer beviljats
för verkställandet.

2.13 JÄMSTÄLLDHETSLAGSTIFTNINGEN
Lagen om jämställdhet mellan kvinnor och män har varit i kraft över tjugo år.
Stiftandet av lagen och de ändringar som gjorts i lagen har en starkt internatio-
nell och EU-bakgrund. Lagens tillämpningsområde är allmänt och täcker
två centrala normsystem. För det första innehåller lagen bestämmelser om
förhindrande av diskriminering på nästan alla livsområden och i all samhällelig
verksamhet och för det andra bestämmelser om främjande av jämställdhet i
myndigheternas verksamhet, på arbetsplatser och i läroanstalter. Dessutom
föreskriver lagen om följder av brott mot lagen och om övervakning av lagen.

26

Jämställdhetslagen har kompletterats och reformerats flera gånger, de
största förändringarna gjordes 1992, 1995 och 2005. EU-rätten togs med
i lagen vid reformen 1995 samtidigt som i lagen infördes bestämmelser om
kvoter och jämställdhetsplaner. De viktigaste syftena med helhetsreformen
av jämställdhetslagen 2005 var att verkställa EU:s jämställdhetsdirektiv samt
att effektivera planeringen av jämställdheten och förbättra lönejämställdhe-
ten genom att införa skyldighet att göra en lönekartläggning. I samband med
behandlingen av lagändringen 2005 införde riksdagen i lagen också skyldighet
för läroanstalter att göra upp en jämställdhetsplan för läroanstaltens verk-
samhet (med undantag för läroanstalter som ger grundläggande utbildning).
Dessutom befästes principen om integrering av könsperspektivet genom att
uttryckliga bestämmelser om detta infördes i lagen.

Riksdagens arbetslivs- och jämställdhetsutskott bedömde i sitt utlåtande
(TyVL 6/2010) våren 2010 att jämställdhetslagen utgör en väl fungerande
helhet. Trots detta förekommer fortfarande könsdiskriminering, bland annat
diskriminering i samband med graviditet. I samband med reformen av lagen om
likabehandling kom möjligheten att sammanslå den med jämställdhetslagen
upp. Denna tanke förkastades dock på bred bas vid en utlåtanderund 2008.

Färska undersökningar om arbetsplatsernas jämställdhetsplanering visar
att jämställdhetsplanringen klart har ökat men att det ännu finns rum för för-
bättringar i planernas kvalitet. Riksdagens arbetslivs- och jämställdhetsutskott
förutsatte våren 2010 ändringar i jämställdhetslagen. Utskottet förutsatte i
sitt utlåtande bland annat att det i lagen behövs exakta anvisningar om hur
arbetens likvärdighet bör utvärderas vid lönekartläggningar. Det behövs pre-
ciseringar av jämställdhetslagen, av vilka en del har samband med lagen om
likabehandling som reformeras som bäst. Behovet av preciseringar kommer
till vissa delar att övervägas också i annan lagstiftning än jämställdhetslagen,
för att lagens förpliktelser skall bli mera allmänt kända än de är nu.

2.14 JÄMSTÄLLDHETSMYNDIGHETERNAS STÄLLNING
OCH VERKSAMHETSFÖRUTSÄTTNINGAR

Jämställdhetsärenden har i anslutning till social- och hälsovårdsministeriet
sedan organisationsreformen 2001 skötts av tre olika organ, som alla har sitt
eget avgränsade verksamhetsfält. Jämställdhetsombudsmannen övervakar
att jämställdhetslagen följs, jämställdhetsenheten bereder och samordnar
regeringens jämställdhetspolitisk och delegationen för jämställdhetsärenden
fungerar som ett parlamentariskt rådgivande organ som tar initiativ.

Det har bedömts att jämställdhetsenhetens styrningsmetoder som sträcker
sig till olika förvaltningssektorer behöver preciseras. Enhetens uppgifter hand-
lar långt om att starta upp och koordinera jämställdhetspolitiska åtgärder i
olika ministerier och inom olika förvaltningsgrenar. En central del av koordi-
neringsarbetet är arbetet med att integrera könsperspektivet, vilket sträcker
sig över alla förvaltningsgrenar. Även om noteringarna om jämställdheten i
regeringsprogrammen har konkretiserats till detaljerade åtgärder i regeringens

27

jämställdhetsprogram, finns det inte inom alla förvaltningsgrenar etablerade
tillvägagångssätt för att följa upp dem och man förbinder sig inte alltid till-
räckligt mycket vid att genomföra åtgärderna.

Den vanligaste organisationsmodellen för beredning av jämställdhetsären-
den i EU15-länderna är avdelningsnivån och i vissa länder finns egna jämställd-
hetsministerier. På enhetsnivå har jämställdhetsärenden förutom i Finland
placerats i ett annat medlemsland. När man överväger var och på vilken nivå i
hierarkin enheten skall placeras har det ansetts viktigt att beakta uppgifternas
tväradministrativa natur och samtidigt också kopplingen till beredningen av
likabehandlingspolitiken. Jämställdhetsombudsmannen har ansett att det är
viktigt att stärka ombudsmannens oberoende.

Det är bra att utreda om jämställdhets- och likabehandlingsärendena borde
placeras i samma ministerium. I nuläget är de frågor som gäller likabehandling
splittrade på flera olika ministerier. Om beredningen av jämställdhets- och
likabehandlingsfrågorna placerades i samma ministerium skulle samarbetet
mellan dessa områden bli intensivare.

Vanhanens II regering program förutsatte att jämställdhetsaktörernas resur-
ser skulle ökas. Också riksdagens arbetslivs- och jämställdhetsutskott har i
olika sammanhang fäst uppmärksamhet vid i synnerhet resurserna för över-
vakningen. Vanhanens II regering anvisade för en fyraårsperiod finansiering
för ett verkställande av ett likalönsprogram på trepartsbas och grundade ett
bestående centrum för jämställdhetsinformation Minna. Dessutom anvisades
i budgeten för 2011 en ökning av anslagen för jämställdhetsmyndigheterna.

2.15 ANSVARET FÖR FRÄMJANDET AV
JÄMSTÄLLDHETEN

Regeringen har i sin helhet förbundit sig vid att främja jämställdheten och
jämställdhetsärendena hör till alla ministrarna. Den minister som svarar
för jämställdhetsfrågor har en central styrande och uppmuntrande roll i
jämställdhetspolitiken.

Enligt jämställdhetslagen är alla myndigheter skyldiga att främja jäm-
ställdheten. Detta gäller inte endast enskilda tjänstemän utan det är fråga
om hela organisationens beslutandeprocesser, där främjandet av jämställd-
heten bör beaktas. Med tanke på verkställandet av jämställdhetspolitiken har
det konstaterats vara viktigt att tillräckligt med arbetsinsatser används för
jämställdhetsarbetet både på ministerie-, region- och kommunnivå och att
förfaringssätt för beredningen av jämställdhetsärenden etableras.

Erfarenheterna från senare år har visat att olika aktörers engagemang i
främjandet av jämställdheten också förutsätter närmare kontakter mellan
regeringens jämställdhetsprogram och beredningen och planeringen av annat
beslutsfattande. Alla de mål och åtgärder son tagits med i regeringens jäm-
ställdhetsprogram har tillsvidare inte inkluderats i planeringen och bered-
ningen av motsvarande politikområde. För att man skall kunna gå framåt på
detta område förutsätts ett mera intensivt tväradministrativt samarbete än nu.

28

Organisationerna och andra aktörer inom medborgarsamhället har haft
en viktig ställning i främjandet av jämställdheten och i att jämställdhetsfrå-
gorna lyfts fram. Det fruktbara samarbetet mellan medborgarsamhället och
myndigheterna bör fortsätta.

2.16 INTEGRERING AV KÖNSPERSPEKTIVET
Integreringen av könsperspektivet har på 2000-talet avancerat betydligt i
beslutsfattandet i statsrådet och dess beredning och allt mer resurser har
använts för den. Att integrera könsperspektivet är en metod för att främja
jämställdheten. Integreringen tar upp hur den planerade åtgärden påver-
kar kvinnornas och männens situation. Integreringen formar förvaltningens
och politikens arbetssätt samt processerna för främjandet av jämställdheten.
Myndigheterna är skyldiga att beakta jämställdhetsperspektiv vid beredningen
av ärenden och i beslutsfattandet. Under de fem senaste åren har man inom
statsrådet gått framåt framförallt i integreringen av könsperspektivet i lag-
beredningsprocessen och uppgörandet av budgeten. Exempelvis lagförslags
inverkan på kvinnors och mäns situation utvärderas dock fortfarande relativt
sällan och förfaringssätten har ännu inte befästs. Det har också konstaterats att
verkställandet av integreringen på region- och kommunnivå bör effektiveras.

För att jämställdheten skall kunna förbättras är det viktigt att könsper-
spektivet från första början tas med i planeringen och genomförandet av
viktiga samhälleliga reformer. Sådana reformer och förändringsprocesser är
till exempel reformen av kommun- och servicestrukturen, förlängningen av
arbetskarriärerna och förändringen av arbetslivet också i vidare bemärkelse,
familjernas utkomst och välfärd, minoriteternas ställning samt ökningen av
tillväxten och konkurrensförmågan. Samtidigt anser regeringen det viktigt
att också männens situation beaktas vid integreringen av könsperspektivet.

Erfarenheterna har visat att ett effektivt genomförande av integreringen
förutsätter att en stark och bestående styrningsstruktur byggs upp. Det är vik-
tigt att koppla integreringen av könsperspektivet fastare samman med utveck-
landet av en god förvaltning och främjandet av en bättre effekt av politiken. I
ministerierna har man konstaterat att ledningens engagemang för integreringen
är av central betydelse. I nyckelställning är de operativa jämställdhetsarbets-
grupperna, som har koordinerat integreringsarbetet ministerievis.

2.17 INFORMATION OCH SAKKUNSKAP SOM STÖD
FÖR JÄMSTÄLLDHETSPOLITIKEN

För de specialåtgärder som ökar jämställdheten, för integreringen av köns-
perspektivet och för jämställdhetsarbetet på gräsrotsnivå behövs som stöd
information, forskning och sakkunskap om jämställdhetsfrågor. Utan statis-
tiska uppgifter och analyser som specificeras könsvis är det svårt att konkret
förbättra jämställdheten och följa upp eventuella förändringar. Också tillsynen
över jämställdhetslagen kräver statistik som regelbundet uppdateras. Bristen
på forskning och sakkunskap om jämställdheten mellan könen syns på flera

29

områden i form av hinder för främjandet av jämställdheten. Exempelvis för
utvecklandet av lärarutbildningen behövs utbildning och forskning om hur
könsmedvetenheten i lärarens arbete kan stödas.

Statistikcentralen har redan länge utfört ett pionjärarbete med att pro-
ducera statistik som är könsvis specificerad och också i ministerierna har
statistikföring som beaktar könen blivit vanligare. Största delen av forsknings-
institutionerna producerar dock fortfarande inte tillräckligt med information
som är analyserad enligt kön och också på region- och kommunnivå finns
ännu klara brister i detta avseende. Det är viktigt att fortsätta arbetet med
att utveckla en omfattande statistik som är specificerad enligt kön för olika
samhällsområden.

Det är skäl att inom beslutsfattandet, utbildningen och arbetslivet bättre
utnyttja resultaten av de jämställdhetsprojekt med offentlig finansiering
som blev vanligare i och med att Finland blev medlem av EU på 1990-talet.
Projekten har producerat viktig information och erfarenhet om främjande av
jämställdheten, i synnerhet på gräsrotsnivå, men efter att projekten avslutats
har denna information spritts dåligt och den har endast utnyttjats litet. Centret
för jämställdhetsinformation Minna (www.minna.fi) som grundades i slutet
av 2009 förbättrar märkbart produktionen och spridningen av information
om jämställdheten mellan könen. Minna samlar in och förmedlar information
om jämställdheten mellan könen och forskning och projektarbete i anslutning
till det, och har som mål att betjäna ett stort antal användare. Det är viktigt
att aktivt använda den information som Minna sammanställer i jämställd-
hetsarbetet och beredningen av beslutsfattandet.

30

3. LINJEDRAGNINGARNA

JÄMSTÄLLDHETSLAGSTIFTNINGEN
1. Jämställdhetslagens bestämmelser om förpliktelserna

till jämställdhetsplanering förbättras och i lagen
medtas bestämmelser om könsminoriteter

Tillsammans med parterna på arbetsmarknaden utreds hurudana mer exakta
bestämmelser om uppgörandet av lönekartläggningen behövs, hur de förtro-
endevaldas rätt att få information justeras och hur man genom tilläggsåtgärder
kan trygga personalens möjligheter att påverka jämställdhetsplaneringen. Det
är nödvändigt att jämställdhetslagen stadgar mera preciserat om arbetsvär-
deringen, så att lönekartläggningen, som omfattar de anställda i sin helhet
på varje arbetsplats, skulle stöda avskaffandet av omotiverade löneskillnader.
Skydd mot diskriminering av könsminoriteter tas med i jämställdhetslagen
och lagens förpliktelse för läroanstalter att göra upp en jämställdhetsplan
utvidgas till att gälla också grundläggande undervisning. Lagberedning som
gäller arbetsplatsernas jämställdhetsplanering kräver trepartsberedning.

I fortsättningen utreds möjligheten att i jämställdhetslagen inkludera en
förpliktelse att analysera data från lönekartläggningen. I syfte att förbättra
transparensen övervägs också i dialog med näringslivet en lagstadgad skyldig-
het för företagen att publicera analyserna av lönekartläggningen exempelvis i
verksamhetsberättelsen eller i personalbokslutet. Den offentliga sektorn kan
här visa vägen.

2. Skyddet mot diskriminering effektiveras
Alla lagar som gäller förbjudna diskrimineringsgrunder stadgas enligt en sys-
tematik som är så enhetlig som möjligt, dock så att nivån på det nuvarande
skyddet mot diskriminering inte försvagas. I detta arbete överförs den goda
know how som jämställdhetslagen gett på behandlingen av andra grunder för
diskriminering. När lagarna ändras stiftas också bestämmelser om multipel
diskriminering.

3. Jämställdheten främjas också genom andra lagar än
jämställdhetslagen

Uppfyllandet av jämställdheten mellan könen kan också påverkas av annan
lagstiftning än jämställdhetslagen. Effekterna på könen borde tas i beak-
tande speciellt då man förbereder sådan lagstiftning som betydligt inverkar
på könens ställning och likvärdig behandling samt på skyddet för graviditet
och föräldraskap. Sådana bestämmelser är bland annat bestämmelserna i

31

anställningslagstiftningen angående längden av anställningsförhållandet och
avslutande av kontrakt samt bestämmelser angående familjeledighetsrättig-
heter och deras användning.

Efter att man fått erfarenheter av tillämpningen av den år 2008 förnyade
konsumentskyddslagen, och om hur Etiska rådet för reklams roll har omfor-
mulerats görs det en bedömning av behoven både av att förstärka lagstiftningen
om reklam som kränker jämställdheten och sanktionerna för sådan reklam.

4. Systemet för övervakningen av jämställdhetslagen
effektiveras och uppföljningen och utvärderingen av
lagen utökas

Jämställdhetsombudsmannens lagövervakning utvecklas så att utom frågor
som gäller diskriminering i arbetslivet också lagens förpliktelser att främja
jämställdheten övervakas effektivt. En möjlighet till medlingsförfarande införs
för jämställdhetsombudsmannen.

Som skydd för dem som diskrimineras emot behövs lättare metoder än
väckande av åtal för diskriminering vid domstol. Därför borde rätten att
anhängiggöra ärenden i jämställdhetsnämnden utvidgas till att förutom jäm-
ställdhetsombudsmannen och arbetsmarknadscentralorganisationerna gälla
också det övriga organisationsfältet. Regeringens mål är att sammanslå jäm-
ställdhetsnämnden och diskrimineringsnämnden.

Hur jämställdhetslagstiftningen fungerar uppföljs i större omfattning än
hittills genom undersökningar och utredningar, så att man får en helhetsbild
av diskrimineringen och läget i fråga om jämställdheten. Det bör finnas
information både om hur förbuden mot diskriminering följs och om hur
förpliktelsen att främja jämställdheten uppfylls.

JÄMSTÄLLDHETSMYNDIGHETERNAS STÄLLNING
1. Metoderna för att styra jämställdhetspolitiken

preciseras i statsrådet
Hela regeringen förbinder sig att också i framtiden främja jämställdheten
mellan kvinnor och män i sitt beslutsfattande. Varje minister svarar för att
jämställdheten främjas inom hans eller hennes eget verksamhetsområde. För
synlighetens och klarhetens skull bör i den officiella benämningen för den
minister som svarar för jämställdhetsfrågor ingå minister för jämställdhet.

Etablerade förfaringssätt för behandlingen av jämställdhetsfrågor slås fast
i de olika ministerarbetsgrupperna och inom hela statsrådet. Integreringen av
jämställdheten behandlas nu av en ministerarbetsgrupp för förvaltningen och
den regionala utvecklingen och regeringens aftonskola följer upp hur reger-
ingens jämställdhetsprogram avancerar. Utöver detta behövs också diskussion
och beslut om frågor som gäller jämställdheten i andra ministerarbetsgrupper.

32

Jämställdhetsenhetens tväradministrativa styrmetoder preciseras eftersom
styrmetoderna hittills inte befästs och för att åtgärderna skall gå vidare inom
förvaltningen krävs det ofta skilt försäkrat stöd från politisk nivå.

2. Jämställdhetspolitikens organisatoriska ställning
stärks

Det är nödvändigt att hitta en organisationsstruktur för jämställdhetsfrågor
som bäst betjänar främjandet av jämställdhetspolitiken inom hela statsrådet.
Jämställdhetsenheten placeras i en högre ställning inom hierarkin än nu så
att den motsvarar allmän praxis i EU-länderna. Enhetens tväradministrativa
uppgift beaktas vid övervägandet av en lämplig organisation för placeringen
av enheten. Verksamheten vid delegationen för jämställdhetsärenden har nära
samband med jämställdhetsenheten, så det är skäl att delegationen också i
fortsättningen administrativt är i samband med enheten.

3. Resurserna för jämställdhetsärenden ökas och
verkställandet stärks på alla nivåer

I alla ministerier reserveras tjänstemannaresurser för skötseln av jämställd-
hetsärenden. Den modell som arbets- och näringsministeriet infört, där det
finns en särskilt utsedd tjänsteman som svarar för jämställdhetsärenden, tas
i bruk i alla ministerier.

I kommunerna och samverkan mellan kommunerna förstärks verkställandet
av förpliktelsen att främja jämställdheten och integreringen av könsperspek-
tivet och kunnandet om jämställdhetsfrågor.

Här utnyttjas den goda praxis som redan skapats i några kommuner och
de metoder som ingår i den europeiska stadgan för jämställdhet mellan könen
inom regional- och lokalförvaltningen. Jämställdhetsfrågorna beaktas som en
del av kommunernas och landskapens strategiska planering. Enligt modell
från flera EU-länder organiseras skötseln av jämställdhetsärenden regionalt
så att regionförvaltningsverken samt närings-, trafik- och miljöcentralerna
svarar för främjandet av jämställdheten inom sina egna verksamhetsområden.
Jämställdhetskunnandet inom regionförvaltningen förbättras.

4. Jämställdhetsombudsmannen får en självständigare
ställning och bättre verksamhetsförutsättningar

Resurserna för jämställdhetsombudsmannens övervakning ökas på lång sikt så
att jämställdhetslagens tillämpning kan tryggas. Jämställdhetsombudsmannen
får en självständigare ställning som motsvarar minoritetsombudsmannens, gäl-
lande bland annat befogenheterna att utnämna personal. I framtiden beaktas
också behovet av regional övervakning.

33

INTEGRERING AV KÖNSPERSPEKTIVET
1. Lagstiftningen om integrering av könsperspektivet

stärks
Lagstiftningsgrunden för integreringen av könsperspektivet preciseras i
jämställdhetslagen.

2. Könsperspektivet integreras i nyckelprocesserna
inom statsförvaltningens verksamhet och
ekonomiska planering

Metoderna för integreringen av könsperspektivet görs klarare och tydligare
och i framtiden blir integreringen en del av all verksamhet. I statsförvalt-
ningen har man kunnat påverka de administrativa nyckelprocesserna och
utveckla samarbetet mellan olika aktörer för att främja integreringen. Det
har skett en klar utveckling särskilt när det gäller lagberedningsprocesserna
och uppgörandet av budget. Det görs fortfarande ganska få bedömningar av
könskonsekvenserna och detta bör i framtiden effektiveras. De direktiv för
bedömning av könskonsekvenserna som gjorts upp för lagberedningen och
som gäller hela statsrådet är tydliga och förpliktigande.

Ministerierna fortsätter att integrera könsperspektivet i budgetförslagen.
Som stöd för uppgörandet av budgeten utreder varje förvaltningsgren noggran-
nare än nu vilka könskonsekvenser dess egen verksamhet och anslagsfördelning
har. Finansministeriet bör ha en central roll som den instans som koordinerar
och förpliktigar de olika ministerierna att uppfylla skyldigheten att integrera
könsperspektivet som ingår i direktivet för uppgörande av budget. I framtiden
beaktas könsperspektivet också vid uppföljningen av budgeten, bland annat
som en del av statens bokslutsberättelse, och statens inkomst- och utgiftspo-
litik som helhet utvärderas utgående från könsperspektivet.

Integreringen av könsperspektivet i resultatstyrningsprocessen utveck-
las på statsrådsnivå. Några ministerier har redan gått vidare i detta arbete.
Integreringen av könsperspektivet inkluderas i planeringen av verksamheten
och ekonomin, exempelvis i uppgörandet av ministeriets strategi och i kon-
cernstyrningen. När könsperspektivet beaktas redan i det skede då verksam-
heten planeras kommer det med också i allt genomförande av verksamheten.

3. En stark styrningsstruktur skapas för att verkställa
integreringsskyldigheten och ledningens stöd för
integreringen av könsperspektivet säkras

Ett effektivt verkställande av integreringen av könsperspektivet förutsätter att
en bestående och starkare struktur för styrningen skapas samt att den poli-
tiska ledningen och ministeriernas ledning förbinder sig vid och ger sitt stöd
för integreringen. Integreringen sammankopplas fastare än i nuläget med det
övriga utvecklandet av förvaltningen (till exempel åtgärderna för att utveckla
finansministeriets administration och ministerarbetsgruppernas möten). För

34

att arbetet med att integrera könsperspektivet skall kunna främjas systematiskt
och en stark styrningsstruktur skapas förutsätts att bestående resurser skapas
för utvecklingen av metoder, praxis och utbildning i integrering.

Verkställandet och uppföljningen av integreringen överförs i framtiden
allt mer från jämställdhetsenheten till ministeriernas ansvar. Med tanke på
integreringen är det livsviktigt att resurserna, påverkningsmöjligheterna och
kontinuiteten säkerställs för jämställdhetsarbetsgrupperna i ministerierna.
Arbetsgruppernas sammansättning, uppdrag och ställning i ministeriet bör
vara klart definierade. Det behövs bestående förfaringssätt för varje ministe-
riums beredning och beslutsfattande när det gäller jämställdhetsärenden och
arbetsgruppernas kontakt med ministeriets ledning bör säkerställas.

4. Utbildningen och utvecklandet av kunnandet om
integreringen fortsätts

Könsperspektivet inkluderas i ministeriernas egna grundutbildningar ända från
introduktionsutbildningen för nya tjänstemän så att utbildningarna behandlar
förvaltningsgrenens specialfrågor. De som leder ministeriernas jämställdhets-
arbetsgrupper och jämställdhetskoordinatorerna behöver å sin sida som stöd
för sitt arbete konkreta verktyg och mätare för att främja integreringen inom
ministeriets processer.

Grundprincipen är att all information och statistik som gäller personer
specificeras och analyseras systematiskt enligt kön. Förvaltningsgrenarnas
egen produktion av kunnande utvecklas från denna grund. Som stöd för
integreringen finns färdigt material med information om jämställdhet och för
sammanställandet och förmedlingen av detta material svarar i fortsättningen
Centret för jämställdhetsinformation Minna som grundats i anslutning till
Finlands samhällsvetenskapliga dataarkiv (FSD).

BESLUTSFATTANDET
1. Jämställdheten mellan könen görs till en bestående

del av allt beslutfattande och särskilt till en del av
främjandet av demokrati och medborgarinflytande

Förutom de kvantitativa jämställdhetsmålen säkerställs också att jämställd-
heten mellan könen främjas i praxis inom beslutsfattandet och att könsper-
spektivet integreras i allt beslutsfattande både på riksnivå och på regional
och kommunal nivå. Jämställdheten mellan könen och könsperspektivet är
också i framtiden en bestående del av planeringen och genomförandet av
demokratipolitiken (inkl. utvärderingen av demokratin i Finland och den
demokratipolitiska redogörelsen) och av uppföljningen av demokratins och
medborgarsamhällets utveckling.

35

2. Minoritetsgruppernas möjligheter till delaktighet
förbättras med beaktande av könsperspektivet

Könsperspektivet beaktas när invandrarnas och minoritetsgruppernas möjlig-
heter att delta i beslutsfattande och organisationsverksamhet ökas och dialo-
gen med organisationer som representerar dessa grupper förbättras. Särskild
uppmärksamhet ägnas åt att förbättra delaktigheten för invandrarkvinnor och
kvinnor i andra minoritetsgrupper och vid att då minoritetsgrupper blir hörda
både kvinnor och män får sin röst hörd. Dessutom bör produceras forskningsdata
om minoritetsgruppernas och särskilt kvinnornas deltagande i beslutsfattandet.

3. Jämställdheten mellan könen tryggas vid
strukturreformen i kommunerna

När kommunstrukturen och kommunernas arbetssätt ändras bör uppfyllandet
av jämställdheten i det kommunala beslutsfattandet följas upp. Integreringen
av könsperspektivet vid verkställandet av kommun- och servicestrukturrefor-
men och utvärderingen av verkställandet förstärks. Kvinnorna är fortfarande
i minoritet på den högsta nivån inom det kommunala beslutsfattandet, även
om kvotbestämmelsen i jämställdhetslagen märkbart utjämnat fördelningen
mellan könen i de kommunala organen, särskilt i kommunstyrelserna och
de kommunala nämnderna. Målet är att trygga en jämn fördelning mellan
könen såväl bland ordförande för organen som i de lednings- och styrgrupper
som blivit vanligare under de senaste decennierna och vilka båda står utanför
kvotbestämmelsen.

4. En jämn representation för könen på de ledande
posterna inom statsförvaltningen och inom den
privata sektorn främjas

Regeringen främjar fortfarande genom aktiva åtgärder en jämn representa-
tion för könen på de ledande posterna inom statsförvaltningen. Regeringen
har på 2000-talet fäst särskild uppmärksamhet vid en jämn representa-
tion och kvinnornas andel i statsförvaltningens högsta ledning har ökat.
Rekommendationerna om främjande av kvinnornas karriärutveckling inom
statsförvaltningen bör verkställas effektivt. Strävan är också att avveckla
eventuella strukturella hinder för kvinnornas karriärutveckling och avance-
mang till ledande poster.

Regeringen fortsätter dialogen med den privata sektorn för att stödja kvin-
nornas karriärutveckling och främjandet av en jämn representation för könen
i företagens styrelser. Regeringens mål är att öka kvinnornas andel i företagens
styrelser. Regeringens åtgärder för att öka kvinnornas andel i styrelserna för
statsbolagen och statens intressebolag under de senaste tio åren har gett resul-
tat. Däremot är kvinnornas andel fortfarande liten på de ledande posterna
i företag där statens inflytande är mindre. Kvinnornas andel i börsbolagens
styrelser har ökat särskilt under de senaste åren men är fortfarande under 20 %.

36

5. Jämställdheten mellan könen skall bli en del av
regeringens sammansättning och arbete

Regeringens mål är att trygga en jämn representation för könen i regeringens
arbete, både för ministrarnas och för statssekreterarnas del. En jämn fördel-
ning av kvinnor och män på ministerposterna främjar jämställdheten också
i ministerutskotten.

UTBILDNING
1. I utbildningspolitiken inkluderas främjande av

jämställdheten mellan könen
Regeringen försäkrar att mål och åtgärder för främjande av jämställdhe-
ten inkluderas i det utbildningspolitiska planerings- och utvecklingsarbe-
tet. Dessutom säkerställs att integrering av könsperspektivet blir en del av
beslutsfattandet om undervisning och fostran och beredningen av detta. Vid
integreringen av könsperspektivet utnyttjas existerande forskningsdata och
goda erfarenheter av jämställdhetsarbete i försöks- och utvecklingsprojekt.

2. Jämställdheten mellan könen främjas genom
läroplansarbete och undervisningsmetoder

Mål och åtgärder som främjar jämställdhet mellan könen definieras på ett tyd-
ligare och mer omfattande sätt än i nuläget i läroplans- och examensgrunderna
samt i läroplanerna. Könsmedvetna läroplaner och undervisningsmetoder bör
tas i bruk på alla utbildningsstadier. Metoder utvecklas med vilka man kan
följa upp och bedöma de lokala läroplanerna ur könsperspektiv. Skillnaderna
både inom flickor och pojkar måste beaktas i ordnandet av undervisning,
undervisningsinnehållet och undervisningsmetoderna.

I fortsättningen strävar man efter att utveckla slöjden så att den
också i praktiken har samma innehåll för alla elever. I detta beaktar man
Utbildningsstyrelsens utvärdering av inlärningsresultaten i slöjd, som färdig-
ställs år 2011, och arbetet i den arbetsgrupp som begrundar den grundläg-
gande undervisningens allmänna mål och timfördelning. Utgångspunkterna
som framhäver skillnaderna mellan könen förminskas inom idrottsfostran och
man strävar efter att förflytta sig från gruppindelningar baserade på könen
till mer flexibla grupper.

3. Könsmedveten elev- och studiehandledning
utvecklas

Flickor och pojkar ges med hjälp av undervisning och elevhandledning stöd i
att göra val, också atypiska, av läroämnen, utbildning och karriär på basis av
sina individuella egenskaper, styrkor och motivation. Personlig handledning
och handledning i små grupper som stöder detta mål säkerställs inom alla
skolformer.

37

En utveckling av elev- och studiehandledningen beaktas också i läroan-
stalternas jämställdhetsplanering. Innehåll som anknyter till jämställdhet
mellan könen integreras i grundutbildningen och fortbildningen för elev- och
studiehandledare.

4. De målsättningar och åtgärder som gäller
jämställdhet mellan könen stärks inom
småbarnsfostran

Målen för att främja jämställdhet mellan könen och avskaffa könsstereotyper
inkluderas i grunderna för planen för småbarnsfostran och i läroplansgrun-
derna för förskoleundervisningen i samband med nästa revision. Dessutom
inkluderas mediefostran som behandlar genusfrågor i samband med reklam
och media. Mediefostran för små barn utvecklas inom småbarnsfostran, för-
skoleundervisning, morgon- och eftermiddagsverksamhet för små skolelever
samt klubbverksamhet.

För dem som studerar till barnskötare, familjedagvårdare och barnträd-
gårdslärare och för yrkesmänniskor inom småbarnsfostran erbjuds utbildning
i könsmedveten pedagogik.

5. Förverkligandet av jämställdhetsplaneringen
säkerställs i läroanstalterna och planeringsplikten
utvidgas till att omfatta också grundläggande
undervisning

Förverkligandet av jämställdhetsplaneringen av verksamheten i läroanstalterna
säkerställs och planeringsplikten utvidgas till att även omfatta grundläggande
undervisning. Jämställdhetsplaneringen och det jämställdhetsarbete som skall
utföras i skolorna binds ihop med den övriga planeringen och utvecklingen
vid läroanstalterna. Undervisningsmyndigheterna funderar på metoder med
hjälp av vilka man kan uppmuntra att undervisningspersonalen och läroan-
staltsledningen deltar i utbildning om främjande av jämställdhet mellan könen.
Studerandes deltagande i jämställdhetsplanering ökas.

Utvecklingen och uppföljningen av jämställdhetsplaneringen fortsätter
genom att i uppföljningen riktas särskild uppmärksamhet vid jämställdhets-
planernas effekter på skolornas verksamhetskultur och läroplanerna. Vid
utvecklingen av jämställdhetsplaneringen beaktas också den mångfald som
anknyter till könet och sexualiteten. Uppföljningen av hur jämställdhetspla-
neringen genomförs inkluderas i resultatstyrningen mellan undervisnings- och
kulturministeriet och Utbildningsstyrelsen. Dessutom utvecklas tillsammans
med Jämställdhetsombudsmannen och Utbildningsstyrelsen samarbetsmeto-
der för uppföljning av verkställandet av jämställdhetsplanerna.

38

6. Jämställdheten mellan könen främjas genom
undervisningsmaterial

I samarbete med läroboksförläggarna säkerställs att de som skriver läro-
böcker är medvetna om jämställdhetsperspektivet och att den hand-
bok som Utbildningsstyrelsen sammanställt når alla läroboksförfattare.
Undervisningmaterialet utvärderas regelbundet utgående från jämställdhe-
ten mellan könen. Lärare, skolelever och studerande erbjuds redskap för att
stärka den kritiska och könsmedvetna medieläskunnigheten i samband med
undervisningen i mediefostran.

HÖGSKOLEUTBILDNING OCH FORSKNING
1. Integreringen av könsperspektivet stärks inom

högskole- och vetenskapspolitiken
Jämställdhetsmålen i regeringsprogrammen och målen och åtgärderna i
regeringens jämställdhetsprogram integreras bättre i det högskole- och veten-
skapspolitiska beslutsfattandet och beredningen av detta. Undervisnings-
och kulturministeriet utvärderar på förhand effekterna av alla högskole- och
vetenskapspolitiska reformer, inklusive reformen av högskolornas antagning
av studerande, ur könsperspektiv. Effekterna av den nya universitetslagen
och högskolornas strukturella förändringar följs också upp och utvärderas ur
könsperspektiv. Vid integreringen av könsperspektivet utnyttjas den existe-
rande statistiska informationen och forskningen inom området samt det jäm-
ställdhetsarbete som har utförts inom högskoleutbildningen och vetenskapen,
och statistikföringen enligt kön vidareutvecklas alltjämt. Könsperspektivet
och aktivt främjande av jämställdheten integreras som en fast del av avtalen
mellan Undervisnings- och kulturministeriet och universiteten och yrkeshög-
skolorna. Integreringen av könsperspektivet i innovationspolitiken främjas,
och särskild uppmärksamhet fästs vid kvinnornas kompetens i utvecklingen
av innovationer.

2. Högskolornas jämställdhetsarbete och integreringen
av könsperspektivet i undervisningen och
forskningen vid högskolorna främjas alltjämt

Undervisnings- och kulturministeriet fortsätter uppföljningen av högskolornas
jämställdhetsplaner och verkställandet av dessa samt stödet för högskolornas
jämställdhetsarbete. Regeringen anser det viktigt att universiteten och yrkes-
högskolorna som stöd för sitt jämställdhetsarbete regelbundet producerar
könsspecifik statistik enligt utbildnings- och/eller vetenskapsområde. Den
goda praxis som utvecklats inom högskolornas jämställdhetsarbete sprids och
utnyttjas effektivare än i nuläget. I enlighet med målsättningarna i jämställd-
hetslagen främjas en integrering av könsperspektivet och sakkunskapen om
jämställdhet i högskolornas undervisning och forskning samt i läromedlen.

39

3. Främjande av jämställdhets- och könsmedvetenhet
integreras i all lärarutbildning

Regeringens mål är att arrangörerna av lärarutbildning inkluderar innehålls-
helheter och perspektiv som främjar jämställdhet och könsmedvetenhet i all
grundläggande utbildning och fortbildning för lärare och elev- och studie-
handledare. För att dessa mål skall uppnås bör resultaten av forsknings- och
utvecklingsprojektet om jämställdhets- och könsmedvetenhet i lärarutbild-
ningen inkluderas i de olika områdena av lärarutbildningen, och forskning
som stödjer könsmedvetenhet i lärarutbildningen och lärararbetet främjas.
Undervisnings- och kulturministeriet stöder universiteten på olika sätt för
att den goda praxis som har tagits fram inom projektet inkluderas i praxi-
sen inom lärarutbildningen. Dessutom erbjuds personer som studerar till
barnträdgårdslärare samt yrkesmänniskor inom småbarnsfostran utbildning
i könsmedveten pedagogik.

Utifrån den utvärdering av inlärningsresultaten i slöjd som färdigställs vid
Utbildningsstyrelsen våren 2011 strävar man efter att på basis av ett enhetligt
läroämne med samma innehåll för alla elever, reformera lärarutbildningen
i slöjd.

4. Kvinnors forskarkarriärer främjas genom konkreta
åtgärder

Att främja en jämställd forskarkarriär är fortfarande aktuellt, trots att kvin-
nornas andel av de personer som avlägger högre högskoleexamina är över
60 procent. Särskild uppmärksamhet bör ägnas åt skedet efter doktorsexa-
men och kvinnornas långsamma avancemang till högre undervisnings- och
forskningstjänster, i synnerhet professurer, trots den breda rekryteringsbasen.
På 2000-talet har flera åtgärder för främjande av kvinnors forskarkarriärer
lagts fram. Undervisnings- och kulturministeriet, universiteten, de organi-
sationer som finansierar forskning och forskningsinstituten säkerställer inom
ramarna för sina egna befogenheter att dessa konkreta åtgärder verkställs och
att verkställandet följs upp. Målet är att inkludera frågor som gäller kvin-
nors forskarkarriärer och jämställdheten inom forskarbanan i allt högskole-
och vetenskapspolitiskt beslutsfattande. Man fortsätter Finlands Akademis
resultatrika jämställdhetsarbete och den know-how som har ackumulerats
utnyttjas även i större omfattning i främjandet av jämställdhet mellan könen
inom forskningen och vetenskapspolitiken. För att aktivt främja jämställdhet
behövs mer ingående information enligt kön om bland annat finansierings- och
utvärderingspraxisen inom forskningen samt avancering inom forskarkarriären.

5. Kvinno-, mans- och genusforskningens ställning stärks
Genusforskningens (inkl. kvinno- och mansforskningens) ställning varierar
från universitet till universitet, och i många hänseenden har resurserna inte
befästs. Genusforskningens ställning vid universiteten befästs. Dessutom

40

är regeringens mål att universiteten stärker genusforskningens ställning vid
ämnesinstitutionerna och integreringen av denna i olika läroämnen. Samtidigt
bör särskild uppmärksamhet fästas vid identifiering och erkännande av exper-
tis gällande genusforskning också vid valet av personal till andra ämnen.
Undervisnings- och kulturministeriet gör en landsomfattande kartläggning
av genusforskningens situation och följer regelbundet upp hur situationen
utvecklas. Integreringen av jämställdhetsfrågorna och könsperspektivet stärks
även inom sektorforskningen. Jämställdhetsperspektivet är alltjämt ovanligt
vid sektorforskningsinstituten och endast en liten del av forskningsinstitutens
resurser riktas till forskning som analyserar jämställdheten mellan könen.

ARBETSLIVET
1. Mot en hög sysselsättningsgrad med en

jämställdhetsmedveten ekonomi- och
sysselsättningspolitik

För att öka mäns och kvinnors sysselsättning stärker regeringen jämställd-
hetsperspektivet inom den ekonomiska politiken och sysselsättningspolitiken.
Under ekonomiskt svåra tider ökar männens arbetslöshet i allmänhet snabbt.
Detta gäller också unga män. Männens arbetslöshet blir dessutom oftare
långvarigare än kvinnornas arbetslöshet. Med tanke på kvinnornas sysselsätt-
ning är den offentliga sektorn viktig eftersom cirka 40 procent av kvinnorna
är anställda av kommunerna och staten. Familjeledigheternas inverkan på
kvinnornas sysselsättning utvärderas och det görs lättare för kvinnorna att
återvända till arbetsmarknaden. Ännu mera uppmärksamhet än tidigare ägnas
åt ensamförsörjande mödrar eftersom deras arbetslöshet är större än andra
mödrars. Målet är också att öka antalet kvinnliga företagare.

2. Jämställdhetsperspektivet stärks vid förlängningen av
arbetskarriärerna

Förlängningen av arbetskarriärerna och arbetsorket är stora utmaningar när
befolkningen åldras. I början av arbetskarriären fästs uppmärksamhet vid att
både unga män och kvinnor kommer ut på arbetsmarknaden och man strävar
efter att förebygga utslagning. Arbetsförhållandena utvecklas så att människors
arbets- och funktionsförmåga bibehålls till en högre ålder. Kvinnors och mäns
arbetsförhållanden och deras problem avviker i någon mån från varandra. För
att förlängningen av arbetskarriärerna och förbättringen av arbetsförhållan-
dena skall lyckas ser statsmakten till att de delvis olika problemen i samband
med kvinnors och mäns arbete beaktas bland annat vid åtgärderna för att
utveckla arbetslivet.

3. Löneskillnaderna mellan könen minskas
Regeringen arbetar också i framtiden målmedvetet för att minska löne-
skillnaderna. För att löneskillnaderna mellan könen skall minska bör

41

arbetsmarknadsparterna också i de kommande avtalslösningarna målmed-
vetet främja lika lön. Kvinnornas inkomster har under de senaste tio åren varit
80–82 procent av männens inkomster. Kvinnornas i genomsnitt lägre löner
återspeglas senare som mindre pensioner. Löneskillnaderna beror delvis på
att arbetsmarknaden och utbildningen har indelats i mäns och kvinnors bran-
scher och uppgifter. Det arbete som utförs av kvinnor är ofta undervärderat.

Finland har förbundit sig att främja likalönsprincipen enligt vilken
för samma eller likvärdigt arbete skall betalas lika lön oberoende av kön.
Arbetsmarknadsorganisationerna har en central roll vid avtalen om anställ-
ningsvillkoren. Sedan 2006 har regeringen i samarbete med arbetsmarknads-
organisationer arbetat för att minska löneskillnaderna genom ett likalönspro-
gram vars mål är att reducera löneskillnaderna till högst 15 procent fram till
2015. Förutsättningen för att detta mål skall uppnås är att alla parter också
i framtiden verkligen förbinder sig vid målet.

Det väsentliga vid minskningen av de totala löneskillnaderna mellan könen
är att löneskillnaderna mellan kvinno- och mansdominerade branscher mins-
kas. Målet är att samma lön betalas för likvärdigt arbete oberoende av inom
vilken sektor arbetet utförs. Särskilt lönerna inom de kvinnodominerade
branscherna i den kommunala sektorn släpar efter.

4. Segregationen i arbetslivet lindras särskilt genom
att uppmuntra män att söka sig till traditionella
kvinnoyrken och genom att påskynda kvinnornas
karriärutveckling

För att lindra arbetsfördelningen enligt kön satsar man i framtiden på att
uppmuntra män att söka sig till kvinnodominerade branscher, bland annat
omsorgsarbete. En förändring har skett i segregationen närmast efter att kvin-
nor börjat utbilda sig för traditionella manliga yrken såsom läkare och jurist.
På arbetsmarknaden i helhet har segregationen dock inte väsentligt förändrats.
Särskilt ovanligt har det varit att män sökt sig till kvinnobranscher.

Det finns allt fler kvinnor i beslutande ställning på olika områden av sam-
hällslivet. Regeringen strävar efter att också i framtiden identifiera hindren
för kvinnors karriärutveckling och omedelbart målmedvetet ingripa i dem för
att kvinnors karriärutveckling skall kunna förbättras ytterligare. Regeringen
ser till att utvecklingen är positiv inom statsförvaltningen. Regeringen upp-
muntrar företagen att ställa upp klara mål och besluta om konkreta åtgärder
och tidtabeller för att ge fart åt kvinnornas karriärutveckling också inom den
privata sektorn.

5. Ofrivilligt visstidsarbete och deltidsarbete förminskas
Målet är att visstidsarbete och deltidsarbete i framtiden framförallt bygger
på de anställdas eget val och att de negativa sidorna med dessa arbetsformer
minimeras. Det har redan gjorts många förbättringar i visstidsanställdas och

42

deltidsanställdas ställning. Grunderna för visstidsanställningar har preciserats
och ställningen för dem som har visstidsarbete har förbättras genom lagänd-
ringar. Visstidsarbete har minskat under de senaste tio åren. Visstidsarbete och
deltidsarbete är klart vanligare bland kvinnor än bland män. Relativt sett mest
visstidsanställningar finns inom den statliga och kommunala sektorn. I vissa
livsskeden och karriärsskeden kan visstidsarbete vara ett önskvärt alternativ.

Det är skäl att i framtiden inom jämställdhetspolitiken fästa allt mer
uppmärksamhet vid deltidsarbetets kvalitet. Deltidsarbete har under de
senaste tio åren så småningom blivit vanligare både bland män och kvin-
nor. Deltidsarbete kan i vissa livssituationer vara ett önskvärt alternativ, till
exempel för deltidspensionerade och småbarnsföräldrar, i det skede då man
kommer in på arbetsmarknaden eller då man har begränsad arbetsförmåga.
Ofta medför deltidsarbete dock utkomstproblem och besvärliga arbetstider.
Då dessa olägenheter fördelas ojämnt på män och kvinnor är situationen
problematisk med tanke på jämställdheten mellan könen. De deltidsanställ-
das ställning har genom lagstiftningen förbättrats så att den närmar sig de
heltidsanställdas ställning. Olägenheterna bör minimeras så att pappor och
mammor har bättre möjlighet att välja den lösning som är lämplig också med
tanke på deras livssituation.

6. Invandrares och andra minoritetsgruppers ställning i
arbetslivet förbättras och könsperspektivet beaktas
i detta

Regeringens strävan är att utveckla det finländska arbetslivet och hela sam-
hället så att attityderna till invandrare och andra minoriteter, bland annat
romer, personer med funktionshinder, samer samt köns- och sexuella mino-
riteter, blir positivare och de verkliga möjligheterna att få arbete förbättras.
När man ställer upp jämställdhetspolitiska mål är det viktigt att identifiera
de specialproblem som män och kvinnor i minoritetsgrupper har och verka
för att de får en jämställd ställning i arbetslivet. Likaså är det viktigt att allt
aktivare ingripa i situationer där diskriminering i arbetslivet beror på flera
än en grund, exempelvis på både kön och etnisk bakgrund eller tillhörighet
till en sexuell minoritet.

KOMBINERING AV ARBETS- OCH FAMILJELIV
1. Lösningarna för att kombinera arbete och familj

utvidgas till olika skeden i livet
Målet är att göra det lättare att kombinera arbete och familj också i andra
livsskeden än då barnen är små. De jämställdhetspolitiska målen för under-
lättande av en kombinering av arbete och familj har hittills begränsat sig till
det skede då barnen är små. Det finns dock också många andra än småbarns-
föräldrar som har ansvar för familjen. Möjligheten att utvidga användningen
av partiell vårdledighet till ett betydligt senare skede än nu, exempelvis till

43

föräldrar med barn i puberteten, utreds. Möjligheterna till flexibel arbetstid,
deltidsarbete och tillfällig ledighet också för vård av andra än egna barn, utö-
kas därför att när befolkningen åldras bär allt fler av dem som är i arbetslivet
ansvar för åldrande föräldrar och hjälper dem på många sätt, fastän de inte
har huvudansvaret för vården.

2. Det behövs en egen föräldraledighetsperiod för
pappan och mamman

Den föräldraledighetsarbetsgrupp som social- och hälsovårdsministeriet till-
satt enligt regeringsprogrammet lämnar in sina förslag om föräldraledighets-
reformen före slutet av 2010. Regeringen linjerar sin inställning angående
föräldraledighetsreformen efter att arbetsgruppen lämnat in sitt förslag. Ett
av målen med reformen är att stöda föräldraskap och uppmuntra pappor att
använda mera familjeledigheter än för tillfället. Med tanke på jämställdheten
mellan könen är det viktigt att öka pappornas utnyttjande av ledighet. På
detta sätt förstärker man förhållandet mellan pappa och barn och förbättrar
kvinnornas ställning på arbetsmarknaden. Användningen av pappaledigheten
har ökat klart under det senaste årtiondet. Betydligt färre pappor använder å
andra sidan föräldraledighet. Enligt nationell och utländsk erfarenhet utnyttjar
fäderna mest sådana familjeledigheter som är öronmärkta till dem. Pappornas
användning av familjeledigheterna ökas bäst genom att skapa en egen föräld-
raledighetsperiod för dem, som inte är utbytbar. Som ett exempel av denna
modell har nämnts 6+6+6 -modellen, som har betydande kostnadseffekter
och positiva sysselsättningseffekter. För ensamförsörjarfamiljer bör tryggas
rätt till lika lång föräldraledighet som för familjer med flera vårdnadshavare.
Målet är att föräldraledighetens användningstidpunkt görs flexiblare så att
föräldraledigheten kan tas ut tills barnet fyller tre år.

3. Arbetsgivanas kostnader för avlönad
moderskapsledighet kompenseras bättre än i
nuläget

Regeringen anser det viktigt att förbättra kompensationen till arbetsgivarna
för kostnader som förorsakas av moderskapsledighetens lön. Möjligheterna
utreds att på längre sikt i finansieringen av kostnaderna för familjeledig-
het övergå till en modell där alla ersättningar för familjeledighet betalas ut
ur en särskild försäkring och medlen för den samlas in från arbetsgivarna,
arbetstagarna och staten. Kostnaderna för familjeledigheterna har redan länge
utjämnats mellan arbetsgivarna inom mans- och kvinnodominerade bran-
scher genom sjukförsäkringen. Trots att kompensationen till arbetsgivarna
för kostnaderna för familjeledighet i flera repriser har höjts under de senaste
tio åren förorsakas arbetsgivarna fortfarande i någon mån direkta kostnader.
Dessa kostnader gäller arbetsgivare i branscher där man genom kollektiv-
avtal avtalat om avlönad moderskapsledighet. Dessutom har arbetsgivarna

44

också indirekta kostnader, t.ex. i anslutning till rekrytering och utbildning av
vikarier. En föräldraledighetsarbetsgrupp som tillsatts av SHM utreder hur
ersättningen av de kostnader som föräldraskap för med sig för arbetsgivarnas
skall kunna förbättras.

4. Familjernas mångfald beaktas ännu bättre än tidigare
vid utvecklandet av familjeledigheterna

Målet är att familjeledighetssystemet skall behandla alla barn likvärdigt obe-
roende av till vilken typ av familj de föds. Lagstiftningen om familjeledigheter
har redan ändrats så att den bättre beaktar mångformiga familjers behov.
Strävan är att rätta till de problem som ännu finns när det gäller rättigheterna
till familjeledighet och de ersättningar som betalas för dem och att vid utveck-
landet av familjeledigheterna beakta familjernas mångfald. Studerandefamiljers
ställning förbättras så att de unga får bättre möjligheter att skaffa barn redan
under studietiden och jämställdheten mellan könen främjas. I detta syfte stöds
de studerande som försörjer barn med att slutföra sina studier. De praktiska
lösningarna kartläggs i familjeledighetsarbetsgruppen.

MÄN OCH JÄMSTÄLLDHET
1. Vid integrering av könsperspektivet handlar det om

att i beredningen av ärenden och beslutsfattandet
också beakta synvinklar som hänför sig till männens
ställning. Integreringen av könsperspektivet fortsätts
och effektiveras.

Integrering av könsperspektivet är en central metod i jämställdhetspolitiken
för att lösa de problem som männen upplever. Därför är en integrering av
könsperspektivet central också med tanke på männens ställning. Man måste
utvärdera huruvida integreringen skall betona vissa innehållsområden. Att
stärka integreringen av könsperspektivet inom bland annat hälsopolitiken
vore särskilt centralt med tanke på männens ställning

2. Stärkandet av pappans roll i familjen fortsätts med
effektiverade åtgärder

Arbetet med att stärka pappans roll i familjen fortsätts, vid behov med effekti-
vare åtgärder. Männens faderskapsledigheter har ökat, men trots det långsiktiga
arbetet använder papporna fortfarande bara en liten del av alla familjeledig-
heter. Enligt undersökningar kan en jämnare fördelning av föräldraansvaret
och vardagsförpliktelserna stå i samband med en lägre risk för skilsmässa
och större tillfredsställelse i parförhållandet. Det behövs närmare forskning
i ämnet i Finland, och temat inkluderas i de informationsaktiviteter och den
utbildning som riktas till yrkesmänniskor, såsom personal inom social- och
hälsovårdsväsendet och organisationer som stöder föräldraskap.

45

3. Männens föräldraskap stöds i skilsmässosituationer
Vid myndighetskontakter som gäller skilsmässor och vårdnadsärenden bör
större uppmärksamhet än i nuläget fästas vid att ingendera förälderns vård-
relation avbryts. Det är viktigt att trygga att pappornas ansvar för barnen och
familjens vardag fortsätter också då en skilsmässa inträffar och att en positiv
pappa-barn-relation upprätthålls också efter skilsmässan. Förutsättningarna
för detta är desto bättre ju mer pappan har deltagit i vården av barnet ända
från början.

4. Den specifika kompetens och expertis som gäller
män och jämställdhet stärks

Kompetensen och expertisen gällande män och jämställdhet borde byggas upp
på tre nivåer: inom den akademiska forskningen och undervisningen, bland
den offentliga förvaltningens expertresurser och inom olika offentliga tjänster,
såsom social- och hälsovårdstjänster. För den akademiska forskningens del är
det i synnerhet fråga om att främja mansforskning och genusforskning samt
undervisning vid universiteten. En stärkning av den kompetens som anknyter
till integrering av könsperspektivet inom den offentliga förvaltningen främjar
även expertisen gällande de problem som männen stöter på. Dessutom fästs
uppmärksamhet vid stärkning av kunnandet om män och jämställdhet inom
social- och hälsovårdstjänsterna både på det landsomfattande planet och i
kommunerna. Expertisen hos olika mansorganisationer tas också i bruk.

5. Modellerna för vad det innebär att vara man
måste utvidgas och männens deltagande i
jämställdhetsdiskussionen stärkas

Framför allt borde läroanstalternas, arbetsplatsernas och mediernas roll i
avskaffandet av de stereotypa modellerna för manlighet stärkas. Samtidigt
kan man bättre uppmärksamma mångfalden i fråga om männen och deras
livssituation. Att man krossar stereotyper och utvidgar modellerna för manlig-
het inverkar i betydande utsträckning på alla livsområden, på såväl männens
roll i familjen som segregationen enligt kön inom utbildning och arbetsliv.

Männens deltagande i jämställdhetsdiskussionen och främjandet av jäm-
ställdheten måste alltjämt stärkas. Det är fråga om att påverka både på expert-
nivå och få män att i större utsträckning delta i främjandet av jämställdhet på
olika nivåer i samhället. Männens deltagande är viktigt, eftersom jämställdhet
mellan könen gäller männen, och männen för med sig nya perspektiv och teman
till den jämställdhetspolitiska diskussionen. Samtidigt stärks främjandet av
jämställdhet som en gemensam uppgift för män och kvinnor.

46

VÅLD MOT KVINNOR, VÅLD I NÄRA RELATIONER
OCH MÄNNISKOHANDEL
1. Samordningen och utvecklandet av förebyggande

av våld, insamling av information och statistikföring
säkerställs

Målet är att för ett effektivt genomförande av förebyggande av våld mot kvin-
nor och av våld i nära relationer och inom familjen skapa en bestående riksom-
fattande organisationsstruktur, som svarar för utvecklingen inom sektorn och
för samordningen av verksamheten inom alla områden av våldsförebyggande.

Informationsinsamlingen utvecklas systematiskt så att informationen är
jämförbar och kan utnyttjas av alla myndigheter och instanser som arbetar
för att förebygga våld. I myndigheternas registrerings- och informations-
insamlingssystem bör finnas följande uppgifter om dem som är delaktiga i
våld: våldsoffrets och våldsförövarens kön, våldsoffrets och förövarens ålder,
våldsformen samt relationen mellan offret och förövaren. Forskningen om
könsrelaterat våld och om hur olika former av våld är sammankopplade bör
utökas, med beaktande också av våld mot män i nära relationer och minori-
tetsperspektiven. Det bör uppmärksammas att också kvinnor kan utöva våld.

2. Långsiktiga utvecklingsmål skapas för arbetet med
att förebygga våld mot kvinnor

Regeringen säkerställer att långsiktiga utvecklingsmål för effektivt förebyg-
gande av våld mot kvinnor, skydd av våldsoffer och bestraffning av förövarna
görs upp utgående från ett helhetsperspektiv och ett människorättsperspektiv.
Målen täcker samtidigt de behov som gäller lagstiftning, myndighetsdirek-
tiv, utvecklandet av service samt uppföljning av åtgärderna och systematisk
insamling av information. Dessutom effektiveras genom målen förebyggan-
det av våld inom läroanstalter, på arbetsplatser och i samhället i övrigt. Vid
uppgörandet av utvecklingsmålen på lång sikt beaktas målen och åtgärderna
i Programmet för minskande av våld mot kvinnor.

3. Attitydfostran och förebyggandet av våld
stärks i läroanstalter, på arbetsplatser och i
medborgarsamhället

De myndigheter och läroanstalter som svarar för undervisningen bör se till
att nolltolerans till könsrelaterat och sexuellt våld och trakasserier inkluderas
i läroplanerna, i läroanstalternas jämställdhetsplaner och åtgärdsprogram
mot mobbning.

I trakasserier på grund av kön och sexuella trakasserier och våld på arbets-
platser ingrips också i fortsättningen effektivt, till exempel med hjälp av
jämställdhetsplaneringen och arbetarskyddsåtgärder samt genom att införa
separata modeller för förebyggande av sexuellt våld och könsrelaterat våld.

47

Mansorganisationerna har en viktig roll som motståndare av en kultur som
tillåter våld och av stereotypa könsroller. De har också en viktig roll i att lyfta
fram en mångfaldigare mansroll. Också medborgar- och andra organisationer
som arbetar med barn och unga bör stärka åtgärderna inom attitydfostran
med vilka man eftersträvar att förebygga och minska våldsamt beteende och
trakasserier som förekommer både bland flickor och pojkar.

4. Kontinuiteten av sakkunskap tryggas hos de
yrkesgrupper som arbetar med att förebygga våld

Utbildningen för de yrkesgrupper som i sitt arbete möter våldsoffer och som
arbetar med förebyggande av våld ökas för alla våldsformers del, inklusive
hedersrelaterat våld och sexuellt våld. Förebyggande av våld mot kvinnor
och våld i nära relationer bör göras till en del av grundutbildningen och fort-
bildningen särskilt av yrkesmänniskor inom social- och hälsovården, domare,
åklagare och poliser. Det rekommenderas att våldsfrågor tas med också i
den juridiska utbildningen. Man har fått positiva erfarenheter av mångpro-
fessionellt samarbete och därför fortsätter man dess utvecklande. Särskild
uppmärksamhet bör fästas vid skilsmässosituationer eftersom dessa kan öka
risken för våldsamt beteende.

5. Tjänsterna för våldsoffer och andra som är delaktiga
i våld tryggas

Regeringen tryggar på riksnivå tillgången till tjänster i samband med förebyg-
gande av våld, exempelvis genom lagstiftning. De tjänster som är avsedda
för våldsoffer och andra parter infogas i de kommunala social- och hälso-
vårdstjänsterna. För detta inrättas en bestående styrnings- och stödstruktur
på riksnivå, på regional och lokal nivå. I framtiden tryggar regeringen också
tillgången på kommunala tjänster så att man kan frigöra sig från prostitution
och övergå till andra sätt att förtjäna sin utkomst. Arbetsfördelningen mellan
staten, kommunerna och organisationerna vid anordnandet och produktionen
av dessa tjänster utreds.

Vid planeringen och verkställandet av tjänsterna beaktas specialbehoven
hos minoritetsgrupper som upplevt våld eller hot om våld, såsom till exem-
pel etniska minoriteter, invandrade, handikappade, åldrande samt köns- och
sexuella minoriteter och barn. Också specialbehoven hos de män som upplevt
våld i sina nära relationer beaktas.

6. Legislativa metoder stärks för att skydda offer och
förhindra upprepat våld

Legislativa metoder att förebygga våld mot kvinnor och skydda offren stärks.
Direktiv uppgörs för att säkerställa samarbetet mellan myndigheterna och ser-
viceproducenterna för att maximera skyddet av offret i de fall då besöksförbud
utdöms. Stadgandet om rätten att väcka åtal för lindrig misshandel bör ändras

48

så att åtal för lindrig misshandel av en närstående person eller av en person som
utsätts för lindrig misshandel på grund av sina arbetsuppgifter faller under offici-
ellt åtal. Också i framtiden övervägs noga om våldsfall i parrelationer lämpar sig
för medling och praxis utvärderas kontinuerligt. Lagstiftningen om sexualbrott
utvärderas med beaktande av internationella jämförelser. Utvärderingen bör gälla
också bestämmelsen om att avstå från åtgärder i samband med våldtäktsbrott.

7. Åtgärderna mot människohandel utvärderas och
utvecklas ur könsperspektiv

Åtgärderna mot människohandel, i synnerhet verkställandet av handlingsplanen
mot människohandel och lagstiftningen gällande människohandel utvärderas och
utvecklas ur könsperspektiv. Också rättspraxis utvärderas. Vid utvärderingen
bör särskilt uppmärksammas hur åtgärderna mot människohandel påverkar
offren för människohandel och brott som är jämförbara med människohandel
och offrens faktiska möjligheter att få det stöd och skydd som tillhör dem.

8. Vid utredningen av människorättsbrott som sker
i prostitutionssyfte effektiveras identifieringen av
offer för människohandel och hänvisningen av offren
till hjälpsystemet

Vid utredningen av människorättsbrott som sker i prostitutionssyfte utreds
metoderna att effektivera identifieringen av offer för människohandel och
hänvisningen av offren till hjälpsystemet. De myndigheter som utför förunder-
sökningar och myndigheterna inom rättsförvaltningen får utbildning om våld
och sexuellt utnyttjande samt andra rättskränkningar i samband med koppleri,
prostitution och människohandel. Man ser till att också den som är föremål
för koppleri vid behov hänvisas till servicesystemet och hjälpverksamheten,
även om det inte finns direkta straffrättsliga bevis på egentligt människohan-
delsbrott. Att en människa blir offer för utnyttjande och enbart misstanke om
att hon eller han är offer för människohandel bör räcka som grund.

9. Man följer upp hur lagen om sexköp fungerar
På basis av den utredning som justitieministeriet gav hösten 2009 uppföljs hur
lagen om sexköp fungerar. Utredningen behandlas av riksdagens lagutskott
2010. Efter lagutskottets svar dras riktlinjerna upp för eventuella fortsatta
åtgärder, som kan vara exempelvis fortsatta utredningar, lagstiftningsprojekt
och behov av att utveckla tjänsterna.

49

FINLANDS AGERANDE I DEN INTERNATIONELLA
JÄMSTÄLLDHETSPOLITIKEN
1. Finland främjar aktivt jämställdheten mellan könen

inom Europeiska unionen
Finland har ett långsiktigt samarbete med de andra EU-länderna och
Europeiska kommissionen för att integrera könsperspektivet i EU:s besluts-
processer och för att reformera processerna. Integreringen av könsperspek-
tiv i Finlands egen EU-beredning fortsätts genom utvecklande av konkreta
verktyg för att främja integreringen. Finland deltar aktivt i säkerställandet av
kontinuiteten av EU:s programarbete för jämställdheten och stärkandet av
jämställdhetsorganens ställning och verksamhetsförutsättningar. Dessutom
är det Finlands mål att säkerställa att EU:s jämställdhetsinstitut får tillräckliga
verksamhetsförutsättningar och uppfyller inom ramen för sina egna resurser
de förväntningar som ställts på institutet när det gäller att främja kvinnor-
nas ställning och jämställdheten. Finland fortsätter att främja verkställandet
och uppföljningen av FN:s Peking handlingsprogram inom EU på basis av de
gemensamma indikatorerna.

2. Finland fortsätter att aktivt främja jämställdheten
inom Förenta Nationerna

Finland fortsätter sitt aktiva arbete i Förenta Nationernas generalförsamling,
dess olika specialorgan och specialorganisationer för att främja och stärka
jämställdheten mellan könen och minska diskriminering av våld mot kvinnor
och flickor. Finland verkar för att främja kvinnors och flickors sexuella och
reproduktiva hälsa och rättigheter och söker i samarbete med andra likasinnade
medlemsländer en lösning för att återställa EU:s funktionsförmåga. Dessutom
främjar Finland förebyggandet av våld mot kvinnor under väpnade konflikter
och fäster särskild uppmärksamhet vid kvinnornas och flickornas ställning och
rättigheter i försvagade länder och länder som genomgått konflikter. Finland
stöder en helhetsmässig reformprocess av FN och särskilt den nya jämställd-
hetsenhetens verksamhet politiskt och i mån av möjlighet ekonomiskt. Det är
viktigt att jämställdhetshelheten har tillräckliga resurser och självständighet
för att främja uppfyllandet av jämställdheten på alla nivåer.

3. Främjandet av jämställdheten och integreringen
av könsperspektivet inom utvecklingspolitiken
säkerställs

Inom utvecklingspolitiken säkerställs ännu effektivare än i nuläget att jäm-
ställdheten som ett integrerat mål inom utvecklingssamarbetet genomförs på
att högklassigt sätt. Förverkligandet av jämställdheten mäts med tydliga mätare,
inklusive de resurser som använts. För att uppnå detta mål gör utrikesministe-
riet upp en jämställdhetsstrategi för utvecklingssamarbetet, där klara mål och
resurser ställs för verksamheten. Finland stöder jämställdhetshandlingsplanen

50

för EU:s gemensamma utvecklingssamarbete och verkställer effektivt EU:s
gemensamma jämställdhetsmål. Finland fortsätter arbetet, som redan börjat
väl, för att beakta kvinnornas och flickornas roll och ställning och främja
jämställdheten i klimatförändrings- och andra miljöfrågor i utvecklingslän-
derna. Finland utvärderar sina egna resultat och mål i millenniemålen som
gäller jämställdhet och dödlighet i samband med graviditet och förlossning
och försäkrar genom konkreta åtgärder att vårt utvecklingssamarbete bidrar
till att genomföra dessa mål på en tillräcklig nivå.

4. Finland främjar aktivt jämställdheten mellan könen
i det nordiska samarbetet samt i Europarådets och
OECD:s verksamhet

Finland deltar aktivt i det nordiska jämställdhetssamarbetet mellan förvalt-
ning, politiker och forskare. Resultaten utnyttjas för att utveckla jämställd-
hetspolitiken både nationellt och på internationella forum.

Finland stöder Europarådets verksamhet för att förverkliga kvinnornas rät-
tigheter som en del av organisationens kärnuppgift att värna om de mänskliga
rättigheterna. Finland stöder samarbetet kring jämställdhetspolitiken mellan
EU och ER, och beaktar särskilt arbetet vid Europas jämställdhetsinstitut.
Finland verkar för att få till stånd en så heltäckande konvention som möjligt
för bekämpande av våld mot kvinnor och familjevåld.

Finland främjar jämställdheten mellan könen i OECD:s verksamhet och
deltar aktivt som medlem i OECD:s GENDERNET, finansierar det i mån av
möjlighet och medverkar till att de internationella standarderna för utveck-
lingssamarbetet beaktar jämställdheten mellan könen. Finland deltar aktivt
i OECD:s utvecklingscentrals verksamhet för att utveckla redskap för främ-
jande av jämställdheten

51

BAKGRUNDSDOKUMENT

52

53

INNEHÅLL

1. Inledning ...57

2. Jämställdhetslagstiftningen ..58
 2.1 Hur internationella avtal och EU påverkar
 jämställdhetslagstiftningen i ... 58
 2.2 Jämställdhetslagens bakgrund och innehåll .. 62
 2.3 Diskriminering ... 63
 2.4 Skyldighet att främja jämställdheten ... 70
 2.5 Systemet för uppföljning av och tillsyn över jämställdhetslagen 74

3. Jämställdhetsmyndigheternas ställning och
 verksamhetsförutsättningar ...77
 3.1 Den nationella och internationella grunden för
 jämställdhetsorganen ... 77
 3.2 Jämställdhetsorganens uppgifter och befogenheter 78
 3.3 Främjande av jämställdheten i statsrådet och kommunerna 79
 3.4 Utvecklingen av jämställdhetsmyndigheternas ställning 80

4. Integrering av könsperspektivet ..86
 4.1 Inledandet av integreringen i Finland .. 86
 4.2 Hur har integreringen av könsperspektiv uppfattats i Finland 87
 4.3 Integreringen av könsperspektivet i statsförvaltningens
 kärnprocesser ... 89
 4.4 Könsperspektivets beaktande i politikens innehåll 92
 4.5 Integreringens strukturer, aktörer och resurser inom
 statsförvaltningen .. 92
 4.6 Integreringens uppföljning och utvärdering av genomförandet 96

5. Beslutsfattande ...97
 5.1 Jämställdhetspolitiska linjedragningar och lagstiftning som gäller
 beslutsfattandet .. 97
 5.2 Representativt politiskt beslutsfattande .. 98
 5.3 Jämställdheten mellan könen i statsförvaltningens beslutsfattande
 och beredning ... 101
 5.4 Det kommunala beslutsfattandet ... 104
 5.5 Jämn representation av könen på företagens ledande poster 107
 5.6 Kön, demokrati och medborgarinflytande ..110

54

6. Utbildning... 113
 6.1 Regeringens åtgärder för att öka jämställdheten inom utbildning ...113
 6.2. Lagstiftning om undervisning och utbildning samt utbildningspolitik 114
 6.3. Segregationen inom utbildning ..116
 6.4 Främjande av jämställdhet inom småbarnsfostran118
 6.5 Främjande av jämställdhet i läroanstalter ...119
 6.6. Jämställdheten inom idrottssektorn ..124

7. Högskoleutbildning och forskning ...126
 7.1 Jämställdhet mellan könen inom högskoleutbildning och forskning 127
 7.2 Främjande av jämställdhet mellan könen inom högskoleutbildning 129
 7.3 Lärarutbildning .. 132
 7.4 Främjande av jämställdhet mellan könen inom forskning och
 vetenskapspolitik ..133
 7.5 Främjande av kvinno- och genusforskning ... 136

8. Arbetslivet ...140
 8.1 Regeringarnas mål för jämställdheten i arbetslivet 140
 8.2 Internationella och EU-förpliktelser och deras påverkan på
 skapandet av målen för jämställdhet i arbetslivet141
 8.3 Minskande av löneskillnaderna mellan könen141
 8.4 Sysselsättning och arbetslöshet ... 144
 8.5 Främjande av kvinnors företagande .. 146
 8.6 Visstidsarbete och deltidsarbete ... 147
 8.7 Kvinnornas karriärutveckling .. 149
 8.8 Uppdelningen av arbetsmarknaden enligt kön 150

9. Kombinering av arbets- och familjeliv ..153
 9.1 Regeringarnas mål för kombinering av arbete och familjeliv 153
 9.2 En jämnare fördelning av familjeledigheten mellan föräldrarna 153
 9.3 Jämnare fördelning av kostnaderna för familjeledigheterna mellan
 arbetsgivarna .. 156
 9.4 Möjligheter till deltidsarbete för småbarnsföräldrar 157
 9.5 Dagvård och morgon- och eftermiddagsvård som en del av
 kombineringen av arbete och familj ... 159
 9.6 Utvärderingen av regeringarnas mål och hur dessa uppfyllts 159

55

10. Män och jämställdhet ...162
 10.1 Regeringarnas målsättningar och åtgärder i fråga om män och
 jämställdhet .. 163
 10.2 Strategisk öppning: utvärdering av de jämställdhetspolitiska
 frågorna ur ett mansperspektiv ... 164
 10.3 Pappornas användning av familjeledigheter .. 165
 10.4 Integrering av genusperspektivet i främjandet av hälsa och
 förebyggandet av utslagning .. 166
 10.5 Främjande av jämställdheten mellan könen och pojkarnas ställning
 inom utbildning .. 166
 10.6 Avskaffning av segregationen ...167
 10.7 Våld som riktar sig mot kvinnor och förebyggande av prostitution 167

11. Våld mot kvinnor, våld i nära relationer och människohandel169
 11.1 Statens skyldighet att förhindra våld mot kvinnor 169
 11.2 Våld mot kvinnor i regerings- och jämställdhetsprogrammens
 målsättningar ...170
 11.3 Centrala åtgärder för att minska våld mot kvinnor och våld i nära
 relationer ..171
 11.4 Tjänster för våldsoffer och andra parter ... 173
 11.5 Mångprofessionellt samarbete vid förebyggande av våld och skydd
 av offren ...176
 11.6 Om utvecklingen av lagstiftningen i Finland ... 177
 11.7 Utbildning av yrkesgrupper ... 179
 11.8. Attitydfostran och förebyggande av våld i läroanstalter, på
 arbetsplatser och i medborgarsamhället .. 180
 11.9 Insamling av information, forskning och uppföljning av åtgärder 181
 11.10 Sexuellt utnyttjande av kvinnor i människohandel 183

12. Finlands agerande i den internationella jämställdhetspolitiken189
 12.1 Finlands arbete för att främja jämställdheten mellan könen inom
 Europeiska unionen ... 189
 12.2 Finlands agerande för att främja jämställdhet och kvinnors
 rättigheter inom internationella organisationer 192
 12.3 Finlands agerande för att främja jämställdheten mellan könen i
 utvecklingspolitiken ... 198

Bilagor ...201

56

57

1. INLEDNING

I detta bakgrundsdokument undersöks mer detaljerat än i statsrådets redogö-
relse regeringens jämställdhetspolitiska mål, åtgärder och åtgärdernas verk-
ningar under de senaste drygt tio åren. Därtill går det igenom ändringar
angående jämställdheten mellan könen under den ovannämnda tidsperio-
den och strävar att identifiera framtida jämställdhetspolitiska utmaningar.
Statistikbilagan ger mera information om jämställdhetssituationen och dess
förändringar. Statsrådet har behandlat och godkänt statrådets redogörelse,
inte bakgrundsdokumentet.

Regeringsprogrammens mål angående jämställdheten mellan könen samt
regeringars jämställdhetsprogram i slutet av 1990-talet och 2000-talet utgör
utgångspunkterna för betraktandet. I bakgrundsdokumentet behandlas för-
utom redogörelsens huvudteman också lagstiftning och Finlands agerande
i den internationella jämställdhetspolitiken. Jämställdhetspolitikens frågor
behandlas dessutom genomgående från invandrares och minoritetsgruppers
synvinklar. Bakgrundsutredningarna som läts göras för statsrådets redogörelse
har utnyttjats i bakgrundsdokumentets utarbetning (se bilaga 3).

En redogörelsearbetsgrupp har stött och fört framåt jämställdhetsredogörel-
sens bearbetningsarbete (se bilaga 2). Professor Helena Ranta har fungerat som
ordförande för arbetsgruppen. I arbetsgruppen har det funnits representanter
för ministerierna och experter inom olika områden av jämställdhetspolitiken.
Arbetsgruppens medlemmar var: generalsekreterare Tanja Auvinen, professor
Niklas Bruun, utvecklingschef Helena Ewalds, direktör Ritva Jakku-Sihvonen,
forskare Arto Jokinen, utvecklingschef Anna-Maija Lehto, forskare Jukka
Lehtonen, överinspektör Timo Makkonen (från och med 23.10.2009 över-
inspektör Panu Artemjeff), professor Kevät Nousiainen, överinspektör Antti
Närhinen och konsultativ tjänsteman Riitta Säntti. Därtill fungerade följande
personer som experter: statssekreterare Carl Haglund (från och med 6.8.2009
statssekreterare Marcus Rantala), specialmedarbetare Martina Harms-Aalto
(från och med 7.12.2009 specialmedarbetare Susanna Korpivaara), filosofie
magister Leila Mélart, jämställdhetsombudsman Pirkko Mäkinen, generalse-
kreterare Hannele Varsa, direktör Tarja Heinilä-Hannikainen och jämställd-
hetsråd Riitta Martikainen. Arbetsgruppen har erbjudit expertis speciellt
angående redogörelsens huvudteman. Arbetsgruppen samlades 12 gånger
under sin mandatperiod 25.3.2009−15.9.2010. Arbetsgruppen som förbe-
rett redogörelsen har haft en central roll i utarbetandet av redogörelsens
bakgrundsdokument vid sidan av tjänstearbetet som utförts i social- och häl-
sovårdsministeriet. Bakgrundsdokumentet har fungerat som en viktig grund
för statsrådets jämställdhetsredogörelse.

58

2. JÄMSTÄLLDHETSLAGSTIFTNINGEN

2.1 HUR INTERNATIONELLA AVTAL OCH EU
PÅVERKAR JÄMSTÄLLDHETSLAGSTIFTNINGEN I

Finlands lag om jämställdhet har en mycket internationell bakgrund. Stiftandet
av lagen påverkades i hög grad av särskilt FN:s konvention om avskaffande av all
slags diskriminering av kvinnor (CEDAW) och vissa av ILO:s (Internationella
arbetsunionens) avtal. Huvudorsakerna till att ändra lagen har varit internatio-
nella avtal och internationell rättspraxis samt Europeiska unionens direktiv.
Det går inte att behandla jämställdhetslagstiftning och förbud mot diskri-
minering utan att beakta internationell inverkan. Särskilt anslutningen till
Europeiska unionen gjorde att lagstiftningen om diskriminering på ett nytt
sätt blev en del av Finlands rättssystem.

Internationella avtal och internationellt samarbete har påverkat Finlands
jämställdhetslagstiftning så att både bestämmelser som förpliktar till jäm-
ställt bemötande och sådana som förbjuder diskriminering tagits med i lagen.
Bland annat ILO:s konventioner 98 och 111 påverkade arbetsavtalslagen från
1970 så att man i den intog ett diskrimineringsförbud som inskränkte sig till
anställningsförhållanden. Det slutliga incitamentet att stifta en lag om jäm-
ställdhet gav CEDAW-konventionen som godkändes av FN 1979. Konventionen
kunde inte ratificeras i Finland utan en jämställdhetslag. I de övriga nordiska
länderna hade jämställdhetslagar stiftats redan tidigare och dessa var i viss
mån förebilder för vår lag.

Europeiska unionen har aktivt främjat jämställdheten mellan könen.
Principen om lika lön inskrevs redan 1958 i Europeiska gemenskapens grund-
fördrag och flera jämställdhetsdirektiv har godkänts av EU. Medlemsstaterna
skall på nationell nivå införa direktiven. Europeiska kommissionen övervakar
verkställandet. Motstridigheter gällande tolkningen avgörs i sista hand av
Europeiska unionens domstol. Domstolen har också på ett heltäckande sätt
tolkat direktiven och dess avgöranden påverkar Finlands lagstiftning och rätts-
praxis. En medlemsstat kan försöka påverka tolkningen genom att framföra
sina egna motiverade synpunkter. De nationella domstolarna kan också begära
förhandsbesked av unionens domstol om tolkningen eller tillämpningen av
bestämmelserna.

FN:s konvention om avskaffande av all slags diskriminering av
kvinnor (CEDAW)
Finland ratificerade 1986 den av FN godkända konventionen om avskaffande
av all slags diskriminering av kvinnor (FördrS 68/1986). Enligt den fördömer
avtalsstaterna alla former av diskriminering av kvinnor och förbinder sig att

59

utan dröjsmål tillgripa alla sakliga metoder för att avskaffa diskriminering
av kvinnor. Konventionen inskränker sig inte till att förbjuda diskriminering
utan förpliktigar också till aktiva positiva åtgärder för att förbättra kvinnornas
ställning.

Diskriminering av kvinnor avser enligt konventionen varje åtskillnad,
undantag eller inskränkning på grund av kön som har till följd eller syfte
att begränsa eller omintetgöra erkännandet, åtnjutandet eller utövandet av
kvinnors mänskliga rättigheter och grundläggande friheter på det politiska,
ekonomiska, sociala, kulturella eller medborgerliga området eller något annat
område . I arbetslivet gäller konventionen bland annat rätten till arbete, rätten
till samma anställningsmöjligheter och användning av samma urvalskriterier
vid nyanställning, rätt till anställningstrygghet och till alla anställningsförmå-
ner och tjänstevillkor. För att förhindra diskriminering av kvinnor på grund
av äktenskap eller moderskap och för att säkerställa deras rätt till arbete
skall konventionsstaterna vidta lämpliga åtgärder för att med stöd av rättsliga
åtgärder förbjuda avskedande på grund av graviditet eller moderskapsledighet
samt för diskriminering på grund av civilstånd vid avskedande.

En kommitté för avskaffande av diskriminering av kvinnor övervakar att
konventionen följs. Konventionsstaterna sänder vart fjärde år till kommittén
en rapport om lagstiftning och andra rättsliga, administrativa eller övriga
åtgärder som de har vidtagit för att genomföra konventionens bestämmelser
och för de framsteg som gjorts. När denna rapport uppgörs blir också med-
borgarorganisationerna hörda. På basis av de inkomna uppgifterna kan kom-
mittén ge förslag eller allmänna rekommendationer till konventionsstaterna
och regeringen rapporterar till kommittén hur de verkställts.

Jämställdhetslagen (609/86) trädde i kraft 1.1.1987. I Finland trädde 2001
i kraft också det år 1999 uppgjorda tilläggsprotokollet till Konventionen om
avskaffande av all slags diskriminering av kvinnor (FördrS 21/2001), som gör
det möjligt för enskilda individer att anföra besvär till kommittén.

Europeiska unionen
Diskrimineringslagstiftningen i Finland har starkt påverkats av Europeiska
unionens lagstiftning. I gemenskapens grundfördrag förbjuds diskriminering
och EU:s lagstiftande organ ges befogenheter att vidta lagstiftningsåtgärder
för att förbjuda diskriminering. Grundfördraget innehåller ett förbud mot
diskriminering och föreskriver också säkerställande av jämställda möjligheter
och principen om jämställd handling. Centrala grundbegrepp som utvecklats
i EU-rätten och som utgör grunden också för jämställdhetslagstiftningen är
bl.a. direkt och indirekt diskriminering, befallning eller instruktion att diskri-
minera, förbud mot motåtgärder, positiv särbehandling samt delad bevisbörda.

Likabehandling av kvinnor och män är ett av de grundläggande värdena i
Europeiska unionen. Bestämmelserna om jämställdhet började med förbud
mot lönediskriminering; redan i gemenskapens grundfördrag ingick en arti-
kel om lika lön, som gällde lön för samma arbete. I Amsterdamfördraget år

60

1997 förstärktes bestämmelserna om jämställdhet mellan könen. Främjande
av jämställdhet mellan män och kvinnor nämndes i den del som behandlar
fördragets principer som ett av unionens mål. I fördraget konstaterades också
att unionens strävan är att avskaffa ojämlikhet mellan män och kvinnor samt
att främja jämställdheten mellan könen. I fördraget medtogs principen att
män och kvinnor skall få samma lön inte enbart för samma arbete utan för
likvärdigt arbete. I Lissabonfördraget år 2009 stärktes de grundläggande
rättigheternas ställning då EU:s stadga om de grundläggande rättigheterna
togs med i fördraget. Där konstateras att jämställdheten mellan könen skall
säkerställas på alla områden, inbegripet nyanställning, arbete och lön, och att
principen om jämställdhet inte utgör något hinder för att behålla eller vidta
åtgärder som innebär särskilda förmåner för det underrepresenterade könet.
Stadgan om grundläggande rättigheter utvidgar på så sätt principen om använ-
dandet av positiva åtgärder också till andra områden än arbetslivet, medan
den tidigare enligt grundfördraget endast kunde tillämpas inom arbetslivet.

När Finland anslöt sig till Europeiska unionen blev EU:s grundfördrag och
sex gällande jämställdhetsdirektiv liksom också EU-domstolens rättspraxis
förpliktigande för Finland. Rådets direktiv var: direktivet om lika lön för
kvinnor och män (75/117/EEG); direktivet om principen om likabehandling
av kvinnor och män i fråga om tillgång till anställning, yrkesutbildning och
befordran samt arbetsvillkor (76/207/EEG); direktivet om successivt genom-
förande av principen om likabehandling av kvinnor och män i fråga om social
trygghet (79/7/EEG); direktivet om genomförandet av principen om likabe-
handling av kvinnor och män i fråga om företags- och yrkesbaserade system
för social trygghet (86/378/EEG); direktivet om tillämpning av principen om
likabehandling av kvinnor och män med egen rörelse, bland annat jordbruk,
samt om skydd för kvinnor med egen rörelse under havandeskap och förloss-
ning (86/613/EEG) samt det s.k. graviditetsskyddsdirektivet (92/85/EEG).

Av de nämnda direktiven förbjöds i övriga än likalöns- och graviditets-
skyddsdirektiven direkt och indirekt diskriminering på grund av familjeställ-
ning och civilstånd samt krävdes effektiva rättsskyddsmedel och uppfölj-
ningssystem som skulle ha förebyggande verkan. Dessutom förutsattes att
personer som hänvisade till sina rättigheter skulle skyddas mot uppsägning
som motåtgärd och medlemsstaterna uppmanades att vidta positiva lagstift-
ningsåtgärder samt avskaffa sådana bestämmelser i lagar och kollektiv- och
arbetsavtal som innebär diskriminering.

Kort efter att Finland anslutit sig till Europeiska unionen godkändes direk-
tivet om ramavtalet om föräldraledighet (96/34/EG) samt det s.k. bevisbör-
dedirektivet (97/80/EG), i vilket ingick principen om delad bevisbörda. Det
betyder att till exempel svaranden vid rättegång skall kunna bevisa att han
inte brutit mot principen om likabehandling om käranden först har framfört
tillräckliga fakta som stöd för sin talan om diskriminering. Principen har
sedermera tagits med i jämställdhetsdirektiven som separata artiklar.

61

En viktig grund för främjandet av jämställdhet i arbetslivet lade direktivet
om jämställdhet i arbetslivet (76/207/EEG), som har ändrats och utvidgats
genom direktiv 2002/73/EG (det s.k. ändrade direktivet om jämställdhet i
arbetslivet). I direktivet behandlas särskilt betydelsen av förebyggande åtgärder
och arbetsgivarens roll när det gäller att trygga jämställdheten på arbetsplat-
serna. Det var också nytt att männens och fädernas roll erkändes som en del
av genomförandet av jämställdheten. Det ändrade direktivet inverkade på
många sätt på jämställdhetslagen och de ändringar som detta direktiv och
bevisbörde- och föräldraledighetsdirektivet förutsatte infördes i jämställd-
hetslagen i samband med totalreformen av lagen år 2005. Ett av de centrala
målen för lagreformen var just att ändra och komplettera lagen så att den
skulle svara mot de krav som EU-lagstiftningen ställer. De avgöranden om
jämställdheten mellan könen som Europeiska gemenskapens domstol fattat
beaktades också.

Med anledning av Europeiska kommissionens tillsynsfunktion förfärande
som direktiv 2002/73/EG förutsatte ändrades jämställdhetslagen 2009 så
att i lagen medtogs definitioner av trakassering på grund av kön och sexuell
trakassering. Också lagens paragraf om gottgörelse ändrades så att det maxi-
mibelopp som tidigare gällde vid anställningssituationer ändrades till att gälla
sådana arbetstagare som inte skulle ha valts för uppgiften även om valet hade
gjorts på icke-diskriminerande grunder. (Ändringen av jämställdhetslagen
369/2009).

År 2006 godkändes direktivet om genomförande av principen om lika
möjligheter och lika behandling av kvinnor och män i arbetslivet (direktiv
2006/54/EG). I syfte att göra lagstiftningen klarare sammanfördes i detta
direktiv det ändrade innehållet i direktiven 75/117/EEG, 76/207/EEG,
86/378/EEG och 97/80/EG.

Ett viktigt steg i EU:s jämställdhetslagstiftning togs 2004, när bestäm-
melserna om jämställdhet mellan könen i direktivet om fritt utbyte av varor
och tjänster (2004/113/EG) utvidgades att gälla också utanför arbetslivet.
Också direktivet om ramavtalet om föräldraledighet (96/34/EG) har nyligen
förnyats. Arbetsmarknadsparternas avtal om föräldraledighet ingår som bilaga
till direktivet. Där fastställs de allmänna principerna om föräldraledighet och
medlemsstaterna ges rätt att besluta hur bestämmelserna skall verkställas. Det
nya avtalet förlänger föräldraledigheten från tre till fyra månader. En månad
kan inte förflyttas till den andra föräldern. Med detta uppmuntras föräldrar
att dela föräldraledigheten jämnare. Om denna månads användning bestäms
i den nationella lagstiftningen och/eller kollektivavtalen med beaktande av
de arrangemang för föräldraledighet som gäller i medlemsstaterna. Inom
EU går man också in för att förbättra balansen mellan arbets- och privatliv
genom att ändra det s.k. graviditetsdirektivet (92/85/EEG) och direktivet
om jämställdhet för självständiga yrkesutövare (86/613/EEG).

62

2.2 JÄMSTÄLLDHETSLAGENS BAKGRUND OCH
INNEHÅLL

Lagen om jämställdhet mellan kvinnor och män (jämställdhetslagen,
609/1986) trädde i kraft den 1.1.1987. Det var en mångårig process med
flera olika skeden som låg bakom lagens tillkomst. Det fanns ett segt motstånd
mot jämställdhetslagen. Finland var också det sista landet i Norden och ett av
de sista i Västeuropa som stiftade en jämställdhetslag. CEDAW-konventionen
som godkändes 1980 skulle inte ha kunnat ratificeras utan en jämställdhetslag.

Enligt Finlands grundlag (731/1999) 6 § får ingen utan godtagbart skäl
särbehandlas bl.a. på grund av kön. I samma paragraf konstateras att jäm-
ställdhet mellan könen främjas i samhällelig verksamhet och i arbetslivet,
särskilt vad gäller lönesättning och andra arbetsvillkor enligt vad som närmare
bestäms genom lag.

Syftet med jämställdhetslagen är att förhindra diskriminering på grund
av kön och främja jämställdheten mellan kvinnor och män samt förbättra
kvinnans ställning, särskilt i arbetslivet. Lagen förbjuder diskriminering av
både kvinnor och män på grund av kön. Jämställdhetslagen har ett allmänt
tillämpningsområde. Lagen förbjuder könsdiskriminering på så gott som alla
livsområden och i all samhällelig verksamhet. Genomförandet av jämställdhet
inom arbetslivet och arbetsgivarens skyldigheter intar båda en central ställ-
ning i lagen. Jämställdhetslagen är en tvingande lag; man kan inte genom avtal
avvika från lagens bestämmelser till skada för den part som skyddas genom
förbud mot diskriminering.

Jämställdhetslagen består av tre delar: förbud mot diskriminering, för-
pliktelser att främja jämställdheten samt ett tillsyns- och uppföljningssystem.
Liksom i de andra nordiska länderna har främjandet av jämställdheten en cen-
tral roll också i Finlands jämställdhetslag. Jämställdhetslagstiftningen innebär
ett erkännande av principen att en lagstiftning som formellt är lika för alla inte
alltid leder till faktisk jämställdhet. Av denna orsak togs positiv särbehandling
och jämställdhetsplanering av arbetsförhållanden med i lagen. Dessutom
ingriper jämställdhetsbestämmelserna i arbetsgivarens rätt att besluta om
anställning av personal och om hänvisning till utbildning. Tillsynen över att
lagen följs gavs till nya specialmyndigheter. Jämställdhetsombudsmannen och
jämställdhetsnämnden övervakar att jämställdhetslagen iakttas. I vissa fall
kan man kräva gottgörelse för diskriminering i domstolen.

Jämställdhetslagen har varit i kraft i över 20 år. Lagen har kompletterats
och reformerats flera gånger. De mest betydande ändringarna gjordes 1992
(624/92), 1995 (206/95) och 2005 (232/2005). EU-rätten togs med i lagen
vid reformen 1995 samtidigt som det infördes bestämmelser om kvoter och
jämställdhetsplaner i lagen. Lagens grundprinciper har dock förblivit oföränd-
rade. De viktigaste syftena med helhetsreformen av jämställdhetslagen 2005
var att verkställa EU:s jämställdhetsdirektiv samt att effektivera planeringen
av jämställdheten och förbättra lönejämställdheten genom att införa en skyl-
dighet att göra en lönekartläggning.

63

I samband med behandlingen av lagändringen 2005 införde riksdagen i
lagen också skyldighet för läroanstalter att göra upp en jämställdhetsplan
för läroanstaltens verksamhet. Bland annat yrkesläroanstalter, gymnasier,
universitet, yrkeshögskolor och läroanstalter inom det fria bildningsarbetet
är skyldiga att göra upp en sådan plan. Grundskolorna ålades inte skyldighet
att uppgöra en jämställdhetsplan för sin verksamhet.

Myndigheternas skyldighet att främja jämställdheten mellan kvinnor och
män har ingått i jämställdhetslagen ända sen den stiftades. Principen om inte-
grering av könsperspektivet befästes i reformen 2005 genom att uttryckliga
bestämmelser om detta infördes i lagen.

Begränsning och övervakning av reklam som kränker jämställdheten har
diskuterats under hela den tid jämställdhetslagen varit i kraft. Slutresultatet
har i stort sett varit att näringslivet självt reglerar att reklamen inte strider
mot god sed.

2.3 DISKRIMINERING
Med diskriminering avses att en person eller grupp försätts i olika ställning på
ett sätt som grundar sig på en förbjuden diskrimineringsgrund och som inte
har något godtagbart berättigande. Icke-diskriminering är en väsentlig del av
lika behandling. Diskriminering är inte endast en minoritetsfråga. Kvinnor
och vissa grupper, bl.a. personer med invandrarbakgrund, unga och äldre
arbetstagare är mycket utsatta för diskriminering. En stor del av bestämmel-
serna om könsdiskriminering gäller arbetslivet. Också sexuella trakasserier
och trakasserier på grund av kön är könsdiskriminering.

Lagen om likabehandling (21/2004) trädde i kraft den 1.2.2004. Den
gäller andra förbjudna diskrimineringsgrunder än kön. Justitieministeriet
tillsatte 2007 en kommittée för att utreda en reform av lagstiftningen om
likabehandling. Målet var att utvidga skyddet mot diskriminering till att
omfatta alla diskrimineringsgrunder och förenhetliga bestämmelserna om
olika diskrimineringsgrunder. Kommittén gav sitt betänkande 2009 (HM
2009:4). I betänkandet erkändes särdragen när det gäller jämställdheten
mellan kvinnor och män och kommissionen föreslog att bestämmelserna om
könsdiskriminering också i framtiden skall ingå i jämställdhetslagen.

EU-rätten gällande andra förbjudna diskrimineringsgrunder än kön har
blivit striktare. Det är skäl att stifta alla lagar som gäller förbjudna diskrimi-
neringsgrunder enligt en så enhetlig systematik som möjligt. I detta arbete
bör det kunnande som ingår i jämställdhetslagen i mån av möjlighet överföras
till behandlingen av också andra grunder för diskriminering.

I Finland insamlas information om diskriminering närmast genom antalet
rättsfall och diskrimineringsfall som rapporterats till de behöriga myndighe-
terna. De förfrågningar som jämställdhetsombudsmannen får gäller mycket
ofta diskriminering inom arbetslivet. Oftast frågas om diskriminering i sam-
band med nyanställning, men också misstankar om lönediskriminering och om
diskriminering i samband med graviditet och familjeledigheter är vanliga. De

64

tvister gällande förbud mot könsdiskriminering i jämställdhetslagen som tagits
upp i rättspraxis har ofta gällt nyanställning eller lönesättning. Olika former
av ofördelaktig behandling eller att ett anställnings- eller tjänsteförhållande
inte fortsatts på grund av graviditet eller familjeledighet är också typiska fall
av könsdiskriminering. I en del fall är det fråga om multipel diskriminering
där könet är en faktor.

Det kan hända att flera olika lagar kan tillämpas på diskrimineringen,
exempelvis grundlagen, strafflagen, jämställdhetslagen och arbetsavtalslagen
samt skadeståndslagen. Utgångspunkten är att flera olika lagar samtidigt kan
tillämpas på diskriminering. För den som diskrimineras är det i allmänhet en
fördel om jämställdhetslagen kan tillämpas, eftersom denna lag innehåller
bestämmelser om gottgörelse och om delad bevisbörda, som gör det lättare
att bevisa diskrimineringen.

Diskrimineringsförbudet i arbetsavtalslagen gäller inte könsdiskrimi-
nering men däremot nog diskriminering på grund av familjeförhållanden.
Arbetsgivaren ska ersätta arbetstagaren för den skada han eller hon åsamkas
på grund av brott mot arbetsavtalslagen eller försummelse av skyldigheter som
hänför sig till anställningsförhållandet, t.ex. för att anställningsförhållandet
sagts upp utan grund. Skadestånd enligt arbetsavtalslagen kan också bestäm-
mas för brott mot jämställdhetslagen. Enligt strafflagen är diskriminering i
närings- eller offentlig verksamhet bland annat på grund av kön förbjuden.
Strafflagen innehåller också bestämmelser om diskriminering i arbetslivet och
ockerliknande diskriminering i arbetslivet, vilka också omfattar könsdiskri-
minering. Trakasserier som utgör ett hot mot arbetstagarens hälsa förbjuds i
arbetarskyddslagen.

Det allmänna förbudet mot könsdiskriminering i
jämställdhetslagen
Diskrimineringsförbuden är det centrala innehållet i jämställdhetslagen.
Förutom det allmänna förbudet mot diskriminering innehåller lagen särskilda
definitioner av och förbud mot diskriminering i arbetslivet, läroanstalter,
intresseorganisationer samt när det gäller tillgång till och tillhandahållande
av varor och tjänster. Brott mot diskrimineringsförbuden har olika påföljder.

Det allmänna förbudet mot diskriminering ingår i jämställdhetslagens 7
§. Enligt denna bestämmelse är direkt och indirekt diskriminering på grund
av kön förbjuden. I samma paragraf definieras också sexuella trakasserier och
trakasserier på grund av kön, vilka liksom befallningar eller instruktioner
att diskriminera personer på grund av kön skall anses vara diskriminering.
Jämställdhetslagen och dess förbud mot diskriminering tillämpas i regel på
alla områden i samhällslivet, med undantag för religiösa samfunds religions-
utövning och på relationer i privatlivet.

Som diskriminering anses inte specialåtgärder för att främja jämställdheten,
skydd på grund av graviditet eller förlossning, att obligatorisk värnplikt gäl-
ler endast män eller föreningar som är avsedda endast för män eller kvinnor.

65

Gottgörelse kan inte utdömas endast på grund av brott mot det allmänna
förbudet mot diskriminering i jämställdhetslagen. Den som blivit utsatt för
diskriminering kan väcka talan endast för diskriminering i arbetslivet, i studier,
i en intresseorganisations verksamhet eller i samband med tillhandahållande
av tjänster.

Könsdiskriminering i arbetslivet
I jämställdhetslagen har ända sedan lagen stiftades förutom det allmänna
förbudet mot diskriminering också ingått ett särskilt förbud mot könsdis-
kriminering i arbetslivet och arbetsgivare som bryter mot detta förbud kan
dömas att betala gottgörelse. Bestämmelsen gäller både den offentliga och
den privata sektorn. Där förbjuds diskriminering vid nyanställning, vid uttag-
ning till en viss uppgift eller utbildning samt vid lönesättning och andra
anställningsvillkor. Också diskriminerande arbetsledning, diskriminering i
arbetsförhållandena, vid avslutande av anställningsförhållande och vid ompla-
cering av arbetstagare är förbjudet.

När det gäller diskriminering vid nyanställning kan talan väckas först i
det skede då anställningsbeslutet fattats, inte medan beslutet ännu bereds.
Denna diskrimineringsbestämmelse i jämställdhetslagen tillämpas då en mera
meriterad sökande förbigås av en mindre meriterad sökande av motsatt kön.
I framtiden borde man se till att gottgörelsesanktionen i jämställdhetslagen
kan utvidgas till att gälla också diskriminerande förfarande under anställ-
ningsprocessen som föregås att fatta anställningsbeslutet.

Vid undersökningar om arbetsförhållandena anser en stor del av löntagarna
att jämställdheten uppfylls väl eller ganska bra på arbetsplatsen. Kvinnorna
upplever dock klart mera diskriminering eller men av sitt kön i arbetet än
männen. Detta kommer fram särskilt i fråga om lön, uppskattning av yrkes-
kunskapen och avancemang i arbetet. Mest diskriminering har upplevts på
arbetsplatser med både kvinnliga och manliga arbetstagare. Uttryckligen
diskriminering av unga har blivit vanligare. När det gäller erfarenheterna av
hur jämställdheten mellan könen uppfylls i praktiken har det inte skett någon
märkbar förändring under de senaste tio åren. Männens uppfattningar om
hur jämställdheten uppfylls i praktiken har varit positivare än kvinnornas.

På basis av undersökningarna får man inte någon klar helhetsbild av dis-
krimineringen i arbetslivet. Informationen från olika undersökningar och
utredningar ger vid handen att könsdiskriminering gäller särskilt nyanställ-
ning, lön, graviditet och föräldraskap, tidsbundet och deltidsarbete samt ålder
och hälsotillstånd. Särskilt sexuell trakassering av unga kvinnor är vanligt.

Bestämmelsen om lönediskriminering
I jämställdhetslagen har effekten av diskrimineringsförbuden stärkts genom
att den diskriminerades bevisbörda lättats. Antagande om lönediskrimine-
ring uppstår då en arbetstagare kan påvisa att en annan arbetstagare som
gör samma eller likvärdigt arbete hos samma arbetsgivare får högre lön. Då

66

bör arbetsgivaren kunna påvisa en godtagbar orsak till löneskillnaden. I ett
färskt avgörande av Högsta domstolen (HD 2009:78) ansågs dessa kriterier
inte tillräckliga för att antagande om lönediskriminering uppstår och arbets-
givaren ansågs inte skyldig att påvisa godtagbar orsak till löneskillnaderna.
Avgörandet innebär strängare kriterier för när antagande om diskriminering
skall anses föreligga i fråga om lön och när bevisbördan skall anses vända till
arbetsgivaren. Tolkningarna av bestämmelsen om bevisbördan bör följas upp
och vid behov bör jämställdhetslagen förtydligas.

En arbetstagare kan inte få kännedom om eventuell lönediskriminering
om han inte har tillgång till andra än sina egna löneuppgifter. För att det skall
vara möjligt att utreda om lönesättningen följer jämställdhetslagen, måste den
som misstänker diskriminering och förtroendemannen få veta löneuppgifterna
för den som arbetstagaren jämför sig med. Gällande förfarande enligt vilket
förtroendemannen får löneuppgifterna med samtycke av arbetstagaren i fråga
eller genom jämställdhetsombudsmannen är mycket besvärligt.

Diskriminering på grund av graviditet och föräldraskap
Syftet med de ändringar i jämställdhetslagen som gjordes på 1990-talet var
att förtydliga skyddet vid graviditet i synnerhet vid tidsbundna anställnings-
förhållanden och se till att påföljderna för sådan diskriminering är på samma
nivå som för andra former av förbjudet förfarande av arbetsgivaren. FN:s
kommitté för övervakning av CEDAW-konventionen har uttryckt sin oro
över hur anställningsskyddet fungerar i Finland för gravida och arbetstagare
som tar ut familjeledighet.

I de rättsfall som gäller tillämpningen av jämställdhetslagen är diskrimi-
neringsgrunden oftast graviditet. När strafflagens förbud mot diskriminering
i arbetet tillämpas med könsdiskriminering som grund är det oftast fråga om
diskriminering på grund av graviditet. Enligt en enkät som utfördes 2002 ansåg
arbetsmarknadsorganisationerna att det mest typiskt jämställdhetsproblemet
är att tidsbundna anställningsavtal inte förlängs i de fall då arbetstagaren
är gravid. Situationen har inte förändrats. Enligt en utredning som gjordes
2009 av forskningscentralen för arbetslivet vid Tammerfors universitet hade
arbetsmarknadsorganisationerna mest behandlat sådana tvister om anställ-
ningsförhållanden som gällde graviditet och familjeledigheter.

Jämställdhetsombudsmannen lämnade 2005 ett förslag till arbetsminis-
teriet om att arbetsavtalslagen skall kompletteras så att lagen uttryckligen
förbjuder att tidsbundna arbetsavtal som går ut inte förlängs eller att deras
längd begränsas på grund av graviditet eller utnyttjande av familjeledighet.
När det gäller lagstiftningen om tidsbundna arbetstagares ställning kan det
anses vara en brist att det inte finns sådana bestämmelser i lagarna om anställ-
ningsförhållanden. Enligt arbetsavtalslagen får arbetsgivaren inte säga upp en
arbetstagare på grund av graviditet. Däremot ingår endast i jämställdhetslagen
ett förbud mot att låta bli att förnya ett tidsbundet arbetsavtal på grund av
graviditet eller familjeledighet samt ett förbud att begränsa ett tidsbundet

67

anställningsförhållande så att det räcker endast under moderskaps-, fader-
skaps- eller föräldraledigheten.

Tidsbundna anställningsförhållanden är i Finland vanliga i förhållande till
övriga Europa och de används särskilt när det är fråga om kvinnor i barnafö-
dande ålder. Ett färskt avgörande av Högsta domstolen HD 2010:11 anser det
godtagbart att ett företag som tillhandahåller dagvårdstjänster åt en kommun
fortgående använder sig av en kedja av tidsbundna arbetsavtal. Förbudet
mot en kedja av tidsbundna arbetsavtal har visat sig ha ringa verkan. Enligt
jämställdhetslagen skall det anses vara diskriminering om arbetsgivaren vid
beslut om en anställnings fortgång missgynnar en person på grund av gra-
viditet eller förlossning. Man borde överväga skyddet på grund av kön eller
graviditet också i andra lagar än i jämställdhetslagen, särskilt i lagstiftningen
om anställningsförhållanden.

Multipel diskriminering
I Finland har debatten om multipel diskriminering blivit livligare efter hel-
hetsreformen av jämställdhetslagen. Också CEDAW-kommittén tog upp
invandrar-, roma- och samekvinnors samt handikappade kvinnors ställning
när den utvärderade Finlands regerings tidsbundna rapporter sommaren
2008. Regeringen skall i sin följande rapport år 2011 ge detaljerad informa-
tion om dessa gruppers ställning i arbetslivet, inom utbildningen och i fråga
om hälsotjänster. Finland skall också rapportera om våld som kvinnor i dessa
minoritetsgrupper blir utsatta för.

Multipel diskriminering har att göra med att en människa samtidigt defi-
nieras utgående från många olika faktorer, såsom kön, etniskt ursprung, häl-
sotillstånd, ålder, sexuell inriktning eller tillhörighet till en könsminoritet.
Ibland kan olika faktorer tillsammans leda till att en person blir utsatt för
diskriminering. Könet är i allmänhet en faktor vid multipel diskriminering.
Det är nödvändigt att införa ett förbud mot multipel diskriminering i lagen.

Könsdiskriminering vid läroanstalter
I jämställdhetslagen intogs i samband med lagreformen 2005 en särskild
bestämmelse om diskriminering vid läroanstalter (8b §). Förbjuden diskri-
minering anses föreligga om en läroanstalt eller en annan sammanslutning
som tilllhandahåller utbildning eller undervisning vid antagningen av stu-
derande, ordnandet av undervisningen, bedömningen av studieprestationer
eller i läroanstaltens eller sammanslutningens övriga ordinarie verksamhet
försätter en person i mindre fördelaktig ställning är andra på grund av kön.
Bestämmelsen tillämpas både inom den offentliga och den privata sektorn
både vid yrkesutbildning och allmänbildande utbildning och oberoende av
utbildningsanordnare eller utbildningsform. Bestämmelsen tillämpas inte på
utbildningsanordnare och skolor som avses i lagen om grundläggande utbild-
ning. I framtiden är det skäl att utvidga förpliktelsen att göra en jämställd-
hetsplan också till grundutbildningen.

68

Könsdiskriminering när det gäller tillgång till och tillhandahållande
av varor och tjänster
Inom EU:s jämställdhetslagstiftning togs ett nytt steg när bestämmelserna om
jämställdhet mellan könen i direktivet om fritt utbyte av varor och tjänster
(2004/113/EG) utvidgades att gälla också på områden utanför arbetslivet.
Direktivet förbjuder diskriminering när det gäller utbyte av varor och tjänster
som är tillgängliga för allmänheten, utanför området för privat- och familjeliv
och transaktioner i samband med dessa. Direktivet gäller inte medie- och
reklaminnehåll eller utbildning. Direktivet förpliktigar också medlemsstaterna
att inrätta effektiva, proportionerliga och avskräckande påföljder.

Med detta direktiv infördes också i jämställdhetslagen en bestämmelse
om förbjuden diskriminering (8e §) och bestämmelserna om gottgörelse och
förbud mot motåtgärder utvidgades genom en ändring av jämställdhetslagen
(1023/2008) till att gälla också dem som tillhandahåller varor och tjänster.
Diskriminering på detta område var också tidigare förbjudet i jämställdhets-
lagen, men det fanns inga sanktioner för brott mot förbudet.

När direktivet stiftades diskuterades det mycket om artikeln som gäller
försäkringstjänster. Enligt kommissionens ursprungliga förslag var skillnader
som grundade sig på kön förbjudna vid tillhandahållande av frivilliga försäk-
ringar. Artikelns innehåll blev dock en kompromiss enligt vilken det i regel är
förbjudet att erbjuda sådana försäkringstjänster och därmed sammanhängande
finansiella tjänster utgående från personens kön, men undantag kan göras ifall
könet är den avgörande faktorn i försäkringstekniska riskbedömningar. I så fall
bör noggranna uppgifter om hur könet beaktas sammanställas, offentliggöras
och uppdateras regelbundet och medlemsstaten skall granska ett sådant beslut
nästa gång år 2012. Finland gjorde ett tillåtet undantag och könet beaktas
allmänt som en faktor som påverkar avgifter för frivilliga olycksfalls- och
pensionsförsäkringar och beloppet av försäkringsersättningarna. Det vore
önskvärt att vi också i Finland med tiden skulle avstå från att använda könet
som en försäkringsmatematisk faktor.

Direktivet förutsätter att medlemsstaterna säkerställer att föreningar,
organisationer och andra juridiska personer som har berättigad fördel av att
säkerställa att direktivets bestämmelser följs, får påbörja en rättslig och/eller
administrativ process med den klagande personens samtycke i hans eller hennes
vägnar eller för att stödja denne. Enligt jämställdhetslagen kan ett diskrimine-
ringsärende föras till jämställdhetsnämnden av jämställdhetsombudsmannen
eller av en centralorganisation på arbetsmarknaden. Det vore skäl att utvidga
rätten att anhängiggöra ärenden i nämnden till olika organisationer.

Lagändringen har varit i kraft en relativt kort tid och någon rättspraxis
har därför inte hunnit utformas, med undantag för vissa frågor som lämnats
in till jämställdhetsombudsmannen.

69

Diskrimineringsskydd för könsminoriteter
Jämställdhetslagen bygger på en indelning i kvinnor och män. Alla är dock
inte fysiskt, eller till sin identitet entydigt män eller kvinnor. Med könsmi-
noriteter avses transpersoner samt intersexuella människor. En transperson
är ett samlande begrepp för transsexuella, transgender och transvestiter. 2

Det allmänna förbudet mot diskriminering i grundlagen gäller också köns-
minoriteter. Till skillnad från övriga minoritetsgrupper är diskriminering av
könsminoriteter inte uttryckligen förbjuden i jämställdhetslagen eller i lagen
om likabehandling. Jämställdhetsombudsmannen har i sina anvisningar utgått
från att jämställdhetslagen i vid bemärkelse bör tillämpas på könsminoriteter.
Utom förbud mot diskriminering ingår i jämställdhetslagen också bestäm-
melser om främjande av jämställdheten mellan könen. Dessa bestämmelser
kan i tillämpliga delar anses gälla också främjande av en jämlik ställning för
personer som hör till könsminoriteter. Personer som hör till könsminoriteter
har kontaktat jämställdhetsombudsmannen bl.a. i ärenden som gäller ändring
av arbets- och skolbetyg, ändring av äktenskap till registrerat parförhållande på
grund av könsbytesprocesser eller ersättningspraxis för hormonbehandlingar.

De begrepp som används om könsminoriteter är oklara och används ofta
inkorrekt av attitydskäl. Kunskapen borde ökas. Könsminoriteter förväxlas
också ofta med sexuella minoriteter. Viktigast för avskaffande av diskrimi-
neringen är att tydliga bestämmelser om skydd mot diskriminering av köns-
minoriteter tas med i jämställdhetslagen.

Reklam som kränker jämställdheten
Det allmänna diskrimineringsförbudet i jämställdhetslagen förbjuder reklam
som direkt diskriminerar någotdera könet. Däremot omfattar inte lagen
reklam eller bilder som kränker jämställdheten. Som kränkande kan anses
reklam som förringar eller förnedrar någotdera könet eller som upprätthål-
ler en stereotypisk rolluppfattning om egenskaper som är typiska för könen.

Könsdiskriminerande reklam kan strida mot konsumentskyddslagen.
Konsumentombudsmannen övervakar att god sed följs. Dessutom uppföljs
jämställdhetsfrågor inom reklamen av näringslivets organ för självreglering,
Reklametiska rådet. I strafflagen finns en bestämmelse som gäller sex och por-
nografiska produkter (SL 17:20 §). Övervakningssystemet är i stor utsträckning
beroende av medborgarnas aktivitet. Det är viktigt att ingripa i reklam när man
överväger metoder att komma åt stereotypa könsroller. Konsumentskyddslagen
ändrades 2008. När erfarenheter om dess praxis finns tillgängligt, är det skäl
att överväga om lagstiftningen om reklam som kränker jämställdheten och
sanktioner för sådan reklam borde förstärkas.

2 Könsbegrepp: Transsexuell : En transsexuell person upplever psykiskt att hennes kön är i konflikt med hennes
fysiska könsegenskaper. Transgender : En person kan uppleva sig som könlös som människa, av obestämt kön
eller som en egen kombination av kroppslighet, stil och personlighetsdrag som anses manliga eller kvinnliga.
Transvestit : En person som har ett behov av att uttrycka också det motsatta könet som ingår i hans person.
Intersexualitet : Intersexualitet är ett medfött tillstånd, där individens fysiska egenskaper som bestämmer
könet inte är entydigt kvinnliga eller manliga. Könsidentitet : Med könsidentitet avses individens inre upple-
velse och medvetenhet om sitt kön. Könsuttryck och -tolkning : Hur individen uttrycker sitt kön samt hur
samhället tolkar individens kön och könsuttryck.

70

Hur bestämmelserna om diskriminering i arbetslivet i
jämställdhetslagen och straff lagen tillämpas i rättspraxis
Enligt en utredning av Förbundet för mänskliga rättigheter behandlades åren
2005-2008 i tingsrätterna 101 fall som hade koppling till jämställdhetslagen.
Domstolarnas fällande domar gällde besättande av tjänster, löner samt olika
diskrimineringsfall i samband med graviditet (bl.a. att anställningsförhållanden
sades upp under prövotiden på grund av graviditet, graviditet och förlängning
av tidsbundna tjänsteförhållanden). De gottgörelser som utdömdes att betalas
till käranden varierade mellan 3 500–12 500 euro. Vid de förlikningsfall som
domstolarna fastställde varierade gottgörelserna mellan 5 000–11 000 euro.

I strafflagens 47 kap 3 § stadgas om diskriminering i arbete. Enligt denna
paragraf är det förbjudet för arbetsgivaren eller dennes representant att vid
annonsering om en arbetsplats, vid valet av arbetstagare eller under ett anställ-
ningsförhållande utan vägande och godtagbart skäl försätta en arbetssökande
eller arbetstagare i ofördelaktig ställning bl.a. på grund av kön. Straff för
diskriminering i arbetslivet är böter eller högst sex månaders fängelse.

Enligt en utredning som gjorts av Förbundet för mänskliga rättigheter avgjor-
des åren 2005–2008 vid tingsrätterna 18 fall av diskriminering i arbetslivet på
grund av kön. Nästan alla domar gällde diskriminering på grund av arbetstaga-
rens graviditet. I några fall var det fråga om allmän diskriminering i arbetslivet
på grund av kön eller sexuella trakasserier eller trakasserier på grund av kön.

Svarandena dömdes i huvudsak till dagsböter på 15–50 euro. De ersätt-
ningar som utdömdes att betalas till målsägarna varierade mellan 350–3 000
euro. Endast i ett fall utdömdes gottgörelse på 3 000 euro.

2.4 SKYLDIGHET ATT FRÄMJA JÄMSTÄLLDHETEN
Främjandet av jämställdheten mellan kvinnor och män är inskriven i Finlands
grundlag (731/1999). I jämställdhetslagen finns bestämmelser som förplik-
tigar myndigheter, arbetsgivare och läroanstalter att verka för att främja
jämställdheten.

Myndigheternas skyldighet att främja jämställdheten
Enligt jämställdhetslagens 4 § skall myndigheterna i all sin verksamhet främja
jämställdheten mellan kvinnor och män på ett målinriktat och planmässigt sätt
samt skapa och befästa sådana förvaltnings- och tillvägagångssätt som säkrar
främjandet av jämställdheten mellan kvinnor och män vid beredningen av
ärenden och i beslutsfattandet. Framförallt skall de förhållanden ändras som
hindrar att jämställdhet uppnås. Främjandet av jämställdheten mellan kvinnor
och män skall beaktas också i fråga om tillgången på och utbudet av tjänster.

Genom ett tillägg som gjordes i bestämmelsen om integrering av köns-
perspektivet år 2005 betonades att jämställdheten skall beaktas i all slags
myndighetsverksamhet. Bestämmelsen omfattar exempelvis ledning, perso-
nalutbildning såsom ledarskapsutbildning, resultatstyrning och resultatavtal,
ekonomiplanering, information och strategisk planering.

71

Arbetsgivarens skyldighet att främja jämställdheten och de
åtgärder som ingår i det
Jämställdhetslagen har alltid innehållit en allmän skyldighet för arbetsgivaren
att främja jämställdheten planmässigt och målinriktat (6 §). Denna bestäm-
melse är förpliktigande för varje privat och offentlig arbetsgivare oberoende
av arbetsplatsens storlek. Arbetsgivaren bör bland annat verka för att lediga
platser söks av både kvinnor och män, främja en jämn fördelning av dem i
olika uppgifter, främja lönejämställdheten samt göra det lättare att förena
arbete och familjeliv. Dessutom bör arbetsgivaren verka för att förebygga
diskriminering på grund av kön. Det finns inga mera exakta krav om formerna
för främjandet av jämställdheten. Lagen stadgar inte heller om några påföljder
ifall förpliktelsen att främja jämställdheten inte följs.

Skyldigheten att göra upp en jämställdhetsplan (6a §) infördes ursprung-
ligen i jämställdhetslagen redan 1995. Skyldigheten ändrades och skärptes
genom en lagändring 2005, då man gick in för att öka antalet jämställdhets-
planer och angav minimikrav för hur planerna skall göras upp och vad de
skall innehålla.

Om antalet anställda i anställningsförhållande hos arbetsgivaren regel-
bundet är minst 30, skall arbetsgivaren enligt jämställdhetslagen genomföra
åtgärderna för främjandet av jämställdhet i enlighet med en jämställdhetsplan
som görs upp årligen och som särskilt gäller lön och andra villkor i anställ-
ningsförhållandet. Planen kan inkluderas i personal- och utbildningsplanen
eller i verksamhetsprogrammet för arbetarskyddet. Jämställdhetsplanen
skall utarbetas i samarbete med representanter för personalen och den skall
innehålla 1) en redogörelse för jämställdhetsläget på arbetsplatsen inklusive
en specificering av fördelning av kvinnor och män i olika uppgifter samt
en kartläggning av klassificeringen, lönerna och löneskillnaderna i fråga om
kvinnors och mäns uppgifter; 2) åtgärder som är nödvändiga för att främja
jämställdheten och uppnå lönejämställdhet och som enligt planerna skall
inledas eller genomföras; och 3) en utvärdering av hur tidigare åtgärder som
ingått i jämställdhetsplanen har genomförts och av deras resultat.

Syftet med lagändringen gällande jämställdhetsplanen var att planeringen
skall bli vanligare och en del av arbetsplatsens samarbetsförfarande. I reger-
ingspropositionen om lagändringen underströks särskilt att specificeringen av
skyldighet att göra en jämställdhetsplan, såsom lönekartläggningen, har en stor
betydelse för främjandet av principen om lika lön för kvinnor och män och
avskaffandet av löneskillnaderna. Sanktioner vid försummelse att uppgöra en
jämställdhetsplan infördes vid reformen år 2005. Om arbetsgivaren inte gör
upp en jämställdhetsplan kan jämställdhetsombudsmannen sätta en tidsfrist
för uppgörandet av planen. Jämställdhetsnämnden kan på framställan av
jämställdhetsombudsmannen förpliktiga arbetsgivaren, vid behov vid vite,
att uppgöra en jämställdhetsplan inom utsatt tid. Tillsvidare har jämställd-
hetsombudsmannen för vissa arbetsgivare satt ut en frist för uppgörandet av
planen och planen har som följd av detta uppgjorts.

72

Efter lagändringen har antalet jämställdhetsplaner ökat och syftet med
lagändringen har i detta avseende uppfyllts. Däremot motsvarar planerings-
processen, planernas kvalitet, åtgärderna och uppföljningen av dem inte nöd-
vändigtvis lagens krav och syfte. Planernas kvalitet bör förbättras, både genom
en lagändring och genom andra utvecklingsåtgärder.

Samverkan med personalen vid uppgörandet av planen har inte alltid
genomförts på det sätt som lagen förutsätter. Det vore skäl att formulera
lagens bestämmelse mera exakt, så att det blir klart vem som kan verka som
personalens representant under planeringsprocessen och att lagen avser att
personalen bör medverka i alla skeden av planeringsprocessen. I lagen borde
också tas med en bestämmelse om skyldigheten att informera arbetstagarna
om jämställdhetsplanen.

Utredningar har visat att det gjorts minst jämställdhetsplaner på små
arbetsplatser. Små arbetsplatser borde särskilt uppmärksammas och informa-
tion och anvisningar samt hjälpmedel för planeringen borde utvecklas för att
hjälpa små företag.

Lönekartläggningen
I jämställdhetslagen definieras inte i detalj hur den lönekartläggning som
ingår i jämställdhetsplanen bör göras. Lagen har dock en klar utgångspunkt
för lönekartläggningen. På en stor del av arbetsplatserna motsvarar lönekart-
läggningen inte lagens utgångspunkt och syfte. Utgångspunkten för lönekart-
läggningen är att utreda löneskillnaderna och om de är godtagbara samt att
rätta till omotiverade löneskillnader. Det finns brister också i utförandet av
lönejämförelser och samarbetet i samband med det samt i personalrepresen-
tanternas rätt att få uppgifter.

Det är nödvändigt att förnya jämställdhetslagens bestämmelse om löne-
kartläggningen. Jämställdhetslagen bör få mera exakta bestämmelser om hur
man skall bedöma vad som är likvärdigt arbete. För att lönekartläggningen
skall bli ett fungerande redskap för att utreda löneskillnaderna bör kartlägg-
ningen göras så att den omfattar hela arbetsplatsen, lönejämförelsen borde
göras över kollektivavtalsgränserna och så att alla delar av lönen specificeras.
Förtroendemannen och övriga representanter för personalen borde ha distinkt
rätt att få löneuppgifter också för andra arbetstagare än dem som de själva
representerar. Dessa behov av att ändra lagen har lyfts fram i ett utlåtande
som gavs av arbetslivs- och jämställdhetsutskottet om hur jämställdhetslagen
fungerar. (TyVL 6/2010 vp.).

Arbetsplatsernas skyldighet att göra jämställdhetsplaner och särskilt
bestämmelserna om lönekartläggningen borde utvecklas också på längre sikt.
Ett betydande problem är att det inte görs någon analys på arbetsplatserna
om orsakerna till löneskillnaderna. Om orsakerna till löneskillnaderna inte
analyseras kommer inga konkreta åtgärder att tas med i jämställdhetspla-
nen. Olika lagstiftningslösningar kunde tas fram för att råda bot på detta.
En möjlighet är att det i jämställdhetslagen införs skyldighet att analysera

73

lönekartläggningsuppgifterna. Dessutom kunde man överväga att ålägga
företagen skyldighet att publicera analyserna av lönekartläggningen t.ex. i
verksamhetsberättelsen eller personalbokslutet, vilket skulle medföra mera
transparens. Den offentliga sektorn kunde vara en föregångare i detta avseende.

Funktionell jämställdhetsplanering i läroanstalter
Totalreformen av jämställdhetslagen år 2005 förde med sig en ny skyldighet
för läroanstalterna. Läroanstalterna har stor betydelse för att främja jämställd-
heten och för att uppdelningen enligt kön på arbetsmarknaden skall kunna
rättas till. Bestämmelsen gäller alla läroanstalter, bl.a. yrkesläroanstalter,
universitet, yrkeshögskolor och läroanstalter inom det fria bildningsarbetet,
med undantag för sådana utbildningsanordnare och skolor som avses i lagen
om grundläggande utbildning.

Enligt lagens 6b § skall läroanstalterna årligen utarbeta en jämställdhets-
plan i samarbete med representanter för personalen och de studerande. Enligt
lagen räcker det inte med att utbildningsanordnaren gör upp en plan. Planen
skall innehålla en kartläggning av jämställdhetsläget vid läroanstalten och
av problemen i samband därmed samt de nödvändiga åtgärder som planeras
för att främja jämställdheten. Särskilt avseende skall fästas vid att kraven på
jämställdhet tillgodoses när studerande antas, undervisningen ordnas och
studieprestationerna bedöms samt vid åtgärder som avser att förebygga och
undanröja sexuella trakasserier samt trakasserier på grund av kön. Planen
kan införlivas i läroplanen eller i någon annan plan vid läroanstalten. I stället
för en årlig genomgång kan man inom läroanstalten komma överens om att
en jämställdhetsplan utarbetas minst vart tredje år.

Läroanstalternas jämställdhetsplan är en verksamhetsplan och den bör inte
kombineras med arbetsplatsens jämställdhetsplan som läroanstalten uppgör
i egenskap av arbetsgivare. Däremot är det möjligt för läroanstalterna att
kombinera jämställdhetsplanen med den plan som skall göras enligt lagen om
likabehandling. Båda dessa lagar förpliktigar läroanstalterna att utveckla sin
verksamhet med avseende på jämställdheten mellan könen och likabehandling.

Uppgörandet av jämställdhetsplaner har kommit i gång trögt vid läro-
anstalterna, med undantag för universiteten. Vid de flesta läroanstalter har
först nyligen den första jämställdhetsplanen blivit klar. I läroanstalternas
jämställdhetsplaner finns många brister i fråga om kvalitet och de har inte
gjorts i samarbete med representanter för de studerande.

En utvidgning av skyldigheten att göra upp en jämställdhetsplan till sko-
lor som ger grundläggande utbildning skulle vara av betydelse med tanke på
främjandet av jämställdheten mellan könen och minskning av segregationen.
Särskilt de högre klasserna i grundskolan är ett viktigt skede i studierna, bl.a.
därför att de unga då väljer fortsatta studier. Det finns inga skäl att utesluta
detta viktiga skede vid tillämpningen av lagen, med tanke på jämställdhets-
planeringen vid läroanstalterna.

74

2.5 SYSTEMET FÖR UPPFÖLJNING AV OCH TILLSYN
ÖVER JÄMSTÄLLDHETSLAGEN

I jämställdhetslagen inrättades för tillsyn över lagen egna myndigheter: en
jämställdhetsombudsman och en jämställdhetsnämnd, om vilkas uppgifter
stadgas i jämställdhetslagen och mera detaljerat i lagen om jämställdhetsom-
budsmannen och jämställdhetsnämnden (610/1986). Enligt jämställdhetsla-
gens 16 § skall jämställdhetsombudsmannen och jämställdhetsnämnden se till
att jämställdhetslagen följs i privat verksamhet och i offentlig förvaltning och
affärsverksamhet. I jämställdhetslagen stadgas om vissa förvaltningsmetoder
och rättsliga påföljder ifall någon bryter mot skyldigheterna i lagen. Dessa är råd
och anvisningar av jämställdhetsombudsmannen, förbud mot diskriminerande
förfarande, straff för diskriminerande annonsering och olovligt utgivande av
löneuppgifter samt fastställande av gottgörelse till den som kränkts.

Jämställdhetsombudsmannen har rätt att av myndigheter samt andra som
han har tillsyn över få nödvändiga uppgifter för att kunna övervaka att lagen
följs. Jämställdhetsombudsmannen har rätt att på arbetsplatser, i läroanstalter
eller i intresseorganisationer eller i affärslokaler för den som tillhandahåller
varor eller tjänster utföra behövliga kontroller, om det finns skäl att misstänka
att det förfarits i strid med lagen eller att de jämställdhetsförpliktelser som
föreskrivits i lagen inte annars följts. Jämställdhetsombudsmannen har rätt
att för en kontrollåtgärd få hjälp av andra myndigheter.

Den som misstänker sig ha blivit utsatt för diskriminering kan
begära råd eller anvisningar i ärendet av jämställdhetsombudsmannen.
Jämställdhetsombudsmannen övervakar i praktiken också att skyddet mot
diskriminering av könsminoriteter följs. Jämställdhetsombudsmannen kan
bistå den som blivit utsatt för diskriminering då det gäller att trygga hans eller
hennes rättigheter samt vid behov bistå honom eller henne vid rättegång om
han anser att ärendet är av betydande vikt med hänsyn till lagtillämpningen.

Jämställdhetsnämndens befogenheter omfattar alla diskrimineringssituatio-
ner som stadgas i jämställdhetslagen (bl.a. det allmänna förbudet mot diskri-
minering, diskriminering och trakasserier på arbetsplatserna, diskriminering
vid läroanstalter) samt diskriminerande annonsering. Ett ärende som rör diskri-
minerande annonsering kan utom av jämställdhetsombudsmannen anhängig-
göras också av centralorganisationerna på arbetsmarknaden. Utom dessa fall
kan jämställdhetsombudsmannen också överföra till behandling i jämställd-
hetsnämnden sådana fall där skyldigheten att uppgöra jämställdhetsplan inte
uppfyllts på arbetsplatser eller i läroanstalter. Jämställdhetsombudsmannen
eller arbetsmarknadsparterna har inte anhängiggjort ärenden i jämställdhets-
nämnden. Den som diskriminerats kan inte själv anhängiggöra ärenden vid
jämställdhetsnämnden. Andra organisationer än arbetsmarknadscentralorga-
nisationerna är inte representerade i nämnden och de har inte möjlighet att
överföra ärenden till behandling i nämnden.

Jämställdhetsnämnden kan förbjuda den som förfarit i strid mot diskri-
mineringsförbudet eller förbudet mot motåtgärder att fortsätta eller upprepa

75

förfarandet, vid behov vid vite. Jämställdhetsnämnden har inte befogenhet
till förlikning av de fall den behandlar. Ändring i beslut av jämställdhets-
nämnden söks genom besvär till förvaltningsdomstol. I ärenden som är av
betydelse med tanke på lagens målsättningar kan en domstol begära utlå-
tande av jämställdhetsnämnden om tillämpningen av lagens stadganden om
diskrimineringsförbud. Efter lagändringen 2005 har nämnden sju gånger gett
utlåtande på begäran av domstol.

I jämställdhetslagen har alltid ingått en påföljd i form av ekonomisk ersätt-
ning, d.v.s. gottgörelse. Den som blir utsatt för diskriminering kan väcka
åtal om diskriminering i tingsrätten endast om diskrimineringen skett inom
arbetslivet, inom studier, i intresseorganisations verksamhet eller i samband
med tillhandahållande av tjänster och offret kan kräva gottgörelse för brott
mot diskrimineringsförbud. Gottgörelse utdöms för kränkning som föran-
letts av diskrimineringen, såsom lidande och kränkning av självkänsla eller
människovärde och i gottgörelse skall betalas minst 3 240 euro. I lagen finns
inte något maximibelopp, med undantag för den gottgörelse som i vissa fall
skall betalas för diskriminering vid nyanställning, vars maximibelopp är 16
210 euro. Syftet är att gottgörelsepåföljden skall ha en förebyggande effekt.
Gottgörelsen är en ersättning för immateriell skada som inte har något att göra
med personskada. Om diskrimineringen förorsakat ekonomisk skada, såsom
förlust av förtjänst, kan ersättning för den yrkas med stöd av skadeståndslagen
eller avtalsrättslig lag. För de former av diskriminering som anses allvarligast
kompletteras påföljderna av kriminalisering. Straffbestämmelserna ingår
huvudsakligen i strafflagen.

Jämställdhetsombudsmannens och nämndens befogenheter utnyttjas
inte till fullo. Man borde föra fall till jämställdhetsnämnden mer aktivt.
Efter lagreformen 2005 har jämställdhetsnämnden endast behandlat utlå-
tanden som begärts av domstolarna. Till stöd för dem som blir diskrimi-
nerade behövs lättare åtgärder än möjligheten att väcka talan i domstol. I
EU-länderna strävar man efter att öka antalet rättsskyddsformer med låg
tröskel. I fortsättningen är det ändamålsenligt att kombinera jämställdhets-
och diskrimineringsnämnden. Rätten att anhängiggöra jämställdhetsärenden
i nämnden borde utvidgas att gälla förutom jämställdhetsombudsmannen och
arbetsmarknadscentralorganisationerna också det övriga organisationsfältet.
Exempel på sådana organisationer är bl.a. studerande-, konsumentskydds- och
arbetsmarknadsorganisationerna.

Resursbristen har lett till att jämställdhetsombudsmannens resurser
används framförallt för behandling av enskilda diskrimineringsfall och det
blir oskäligt litet resurser kvar för att övervaka målsättningarna att främja jäm-
ställdheten. Tillsynsmyndigheternas övervakningsverksamhet borde utveck-
las så att lagens förpliktelser att främja jämställdheten övervakas effektivt.
Tillräckliga resurser är en förutsättning för att övervakningen skall kunna
effektiveras.

76

Jämställdhetsombudsmannens befogenheter borde förenhetligas med befo-
genheter som tillsynsmyndigheterna har i lagen om likabehandling, bland annat
genom att i jämställdhetslagen införa ett system för förlikningsförfarande. Vid
förlikningsförfarande skulle man exempelvis kunna besluta om betalning av
gottgörelse till den kränkta parten.

77

3. JÄMSTÄLLDHETSMYNDIGHETERNAS
STÄLLNING OCH
VERKSAMHETSFÖRUTSÄTTNINGAR

Jämställdheten mellan könen fick ett eget statligt organ då delegationen
för jämställdhetsärenden (TANE) inrättades vid statsrådets kansli 1972.
Jämställdhetsombudsmannens byrå inledde sin verksamhet när lagen om
jämställdhet mellan kvinnor och män trädde i kraft 1987. Samtidigt över-
fördes TANE:s sekretariat som skött uppgifter inom jämställdhetspolitiken
till jämställdhetsombudsmannens byrå, som grundats vid social- och hälso-
vårdsministeriet. Jämställdhetsombudsmannens byrå svarade således både
för tillsynen över lagen och för jämställdhetspolitiken.

Jämställdhetsorganen omorganiserades igen 2001 då övervakningen av lagen
avskildes från beredningen och verkställandet av politiken. TANE fortsatte
som en permanent parlamentarisk delegation, som har en rådgivande funktion
i statsförvaltningen. Jämställdhetsombudsmannens byrå blev en självständig
lagövervakningsmyndighet som sköter tillsynen över jämställdhetslagen. Ett
nytt organ, jämställdhetsenheten (TASY), började svara för beredningen av
regeringens jämställdhetspolitik och lagstiftning och för koordineringen av
jämställdhetspolitiken. TANE:s sekretariat har sedan reformen administrativt
varit en del av jämställdhetsenheten. Alla nationella jämställdhetsorgan är
fortfarande knutna till social- och hälsovårdsministeriet. Syftet med orga-
nisationsreformen 2001 var att göra jämställdhetsorganens uppgifter och
arbetsfördelning klarare, att kunna svara för de allt mer omfattande uppgif-
terna och allt bredare fält som ingick i jämställdhetspolitiken, samt att öka
personalresurserna som var otillräckliga.

3.1 DEN NATIONELLA OCH INTERNATIONELLA
GRUNDEN FÖR JÄMSTÄLLDHETSORGANEN

Jämställdhetsorganens ställning och uppgifter baserar sig både på den natio-
nella lagstiftningen och på internationella förpliktelser. I Finlands grundlag
stadgas allmänt om människors jämlikhet, och den innehåller ett förbud
om att diskriminera mot någon utan godtagbar orsak, bl.a. på grund av kön.
Närmare bestämmelser om främjande av jämställdheten mellan kvinnor och
män och om förbud mot könsdiskriminering ingår i jämställdhetslagen.

FN:s handlingsprogram från Peking som godkändes 1995 och särskilt
punkt H i programmet, Institutionella arrangemang för att främja kvinnans
ställning, utgör utgångspunkten och ramen för en granskning av de natio-
nella jämställdhetsorganens verksamhet. Programmet innehåller strategiska
målsättningar och åtgärdsförpliktelser för att trygga och främja att de statliga
jämställdhetsorganen fungerar effektivt. Dessa gäller bland annat jämställd-

78

hetsorganens ställning i förvaltningen och deras verksamhetsmöjligheter,
redovisningsskyldighet och involvering av många sektorer.

Som medlem i Europeiska unionen är Finland bundet också av EU:s grund-
fördrag och förpliktelserna i flera olika jämställdhetsdirektiv. I jämställdhets-
direktivet (2002/73/EG) som förnyades år 2000, stadgas särskilt om med-
lemsstaternas skyldighet att utse självständiga och oberoende organ som kan
ingripa i könsdiskriminering och om dessa organs ställning och befogenheter.

3.2 JÄMSTÄLLDHETSORGANENS UPPGIFTER OCH
BEFOGENHETER

Det högsta politiska ansvaret för jämställdhetspolitiken och främjandet av
jämställdheten har den minister i regeringen som ansvarar för jämställdhetsfrågor.
I statsrådet har sedan början av 1980-talet frågor som rör jämställdheten mel-
lan könen ålagts en minister vid sidan av ministerns övriga ansvarsområden.
Denna minister har dock inte haft den egentliga titeln jämställdhetsminister.
I Vanhanens II regering och Kiviniemis regering svarar kultur- och idrottsmi-
nister Stefan Wallin för jämställdhetsfrågor. För tydlighetens och synlighetens
skull borde benämningen jämställdhetsminister göras officiell och den borde
ingå i titeln för den minister som sköter jämställdhetsfrågor.

Utom regeringsprogrammen har också regeringarnas jämställdhetsprogram
alltsedan slutet av 1990-talet utgjort en central verksamhetsram för jämställd-
hetsministerns arbete. Också det internationella jämställdhetssamarbetet,
EU:s jämställdhetsjuridik och EU:s jämställdhetspolitik samt den allt mer
omfattande inhemska lagstiftningen har ökat på jämställdhetsministerns
uppgifter.

Den minister som svarar för jämställdhetsfrågor har en aktiv roll i genom-
förandet av regeringens jämställdhetsprogram. Jämställdhetsministern har
dock inte några egentliga befogenheter i jämställdhetsfrågor på de andra
ministrarnas verksamhetsområden. De medel han har till sitt förfogande
begränsar sig till initiativtagande, samordning och uppföljning. Främjandet av
jämställdheten på de andra verksamhetsområdena åligger respektive sektor-
minister. Därför är statsministerns aktiva roll och stöd av central betydelse
för den tväradministrativa jämställdhetspolitiken och samordningen av den.
En viktig roll har också de ministrar inom vilkas sektorer jämställdhetspoli-
tiskt viktiga åtgärder pågår.

Jämställdhetsenhetens uppgift är att bereda och utveckla regeringens
jämställdhetspolitik i samverkan med de andra ministerierna samt att sam-
ordna och utveckla integreringen av könsaspekten inom statsförvaltningen.
Jämställdhetsenheten svarar också för beredningen av jämställdhetsjuridiken
och för uppgifter som hänför sig till EU:s jämställdhetspolitik och -juridik samt
internationella jämställdhetsfrågor. Europeiska unionen, FN, Europarådet
och Nordiska ministerrådet har sina egna jämställdhetskommittéer för sam-
arbetet mellan regeringarna och jämställdhetsenheten deltar i deras arbete.

79

Till jämställdhetsombudsmannens lagstadgade uppgifter hör bland annat
att vaka över att jämställdhetslagen och lagens diskrimineringsförbud följs,
att främja lagens syften med initiativ, råd och anvisningar, att ge information
om jämställdhetslagen och dess tillämpning och att följa upp hur jämställdhe-
ten genomförs på olika samhällsområden. Jämställdhetsnämnden övervakar
tillsammans med jämställdhetsombudsmannen att jämställdhetslagen följs.

Delegationen för jämställdhetsärenden har framförallt till uppgift att ta
initiativ och öppna debatt om aktuella frågor rörande jämställdheten mellan
könen och att ge utlåtanden om lagstiftning och andra åtgärder som påverkar
jämställdheten. Delegationen främjar utnyttjandet av forskningsresultat och
dialogen mellan olika aktörer och följer upp hur jämställdheten genomförs
i samhället.

Jämställdheten mellan kvinnor och män hör enligt statsrådets reglemente
till social- och hälsovårdsministeriets verksamhetsområde. Enligt en stats-
rådsförordning är jämställdheten mellan kvinnor och män en av ministeriets
uppgifter. Det är dock endast jämställdhetsenheten som är en del av denna
verksamhet i ministeriet, som en enhet som bereder och samordnar reger-
ingens jämställdhetspolitik. Delegationen för jämställdhetsärenden är till
sin sammansättning parlamentarisk och dess verksamhet är oberoende av
regeringens jämställdhetspolitik. Jämställdhetsombudsmannen är åter en
självständig lagövervakningsmyndighet.

3.3 FRÄMJANDE AV JÄMSTÄLLDHETEN I
STATSRÅDET OCH KOMMUNERNA

Enligt jämställdhetslagen är alla myndigheter skyldiga att främja jämställd-
heten mellan könen på sitt eget verksamhetsområde. Vid reformen av jäm-
ställdhetslagen 2005 infördes i lagen också en skyldighet att beakta könsper-
spektivet. Enligt lagen skall myndigheterna befästa sådana förvaltnings- och
tillvägagångssätt som säkrar främjandet av jämställdheten vid beredningen
av ärenden och i beslutsfattandet.

Främjande av jämställdheten i ministerierna
Förutsättningarna för ett framgångsrikt verkställande av jämställdhetspoli-
tiken är att den politiska och administrativa ledningen stöder främjandet av
jämställdheten, att jämställdhetsarbetet integreras i respektive organisations
institutionella struktur och att det finns resurser för jämställdhetsarbetet.
Ministeriernas jämställdhetsarbete har förstärkts men det finns fortfarande
brister när det gäller att förankra jämställdhetspolitiken så att den blir en del
av ministeriernas organisation.

Främjande av jämställdheten på kommunnivå
De lagstadgade skyldigheterna att främja jämställdheten gäller kommunerna
i deras egenskap såväl som myndigheter och arbetsgivare. Besluten om den
kommunala jämställdhetspolitikens organisering och resurser fattas inom

80

ramen för det kommunala självstyret. Till skillnad från många andra länder
finns det ingen regional eller kommunal organisation för Finlands nationella
jämställdhetspolitik. Ungefär ett tiotal kommuner har för tillfället kommunala
jämställdhetskommittéer. De flesta av dessa finns i större stadskommuner.

I bakgrunden till problemen med genomförandet av jämställdhetspoliti-
ken på kommunnivå finns samma frågor som i statsrådet, särskilt bristerna i
organiseringen av jämställdhetsärendena inom kommunerna. Kommunerna
fäster inte heller tillräcklig uppmärksamhet vid främjandet av jämställdheten
och vid integreringen av könsperspektivet. De anvisas endast lite resurser för
det kommunala jämställdhetsarbetet och jämställdheten mellan könen syns
inte i personalens befattningsbeskrivningar eller som en del av den strategiska
planeringen. Den kommunala jämställdhetspolitiken har ofta råkat i skuggan
av de andra lagstadgade förpliktelserna.

Främjandet av jämställdheten mellan könen i kommunerna, bland annat
i de tjänster kommunerna tillhandahåller, kan förbättras med hjälp av verk-
samhetsplaner för jämställdheten. Verksamhetsplaneringen av jämställdheten
kan föras vidare med hjälp av Europeiska deklarationen för jämställdhet på
lokal och regional nivå, som uppgjorts på initiativ av CEMR (Europeiska
kommuners och regioners råd). Genom den förbinder sig kommunerna att
främja jämställdheten mellan könen i sin verksamhet.

Också styrningen och koordineringen av den kommunala jämställdhets-
politiken på centralförvaltningsnivå har varit relativt obetydlig. Den kom-
munavdelning som tidigare fanns vid inrikesministeriet överfördes 2008 till
finansministeriet, och inom den statliga centralförvaltningen sköts kommunala
ärenden i många ministerier. Koordineringen av det kommunala jämställd-
hetsarbetet har i praktiken skötts av Kommunförbundet, vars koordinerings-
uppgifter dock huvudsakligen begränsat sig till rådgivning och information
om jämställdhetslagstiftningen samt forskning och uppföljning.

3.4 UTVECKLINGEN AV
JÄMSTÄLLDHETSMYNDIGHETERNAS STÄLLNING

Genom den reform av jämställdhetsmyndigheterna som genomfördes 2001
åtskildes övervakningen av jämställdhetslagstiftningen och beredningen av
regeringens jämställdhetspolitik och Finland fick tre olika jämställdhetsorgan.
Reformen gjorde den inbördes arbetsfördelningen mellan jämställdhetsorga-
nen klarare. Tidigare hade personalen vid ombudsmannens byrå sinsemellan
motstridiga roller, som både beredare och verkställare av regeringens politik
och övervakare av att jämställdhetslagen följs. Den tidigare situationen där
jämställdhetsombudsmannens oberoende ställning kunde ifrågasättas rättades
till genom reformen. Också personalen vid delegationen för jämställdhetsä-
renden överfördes 2001 till att sköta delegationens egna uppgifter.

Verksamhetsbetingelserna för jämställdhetsorganen har också stötts av en
reform i början av 2000-talet, genom vilken mandatet för riksdagens arbets-
livsutskott utökades med de ärenden som gäller jämställdhet och utskottets

81

namn ändrades till arbetslivs- och jämställdhetsutskottet. Härigenom fick
riksdagen ett utskott som har ett klart ansvar för jämställdhetsfrågorna.

Delegationen för jämställdhetsärenden (TANE) har i stort sett haft en
oförändrad roll, även om delegationens sekretariat sedan år 2001 organisato-
riskt varit en del av jämställdhetsenheten. Organisationsreformen hade dock
indirekt stor betydelse för delegationens resurser, eftersom både delegatio-
nens personalresurser och verksamhetsanslag minskades betydligt. Dessa
minskningar försvagade väsentligt delegationens verksamhetsförutsättningar.

I delegationens uppgifter betonas vikten av att ta upp nya frågor inom
jämställdhetspolitiken, samarbetet mellan myndigheterna och medborgar-
samhället och utnyttjande av forskningsresultat som en grund för reformer.
Minskningen av delegationens resurser har lett till att tyngdpunkten inom
jämställdhetspolitiken förskjutits bort från den ovannämnda verksamheten.

Jämställdhetsorganens administrativa ställning och placering
Trots att jämställdhetsorganens administrativa ställning förtydligats finns det
ännu några problempunkter. Det gäller i synnerhet jämställdhetsombudsman-
nen, som inte har en tillräckligt oberoende ställning, utmaningarna i fråga
om jämställdhetspolitikens tväradministrativa karaktär samt jämställdhets-
enhetens ställning på den lägsta hierarkinivån i ministeriet.

Det är av yttersta vikt att jämställdhetsombudsmannens oberoende ställ-
ning förstärks och att han får större möjligheter att koncentrera sig på uppgiften
att vaka över lagen. Ombudsmannen har i praktiken inte en helt oberoende
ställning. I förordningen om hälso- och socialvårdsministeriet stadgas om
jämställdhetsombudsmannens självständiga ställning. Enligt den är ombuds-
mannen oberoende vid skötseln av uppgifter som är föreskrivna till jämställd-
hetsombudsmannen. Jämställdhetsombudsmannens byrå är emellertid en del
av ministeriets linjeorganisation och en av ministeriets resultatgrupper, vilket
minskar ombudsmannens självständighet.

En fråga som rör jämställdhetsorganens ställning är också var de skall
placeras i statsrådet. Placeringen är särskilt viktig med tanke på verkan av
jämställdhetspolitiken, eftersom dess målsättningar och verksamhet är tvär-
administrativa. Främjandet av jämställdheten mellan könen förutsätter också
ett omfattande samarbete mellan olika aktörer. Jämställdhetsärendena var
på 1970- och 1980-talet placerade vid statsrådets kansli, men de överfördes
1986 till social- och hälsovårdsministeriet.

När man överväger vilken plats jämställdhetsärendena borde ha i statsrådet
borde man fästa uppmärksamhet vid vilka politiska frågor man i framtiden
vill ta upp på jämställdhetspolitikens agenda, vilka synergieffekter man öns-
kar uppnå med de institutionella lösningarna och vilka medel eller resurser
placeringsplatsen erbjuder för att främja jämställdhetspolitiken. För att jäm-
ställdhetspolitiken skulle ha bättre verksamhetsmöjligheter, förutsätter det att
jämställdhetsfrågorna har bättre synlighet och organiseras bättre i statsrådet.

82

Man kan också diskutera om beredningen av jämställdhetspolitiken och
politiken för likabehandling i framtiden borde koncentreras i ett ministerium.
De ärenden som gäller likabehandling är nu spridda på olika ministerier.
Trots att det finns betydande skillnader mellan dessa två politikområden har
de också många skärningspunkter och i fråga om dem skulle det behövas ett
närmare samarbete. Man bör också observera jämställdhetspolitikens ställ-
ning för den händelse att ministeriestrukturen ändras i framtiden.

Man bör också bedöma var jämställdhetsombudsmannen skall placeras.
År 2010 är en ändring av lagen om likabehandling aktuell. Vid kommittébe-
redningen av den ansågs ett alternativ vara att jämställdhetsombudsmannen
placeras vid justitieministeriet.

Både den nationella lagstiftningen och de internationella förpliktelserna
ställer krav också på de finländska jämställdhetsorganens ställning. Utom i
EU-lagstiftningen har också i FN:s handlingsprogram från Peking godkänts
målsättningar för hur jämställdhetspolitiken organiseras institutionellt och
för jämställdhetsorganens verksamhetsförutsättningar. I programmet betonas
bland annat det politiska ansvaret för jämställdhetspolitiken och att det natio-
nella jämställdhetsorganet bör placeras på högsta möjliga administrativa nivå.
EU har skapat indikatorer för att följa upp dessa målsättningar. Den första
indikatorn som EU gjort upp för jämställdhetsorganen gäller deras ställning i
förvaltningen. Jämställdhetsorganens ställning utvärderas bland annat på basis
av om det högsta ansvaret för jämställdhetspolitiken ligger hos en minister
i regeringen, och hur högt i ministeriets hierarki det förvaltningsorgan som
främjar jämställdheten mellan könen är placerat. Uppmärksamhet riktas också
vid att förvaltningsorganet är bestående och vid dess befogenheter samt vid
regeringens redovisningsskyldighet i fråga om främjandet av jämställdheten.

Jämställdhetsenheten svarar för beredningen av regeringens jämställd-
hetspolitik. Om enhetens ställning bedöms utgående från EU-indikatorer
uppfyller inte Finland kriteriet att jämställdhetsorganet skall ha högsta möjliga
placering i ministeriet. Jämställdhetsenheten är på den lägsta nivån i social-
och hälsovårdsministeriets hierarki.

I de såkallade gamla EU 15 -länderna har jämställdhetsärendena organi-
serats antingen som självständiga förvaltningsorgan, som ett eget jämställd-
hetsministerium, som en avdelning vid ett ministerium eller som en enhet
vid en avdelning vid ett ministerium. Den vanligaste organisationsnivån
för jämställdhetsärenden är avdelningsnivå och i vissa länder finns ett eget
jämställdhetsministerium.

83

Jämställdheten mellan könen / organisationsnivå och placering i
EU 15 -länderna
Österrike Statsministerns kansli (jämställdhetssektion)

Belgien Självständig jämställdhetsinstitution under
jämställdhetsministern

Storbritannien Självständig jämställdhetsbyrå vid regeringen, under
jämställdhetsministern

Grekland Separat allmänt sekretariat för jämställdhet (Justitie- och
människorättsministeriet)

Spanien Eget ministerium (jämställdhetsärenden)

Sverige Eget ministerium (jämställdhets- och integrationsärenden)

Italien Eget ministerium (under biträdande ministern för
jämställdhetsärenden)

Luxemburg Eget ministerium (jämställdhetsärenden)

Danmark Avdelning vid ministerium (Energi- och
klimatministeriet)

Holland Avdelning vid ministerium (Undervisnings- och
kulturministeriet)

Tyskland Avdelning vid ministerium (Familje-, senior-, jämställd-
hets- och ungdomsministeriet)

Portugal Avdelning vid ministerium (kulturministeriet omfattande
en separat medborgarskaps- och jämställdhetskommission)

Irland Avdelning vid ministerium (Ministeriet för kommun-,
jämställdhets- och språkliga frågor)

Frankrike Enhet vid en avdelning på ett ministerium
(Arbetsministeriet)

Finland Enhet vid en avdelning på ett ministerium (Social- och
hälsovårdsministeriet)

Jämställdhetsorganens verksamhetsförutsättningar och
styrningsmetoder
Den centrala frågan vid utvärderingen av jämställdhetsorganens verksam-
hetsförutsättningar är vilka verktyg organen har till sitt förfogande för att
sköta sina uppgifter. I bakgrundsutredningen om jämställdhetsorganen fästs
uppmärksamhet vid jämställdhetsorganens begränsade befogenheter samt
vid att de administrativt organiserats så att de är relativt svaga institutionella
aktörer. Framförallt väcks frågan att de styrmetoder jämställdhetsenheten har

84

till förfogande borde stärkas i förhållande till den övriga förvaltningen och
verkställandet av jämställdhetspolitiken.

Jämställdhetsenhetens styrmetoder baserar sig närmast på informations-
styrning, d.v.s. handledning av de andra aktörerna i att genomföra uppgifter
som gäller jämställdhet. Jämställdhetsenhetens uppgift är att koordinera
regeringens jämställdhetspolitik samt handleda och utbilda aktörerna inom
de andra politikområdena, särskilt när det gäller integreringen av könsper-
spektivet. Jämställdhetsenhetens utbud av metoder är otillräcklig för denna
tväradministrativa koordinerande roll.

Det är nödvändigt att specificera jämställdhetsenhetens styrmetoder,
liksom också att befästa mekanismerna för den politiska styrningen för att
koordineringen och handledningen som sträcker sig över alla förvaltningsom-
råden skall vara effektiva. Detta gäller också beredningen av EU:s jämställd-
hetslagstiftning och -politik och det internationella jämställdhetssamarbetet.
Regeringens jämställdhetsprogram fungerar som ett centralt redskap för att
binda alla ministerierna till jämställdhetsarbetet, och dess framskridande
behandlas i regeringens aftonskola. Integreringen av könsperspektivet behand-
las av en ministerarbetsgrupp för förvaltningen och den regionala utvecklingen.
Dessutom vore det nödvändigt att befästa de sätt på vilka jämställdhetsärenden
behandlas i andra ministerarbetsgrupper och inom hela statsrådet.

Jämställdhetsorganens resurser
En förutsättning för att organisationsreformen 2001 skulle lyckas ansågs vara
att jämställdhetsmyndigheterna får mera personalresurser. Personalresurserna
och verksamhetsanslagen för delegationen för jämställdhetsärenden minskades
betydligt i samband med organisationsreformen. Jämställdhetsombudsmannens
och jämställdhetsenhetens uppgifter har ökat betydligt bland annat på grund
av att de internationella uppgifterna och de uppgifter som gäller integrering av
könsperspektivet ökat, samt genom att förpliktelserna i jämställdhetslagen ökat
och därigenom också ombudsmannens uppgifter. Internationella jämförelser
har visat att de resurser som de finländska jämställdhetsorganen anvisats är på
medelnivå, jämfört med de andra nordiska länderna t.o.m. bland de knappare.

Att stärka verksamhetsförutsättningarna och resurserna för de myndigheter
som utför jämställdhetsarbete är en målsättning i Vanhanens II regerings-
program och i regeringens jämställdhetsprogram (2008–2011). Vanhanens
II regering anvisade också finansiering för en fyraårsperiod för att utföra
ett program on lika lön på trepartsbasis samt skapade Minna, centret för
jämställdhetsinformation. Därtill anvisade man i budjeten 2011 ett tillägg i
anslagen för jämställdhetsmyndigheterna.

85

Jämställdhetsmyndigheternas samarbete med
medborgarsamhället och forskarna
Främjandet av jämställdheten mellan könen förutsätter samarbete på bred bas
mellan myndigheterna och medborgarsamhället. Medborgarorganisationerna
och andra aktörer i medborgarsamhället har en viktig ställning när det gäller
att främja jämställdheten och förebygga könsdiskrimineringen. Som grund
för jämställdhetspolitiken behövs också forskningsdata om kvinnors och mäns
ställning.

Av jämställdhetsmyndigheterna har särskilt delegationen för jämställd-
hetsärenden nära kontakter med medborgarorganisationerna och med forsk-
ningsfältet. De riksomfattande kvinnoorganisationerna är representerade
i delegationen för jämställdhetsärenden som permanenta sakkunniga och
mansorganisationerna har deltagit i delegationens verksamhet sedan slutet
av 1980-talet genom manssektionen. Delegationen för jämställdhetsärenden
har också traditionellt haft ett nära samarbete med genus- och jämställdhets-
forskare; detta samarbete har främjats speciellt av delegationens forsknings-
sektion. Efter organisationsreformen 2001 har samarbetet mellan aktörerna
inom medborgarsamhället och forskarna försvårats av resursbrist.

I beredningen och verkställandet av regeringens jämställdhetspolitik behövs
medborgarorganisationernas synpunkter och sakkunskap. Jämställdhetsenheten
hör medborgarorganisationer och andra aktörer inom medborgarsamhället
bl.a. då jämställdhetsprogram och lagstiftning gällande jämställdhet förbe-
reds. Jämställdhetsombudsmannen för på samma sätt diskussioner och håller
kontakt med de aktörer som jämställdhetslagen föreskriver. Dessa är bl.a.
myndigheterna, arbetsgivarna, läroanstalterna samt arbetsmarknads- och
studentorganisationerna.

Minna – Centret för jämställdhetsinformation i Finland inledde sin verk-
samhet 2009. Centret befrämjar för sin del att expertis och forskning om
jämställdhet används i förberedandet och befrämjandet av jämställdhetspo-
litik. Centret är beläget i det Samhällsvetenskapliga dataarkivet (FSD) vid
Tammerfors universitet. Till Minnas uppgifter hör att samla och förmedla
information och forskning om jämställdheten mellan könen samt om projekt-
verksamhet. Centret tjänar en omfattande kundkrets så som myndigheter,
politiska aktörer, organisationer, studerande, forskare, media samt alla som
är intresserade av jämställdhetsfrågor. Minna samarbetar både med inhemska
och utländska aktörer, i synnerhet med EU:s jämställdhetsinstitut (EIGE).

86

4. INTEGRERING AV KÖNSPERSPEKTIVET

4.1 INLEDANDET AV INTEGRERINGEN I FINLAND
Integrering av könsperspektivet är en strategi genom vilken könsperspekti-
vet och målet att främja jämställdhet inkluderas i allt beredningsarbete och
beslutsfattande som utförs av myndigheter. Integrering av könsperspektivet
har blivit en viktig del av den finländska jämställdhetspolitiken under de
senaste tio åren. Regeringen har i sitt program för åren 2007–2011 förbundit
sig att målmedvetet främja jämställdheten i allt beslutsfattande och säkra att
könsperspektivet integreras i de centrala processerna inom statsförvaltningen.

Integreringen av könsperspektivet i Finland baserar sig på både nationella
och internationella förpliktelser. Det egentliga startskottet för integreringen
skedde i Finland efter mitten av 1990-talet med FN:s handlingsprogram från
Peking och EU-medlemskapet. Då Finland undertecknat FN:s deklaration
och handlingsprogram från Peking förband vi oss att analysera könsverk-
ningarna av beslut och granska vår handlingspolitik från ett könsperspektiv.
Integreringen blev en viktig del av regeringens jämställdhetsprogram 1997-
1999, som genomförde målsättningarna från Peking, och den togs med som en
målsättning också i följande program i Lipponens II regering. Sedermera har
den etablerats som en av de centrala metoderna för att uppnå jämställdhet.

Grundtanken bakom integreringen, att myndigheterna har gemen-
samt ansvar för att främja jämställdheten, har dock funnits redan länge.
Den ingår bland annat i CEDAW-konventionen, som Finland ratificerade
1986. Integreringen inkluderades också i den nationella jämställdhetslagen
(1986/609). Integreringsprincipen har sedan Amsterdamfördraget (1997)
också inkluderats i EU:s grundfördrag. Integreringen har också varit en central
del av unionens handlingsplaner för att främja jämställdheten mellan könen.
Dessutom ingår integreringen i förordningarna om EU:s strukturfonder som
en princip som styr planering och verkställande.

I Finland ingick integreringens idé redan i regeringens allra första jämställd-
hetsprogram i början av 1980-talet. Åren 1991–1992 var en särskild förordning
i kraft, enligt vilken varje ministerium skulle uppgöra en handlingsplan för
jämställdheten för att genomföra syftet med jämställdhetslagen. I Finland har
ett systematiskt jämställdhetsarbete inom ministerierna alltså inletts relativt
tidigt. Enligt beslutet i regeringens jämställdhetsprogram (1997–1999) inled-
des de första integreringsprojekten i sex ministerier (utrikes-, undervisnings-,
lant- och skogsbruks-, arbets-, miljö- och social- och hälsovårdsministeriet).

Integreringsförpliktelsen enligt jämställdhetslagen gäller allt beslutsfat-
tande både på riksnivå och på region- och kommunnivå. För kommunernas del

87

finns ingen systematisk information om hur integreringen av könsperspektivet
har framskridit. Det finns dock uppgifter om några goda exempel. Exempelvis
Vanda och Uleåborg har fattat beslut på strategisk nivå om genomförande av
integreringen. I Helsingfors ingår integreringen av könsperspektivet i uppgö-
randet av budgeten och i många kommuner har könsperspektivet tillämpats
på enskilda verksamhetsområden, såsom motionsverksamheten. Kommunerna
har också främjat integreringen genom att godkänna Europeiska deklaratio-
nen för jämställdhet på lokal och regional nivå. Deklarationen har enligt en
uppgift från 2.9.2009 godkänts i tio kommuner och landskap samt i Finlands
Kommunförbund3.

Också riksdagen har som beslutsfattare en central roll när det gäller inte-
grering av könsperspektivet. Integreringen borde vara en del av riksdagens
beredningsarbete, såsom exempelvis utskottsbehandlingen av lagförslag och
beredningen i samband med hörande av sakkunniga. Riksdagen kan till exem-
pel fästa uppmärksamhet vid valet av dem som hörs och vid hur jämnt de
sakkunniga fördelar sig enligt kön. Enligt en färsk undersökning beaktas inte
dessa frågor för närvarande tillräckligt väl i riksdagen. Det är dock skäl att
beakta att beredarens uppgift är att ge beslutsfattarna tillräcklig information
om propositionens centrala verkningar. Därför är det bäst att bedömningen
av konsekvenserna ur ett könsperspektiv görs redan under den egentliga
beredningen i ministerierna. Då får bedömningen också större inverkan på
propositionens innehåll.

4.2 HUR HAR INTEGRERINGEN AV KÖNSPERSPEKTIV
UPPFATTATS I FINLAND

Jämställdheten främjas i Finland genom en dubbel strategi. Den ena delen av
strategin är den tväradministrativa jämställdhetspolitiken med planering och
genomförande av specialåtgärder för att undanröja hinder för jämställdheten.
Den andra delen är integreringen av könsperspektivet som syftar till samma
mål genom att ändra på tillvägagångssätt och processer i politik och förvalt-
ning. Syftet är att könsperspektivet och målet att främja jämställdheten tas
med i all myndighetsverksamhet. Integreringen är en administrativ metod
för att ta med könsperspektivet i den politiska processen. Det handlar alltså
inte om t.ex. enskilda jämställdhetsprojekt inom olika sektorer av politiken.

Den nationella verksamhetsidén med integrering av könsperspektivet
baserar sig på en definition av en expertgrupp vid Europarådet 1998. Med
integrering av könsperspektivet avses omorganisering, förbättring, utveckling
och utvärdering av politiska och administrativa processer så att de som sätter i
gång och genomför processerna själva inkluderar könsperspektivet i all politik
och alla förvaltningsåtgärder på alla nivåer och i alla skeden. I denna definition
av integreringen har det centrala ansetts vara att förändra processerna, ta med
könsperspektivet i all verksamhet och att alla har ansvar för genomförandet.
Integreringens verksamhetsidé baserar sig också på de faktorer som påverkar

3 Esbo, Helsingfors, St Karins, Kuopio, Lahtis, Uleåborg, Åbo, Vanda, Österbotten och Nyland.

88

jämställdheten mellan könen horisontalt: en förutsättning för att jämställd-
heten skall avancera är att könsperspektivet beaktas på alla politikområden.

Integreringen har uppfattats som ett sätt att bryta könsneutrala (t.o.m.
könsblinda) tillvägagångssätt. Föremålet för integreringen har varit de centrala
processerna i statsförvaltningen: lagstiftningsarbetet, uppgörandet av bud-
getförslag, resultatstyrningen, personalpolitiken, statistikföring och viktiga
projekt och program inom statsförvaltningen.

Under det senaste decenniet kan integreringen av könsperspektivet anses
ha utvecklats från att ha varit mera principiellt till att bli mera pragmatiskt.
Från en allmän skyldighet att främja jämställdheten och enskilda målsättningar
för olika ministerier har utvecklingen gått mot en noggrannare definition av
ansvar och åtgärder som gäller enskilda processer. Strävan har varit att göra
integreringen mera förpliktigande genom att inkludera en skyldighet att beakta
könsperspektivet i olika anvisningar och direktiv inom statsförvaltningen.

Också de termer som används har förändrats. För ett par decennier sedan
talade man om principen om genomgående tema (för främjande av jämställd-
heten). Termen användes i synnerhet inom undervisningen, där man talade
om att olika principer för fostran (inkl. jämställdheten) skulle genomföras i
undervisningen integrerat, eller som genomgående tema i olika läroämnen.
Integreringsprincipen ledde dock ibland till det att frågan inte togs upp ordent-
ligt någonstans. I slutet av 1990-talet ville man få en ny finsk översättning
av det internationella gender mainstreaming och började på finska använda
termen ”sukupuolinäkökulman valtavirtaistaminen”, på svenska integrering
av könsperspektivet.

I Finland har integreringen från början handlat om att medvetet beakta
båda könens perspektiv vid beredningen av ärenden och vid beslut. Man har
betonat att det både i kvinnors och mäns liv kan finnas särskilda livssituationer,
behov och omständigheter som bör beaktas. Könsperspektivet tar fram dessa
och åtgärderna kan beredas så att de är till nytta för både män och kvinnor
och ökar jämställdheten. Vid integreringen måste man ofta använda statis-
tiska kategorier för kvinnor och män och dessa kan dölja både mångfalden när
det gäller personer av samma kön och andra viktiga faktorer och skillnader
som karakteriserar människor. Det är dock också viktigt att ta upp att det
förutom eventuella skillnader mellan könen också finns skillnader inom grup-
per, såsom skillnader som har att göra med ålder, den sociala ställningen och
livssituationen samt hur olika faktorer påverkar korsvis.

Integreringen bidrar till god förvaltning och till ett beslutsfattande som
bättre betjänar medborgarna. Målet är att bättre bereda ärenden och fatta
sådana beslut, som ger önskade verkningar och som undviker indirekt köns-
diskriminering. När man vid beredningen analyserar ärendena från könsper-
spektiv kommer det ofta också fram andra viktiga nya synvinklar på ärendet.
När könsperspektivet lyfts fram i beredningshandlingarna blir förvaltningen
mera transparent.

89

4.3 INTEGRERINGEN AV KÖNSPERSPEKTIVET I
STATSFÖRVALTNINGENS KÄRNPROCESSER

Integreringen av könsperspektivet har i Finland koncentrerat på att förändra
kärnprocesserna i förvaltningen så att könsperspektivet skulle beaktas i dessa
processer. Strävan har varit att inkludera könsperspektivet som en del i för-
valtningens tillvägagångssätt. Integreringen av könsperspektivet har hittills
utvecklats speciellt inom lagstiftningen, budgeten, projekt och program, resul-
tatstyrningen samt statistikföringen och informationsinsamlingen. Också
inom personalpolitiken har man gått in för att mera beakta könsperspektivet,
men detta är ändå mera ett kärnområde för jämställdhetsplanering än för
integrering av könsperspektivet.

När det gäller processerna på statsrådsnivå har integreringen framskridit
bäst i beredningen av lagstiftningen och uppgörandet av budgeten, för vilka
direktiv på statsrådsnivå uppgjorts. I de andra processerna håller direktiv,
praxis och metoder på att utarbetas. Systematisk uppföljning har hittills
utvecklats och genomförts endast för lagstiftningen och budgeten.

Utvärdering av lagstiftningens könskonsekvenser
Utvärdering av lagstiftningens könskonsekvenser har ingått i jämställdhets-
och regeringsprogrammen sedan 2003. I beredningen av lagstiftning på stats-
rådsnivå har könsperspektivet ingått sedan 2004. I anvisningarna för uppgö-
rande av regeringspropositioner (2004) konstateras att i propositionerna också
bör redogöras för konsekvenserna från könsperspektiv. Enligt anvisningarna
betyder utvärderingen av könskonsekvenserna i lagberedningen att man på
förhand försöker utreda lagens konsekvenser för kvinnor och män så att det
vid tillämpningen av lagen inte skall uppstå indirekta diskriminerande köns-
konsekvenser. Lagberedarna uppmanas skilt fästa uppmärksamhet vid köns-
konsekvenserna när det gäller lagförslag som påverkar hushåll och socialskydd.

Utvärderingen av könskonsekvenser har inkluderats också i de komplette-
rande anvisningarna om utvärdering av lagförslag (2007). Enligt anvisningarna
skall man analysera hur den lagstiftning som är under beredning påverkar
kvinnor och män i samhället och deras ställning. I en handbok som social- och
hälsovårdsministeriet gjort upp (2003) ges klara och konkreta anvisningar
för hur en utvärdering av konsekvenserna från ett könsperspektiv skall göras
och om grunderna för utvärderingen.

Den första utvärderingen av könskonsekvenser gjordes år 2000 då arbets-
avtalslagen ändrades. Vid en utvärdering som gjordes i efterhand fästes upp-
märksamhet bland annat vid att lagen inte just förde med sig några lösningar
när det gällde problemen med att kombinera arbets- och familjeliv och de
tidsbundna arbetstagarnas ställning. Ett bra exempel på analys av lagstift-
ningens könskonsekvenser är reformen av arbetarskyddslagen (2002), vid vars
beredning könsperspektivet beaktades från första början. Vid beredningen som
gjordes av en tre parts kommitté utvidgades den traditionella uppfattningen
om arbetarskydd från de mansdominerade branschernas säkerhetsrisker (bl.a.

90

arbetsolycksfall och dödlighet) också till risker som är typiska för kvinnliga
arbetstagare och kvinnodominerade branscher (bl.a. trakasserier och utmatt-
ning). En analysering av könskonsekvenserna i ett tidigt skede förbättrade
propositionens innehåll.

Det är tillsvidare inte särskilt vanligt att en analys av könskonsekven-
serna görs för regeringspropositioner. Åren 2007–2009 analyserades köns-
konsekvenserna enligt uppföljningar för endast en knapp tiondedel av lagför-
slagen. Cirka 85 procent av propositionerna saknar helt ett omnämnande av
könskonsekvenser. Justitieministeriets program för bättre lagstiftning, som
fäster uppmärksamhet vid antalet konsekvensbedömningar i lagberedningen
och vid deras kvalitet, kan i framtiden leda till att utvärdering av könskon-
sekvenser görs oftare.

Könsperspektiv i budgeten
Förpliktigande anvisningar om integrering av könsperspektivet i budgeten
har sedan 2006 ingått i finansministeriet föreskrift om verksamhets- och
ekonomiplanering samt om uppgörande av ram- och budgetförslag. I före-
skriften konstateras att i motiveringen till huvudtitel i budgetförslaget bör
presenteras ”en sammanfattande granskning av verksamhet som hänför sig till
budgetpropositionen och har betydande könskonsekvenser”. Detta förutsätter
att ministerierna går igenom verksamheten utgående från ett könsperspektiv.

Med budgetpropositionens könsperspektiv avses exempelvis att förvalt-
ningsområdets strategi, målsättningar, verkningar och åtgärder i samband
med uppgörandet av budgeten granskas också från könsperspektiv. Arbetet
utförs på initiativ av de tjänstemän vid ministeriet som ansvarar för de olika
innehållsområdena. De tjänstemän som ansvarar för budgeten försäkrar sig
om att de centrala iakttagelserna skrivs in i budgetförslaget. Den egentliga
analysen av könskonsekvenserna görs när den verksamhet som ingår i bud-
getsförslaget bereds och särskilt vid beredningen av de lagar som anger hur
medlen fördelas (de s.k. budgetlagarna).

Några noggrannare skriftliga anvisningar har hittills inte getts om hur köns-
perspektivet skall beaktas vid sammanställandet av budgeten. Ministerierna
har därför gjort registreringen på det sätt som de ansett lämpligt. Introduktion
i ämnet har ordnats och kommer också i framtiden att ordnas för de tjänste-
män som ansvarar för budgeten.

I samband med uppgörandet av budgetförslaget för år 2009 utvärderades
hur könsperspektivet hade beaktats i ministeriernas förslag. Av budgetförslagen
för 2007–2009 framgick att en del av ministerierna gjorde den registrering
av könskonsekvenser som nämns i föreskriften mera omfattande än andra.
Situationen har förbättrats från år till år, men trots det nämnde endast hälften
av ministerierna könskonsekvenserna, jämställdhetsmålen och metoderna för
att uppnå dem för sitt förvaltningsområde i budgetförslaget för 2009.

I Finland har integreringen av könsperspektivet snarare koncentrerat på
att ta med könsperspektivet i budgetens beredningsprocess och inte på att

91

analysera könskonsekvenserna av besluten om anslagen i budgeten. Hittills
har den enda analysen av budgetens könskonsekvenser gjorts för social- och
hälsovårdsministeriets huvudtitel år 2005. Vid utredningen granskades minis-
teriets huvudtitels direkta könskonsekvenser, bland annat inkomstöverförelser
och finansieringen av dem. Dylika utredningar skulle också på andra förvalt-
ningsområden ge värdefull tilläggsinformation som stöd för uppgörandet av
budgeten.

Könsperspektivet i projekt och program
Att ta med integreringen i statsförvaltningens projekt- och programarbete
blev en tyngdpunkt i integreringen för första gången i Vanhanens II reger-
ingsprogram. Projekt och program påverkar ofta direkt medborgarnas liv och
de kan också ha betydande könskonsekvenser.

Statsrådet övergick under regeringsperioden 2003–2007 till en verk-
samhetsmodell med programledarskap. En central del av det är de omfat-
tande tväradministrativa politikprogrammen som verkställer regeringens
politiska målsättningar. För främjandet av integreringen av könsperspekti-
vet har politikprogrammen när det gäller projektarbetet varit det viktigaste
delområdet, och åtgärder har också koncentrerats på det i de två senaste
jämställdhetsprogrammen.

I Vanhanens I regerings politikprogram genomfördes integreringen av köns-
perspektivet delvis i politikprogrammet för Medborgarinflytande. Programmet
lät göra en utredning för fem av sina projekt för att utreda hur integreringen
av könsperspektivet lyckats och på basis av det sammanställdes en arbets-
bok för projektgenomförare. Målet var att hjälpa aktörerna att definiera sina
projekts betydelse för främjandet av jämställdheten och ge idéer för arbetet.
Könsperspektivet fanns inte från början klart med i politikprogrammen, och
det visade sig vara svårt att i efterhand koppla det till programmen. Processen
visade att integreringen av könsperspektivet lyckas bäst när det beaktas redan
i planeringsskedet.

I regeringens pågående jämställdhetsprogram har beslutats att varje minis-
terium bör integrera könsperspektivet i politikprogrammen och dessutom i
minst ett viktigt projekt. Avsikten är att ministerierna utnyttjar de erfaren-
heter de får av detta arbete till att granska praxis i projektarbetet utgående
från ett könsperspektiv. Integreringen av de projekt som ministerierna valt
följs upp som en del av uppföljningen av jämställdhetsprogrammet.

Integreringen av könsperspektivet i resultatstyrningen
Resultatstyrning har i drygt tio år tillämpats i Finlands statsförvaltning. Med
hjälp av resultatstyrningen kan integreringen av könsperspektivet utvidgas från
ministeriet till förvaltningsområdets verksamhet. Att utveckla resultatstyr-
ningen från könsperspektiv har varit en av tyngdpunkterna i integreringen i
de två senaste jämställdhetsprogrammen.

92

Social- och hälsovårdsministeriet har fungerat som pilotministerium för
utvecklandet av resultatstyrningspraxis. SHM har krävt att verken och inrätt-
ningarna på förvaltningsområdet gör upp planer för integreringen av könsper-
spektivet. Detta mål har ännu inte helt uppfyllts, eftersom flera inrättningar
saknar en plan och de planer som gjorts varierar både i fråga om kvalitet och
omfattning. Arbets- och näringslivsministeriet har för sin del förpliktigat
sina instanser att utse pilotprojekt där könsperspektivet beaktas. När det
gäller resultatstyrningen för de andra ministerierna har könsperspektivet
beaktats närmast när det gäller statistikföring av personalen, vilket också är
obligatoriskt enligt Statskontorets anvisningar för verksamhetsberättelsen.
Det är skäl att i framtiden förbättra integreringen av könsperspektivet inom
resultatstyrningen, bland annat genom att sammanställa exempel på god
praxis från ministerierna och genom att ordna utbildning.

4.4 KÖNSPERSPEKTIVETS BEAKTANDE I POLITIKENS
INNEHÅLL

Då integrering av könsperspektivet förverkligas påverkar det också politikens
innehåll. Strävan är att bereda och genomföra en könssensitiv politik inom alla
förvaltningssektorer. För att resultat skall nås snabbare har könsperspektivet
införts inte endast i processer och strukturer utan också direkt i politikens
innehåll, exempelvis i några projekt inom statsförvaltningen som är viktigast
med tanke på jämställdheten. Till dem hör bland annat de politikprogram
som de två senaste regeringarna påbörjat, kommun- och strukturreformen och
några utvecklingsprojekt inom social- och hälsovårdspolitiken. Detta arbete
har hittills gjorts punktvis och reaktivt, men de erfarenheter vi fått av det
har hjälpt till att utveckla processerna för integreringen.

Några ministerier har försökt få könsperspektivet starkare med i genom-
förandet av vissa politikområden. Till dem hör bland annat utrikesministeriets
utvecklingspolitik, i vars olika praxis och olika nivåer könsperspektivet redan
länge funnits med som en tvärgående aspekt.

4.5 INTEGRERINGENS STRUKTURER, AKTÖRER OCH
RESURSER INOM STATSFÖRVALTNINGEN

Åtgärderna för att integrera könsperspektivet i regeringens jämställdhetspolitik
har hittills koncentrerats huvudsakligen på statsrådet, även om skyldigheten att
integrera könsperspektivet enligt jämställdhetslagen gäller alla myndigheter.
Ministerierna har samarbetat i de arbetsgrupper som bereder och följer upp
regeringens jämställdhetsprogram. Tillämpningen av könsperspektivet har
inte ännu blivit någon bestående del av ministeriernas verksamhet. För sam-
ordningen av integreringen på statsrådsnivå – planering, styrning, utbildning
och uppföljning – svarar jämställdhetsenheten, som är placerad vid social- och
hälsovårdsministeriet.

93

Integreringsarbetet i ministerierna
Jämställdhetslagen förpliktigar varje myndighet, också enskilda tjänstemän,
att främja jämställdheten systematiskt och målinriktat. Ministerierna är alla
ansvariga för att detta mål uppfylls med hjälp av integreringen. Ministerierna
har dock endast knappa resurser och strukturer för integreringen. I befatt-
ningsbeskrivningarna nämns sällan främjande av jämställdheten, förutom
i uppgifterna inom personalförvaltningen. Tjänstemännen har i huvudsak
genomfört integreringen vid sidan av sitt övriga arbete, t.o.m. på grund av
personligt intresse. Det har också varit typiskt att främjandet av jämställd-
heten skötts som skilda projekt, placerats utanför förvaltningen och därmed
utanför ministeriets huvudsakliga verksamhet. I jämställdhetsplanerna har
ministerierna koncentrerat sig på den personalpolitiska jämställdheten, och
de har inte behandlat utveckling av förvaltnings- och tillvägagångssätt.

Det är viktigt att förvaltningsområdets sakkunniga tjänstemän är med-
vetna om hur ett beslut eller ett ärende som är under beredning påverkar
jämställdheten. En enskild tjänsteman eller arbetsgrupp är i nyckelställning
när könsperspektivet integreras till exempel så att konsekvenserna för män
och kvinnor utreds inom lagberedningen eller så att könsperspektivet beaktas
i ett pågående projekt.

Regeringens jämställdhetsprogram 2008–2011 förutsätter att ministerierna
grundar operativa jämställdhets arbetsgrupper. Arbetsgrupperna stärker
genomförandet och uppföljningen av integreringen i ministerierna. Deras
uppgift är att överföra koordineringsansvaret för integreringen av ministeri-
ernas verksamheter från SHM:s jämställdhetsenhet och enskilda tjänstemän
vid ministeriet till hela organisationen.

Fram till hösten 2010 hade tio ministerier grundat jämställdhetsarbetsgrup-
per eller omorganiserat sin redan befintliga jämställdhetsgrupp så att den fått
i uppgift att främja jämställdheten i verksamheten i enlighet med regeringens
jämställdhetsprogram. Vid sidan av integreringen av könsperspektivet ingår det
i många ministerier i arbetsgruppens uppgift också att främja likabehandling
och att göra upp eller uppdatera en personalpolitisk jämställdhetsplan. Många
arbetsgrupper verkar i aktiv växelverkan med ministeriets ledning, vilket också
är en förutsättning för att de skall lyckas med sitt arbete. Exempelvis social-
och hälsovårdsministeriet och arbets- och näringslivsministeriet har goda
erfarenheter av sina jämställdhetsgrupper. Organiseringen av integreringen,
klarläggandet av ansvaret i ministerierna och uppbyggandet av ett samarbete
mellan ministerierna stärker jämställdhetskunnandet.

Det tväradministrativa samarbetet
Integreringen berör alla ministerier på samma sätt. Därför har gemensamma
arbetsgrupper för ministerierna en viktig roll som diskussionsforum och för
utbyte av kunskap mellan ministerier och mellan ministerierna och jäm-
ställdhetsenheten som samordnar integreringen. Uppföljningsarbetsgruppen
för regeringens jämställdhetsprogram var fram till våren 2010 det enda

94

tväradministrativa samarbetsorgan som styrde och följde upp verkställandet
av integreringen. Dessutom kommer ministerarbetsgruppen för förvaltningen
och den regionala utvecklingen samt kanslicheferna att regelbundet behandla
integreringens framskridande. Detta förbättrar märkbart den tväradminis-
trativa styrningen av integreringen och stärker verkställandet. Nätverket av
jämställdhetsgrupper vid ministerierna inledde sin verksamhet våren 2010.
Nätverket samlar ihop tjänstemän som arbetar med jämställdhetsarbete inom
ministerierna för att utbyta information om erfarenheter och god praxis.

Jämställdhetsenheten som samordnare av integreringen
Varje organisation bär själv ansvaret för att könsperspektivet integreras i
verksamheten. Jämställdhetsenheten som är placerad vid social- och hälso-
vårdsministeriet, genomför alltså inte integrering i ministerierna, kommu-
nerna, forskningsinstituten eller i andra delar av samhället. Dess uppgift är
att planera, koordinera och stöda andra myndigheters arbete med att integrera
könsperspektivet. Enheten koncentrerar sig särskilt på statsrådets verksamhet.

Regeringsprogrammen, regeringens jämställdhetsprogram och jämställd-
hetslagen anger det allmänna målet för integreringen. Jämställdhetsenheten
planerar och utvecklar metoder för att uppnå dessa mål. Enheten strävar
efter att påverka processerna i statsrådet och ministeriet och utveckla dem
så att könsperspektivet beaktas. Integreringens mål är att förbättra centrala
föreskrifter och regler, inte att genomföra undantagsförfaranden eller enstaka
jämställdhetsprojekt.

Jämställdhetsenheten producerar som stöd för integreringen utbildning,
handböcker, anvisningar och utredningar för ministerierna. Syftet är att med
hjälp av dem öka informationen, förändra attityderna i en positiv riktning och
öka kunnandet. Enheten ger också i mån av möjlighet stöd och rådgivning till
organisationer utanför statsrådet.

Information och statistik som grund för integreringen
För främjande av jämställdheten och integreringen behövs som stöd baskunskap
om samhället, kännedom om förvaltningsprocesserna, kunskap om jämställdhet
och statistik som är specificerad enligt kön samt könssensitiva forskningsdata.
Att avstå från statistikens könsneutralitet är en av första målsättningarna för
integreringen. Utan statistiska uppgifter och analyser som är specificerade
enligt kön är det omöjligt att göra utvecklingsarbete och följa med förändringen.

Behovet av information om jämställdheten mellan könen har ökat och den
information som finns till förfogande har ökat bland annat genom undersök-
ningar och olika projekt. I regeringens jämställdhetsprogram (1997–1999 och
2003–2007) ville man stödja inkluderandet av könsperspektivet i statistik
och kunskapsproduktion.

Den information som behövs för att utveckla och följa upp integreringen
av könsperspektivet har insamlats från olika förvaltningsområdens och forsk-
ningsanstalters utredningar, statistik och undersökningar. Under de senaste

95

åren har informationen blivit bättre, eftersom man från den könsneutrala
statistikföringen allt oftare övergått till statistik som specificerar män och
kvinnor. En stor del av de forskningsanstalter som betjänar ministerierna
producerar dock fortfarande inte tillräckligt med specificerad information.
Ett problem är också att det finns brister i analysen av statistikuppgifterna
och slutledningarna. Därigenom blir också åtgärderna könsneutrala och kan
inte allokeras tillräckligt väl.

Utbildning och andra anvisningar om integrering av
könsperspektivet
Könsperspektivet är ännu ett okänt ämne för många tjänstemän och därför
behövs mera information och utbildning. Teman för utbildning har varit bland
annat integrering av könsperspektivet i budgeten, analys av könskonsekven-
serna i lagberedningen, och könets betydelse i statistiken.

Anvisningar har utarbetats som stöd för tjänstemännens integreringsarbete.
Viktigast av dem torde fortfarande vara den handbok som SHM sammanställt
som stöd för analys av könskonsekvenser. Den utarbetades ursprungligen för
lagberedningens behov, men den har visat sig vara användbar som verktyg också
för beredningen av andra projekt och åtgärder. Särskilda anvisningar har också
utarbetats för olika fall, bland annat för dem som genomför kommun- och ser-
vicestrukturreformen och för politikprogrammen. En del av ministerierna har
också egna integreringsanvisningar. I inrikesministeriets likabehandlingsplan
ingår exempelvis anvisningar om hur könskonsekvenserna skall analyseras i
beredningen av de anvisningar som gäller lagstiftningen och förvaltningsområdet.

Projekt som handleder i användning av könsglasögonen
Integreringen på statsrådsnivå fick 2007–2008 en extra resurs genom två tids-
bundna projekt, ”Könsglasögonen”, som finansierades av EU-kommissionens
program ”Progress”. Projektet anordnade i varje ministerium utbildning, åt
både ministeriets ledningsgrupp och till hela personalen. Dessutom utvecklade
projektet en webbtjänst och broschyr om integrering. Projekten stödde uppstar-
tandet av ministeriernas jämställdhetsarbetsgrupper och befästandet av deras
verksamhet och utvecklade en webbservice och en handbok om integrering av
könsperspektivet. Under projektens gång inleddes bland annat arbetet med att
planera en strategi på längre sikt för integreringen och ett uppföljningssystem
utarbetades. Projektet kunde också erbjuda ministerierna individuellt stöd.
Särskilt grundandet av jämställdhetsgrupper kom bra i gång, när lednings-
grupperna och medlemmarna i arbetsgrupperna vid utbildningarna fick till-
läggsinformation om ändamålet med och genomförandet av deras verksamhet.

Genom projekten fick integreringen mera synlighet och nådde en mycket
större grupp tjänstemän än tidigare. I praktiken gav projekten stöd och redskap
för ministeriernas jämställdhetsarbete och förband också organisationernas
ledning. Efter att projekten nu avslutats finns ett stort behov av motsvarande
verksamhet.

96

4.6 INTEGRERINGENS UPPFÖLJNING OCH
UTVÄRDERING AV GENOMFÖRANDET

Under de senaste åren har speciell uppmärksamhet fästs vid uppföljningen
av hur integreringen genomförts. Särskilt när det gäller lagberedningen och
budgeten har man försökt producera jämförande information om hur integre-
ringen genomförts i ministerierna. Systematiska mekanismer för uppföljningen
håller emellertid först nu på att utarbetas. SHM:s jämställdhetsenhet ansvarar
för insamlingen av allmänna uppföljningsuppgifter. Enligt grundprincipen för
integreringen borde de instanser som svarar för nyckelprocesserna inom stats-
förvaltningen dock för sin del också svara för uppföljningen. Det är naturligt
att ministerierna åläggs ansvaret för en del av uppföljningen.

Jämställdhetsenheten har under de senaste åren följt med i stora drag
hur integreringen av könsperspektivet genomförts i lagberedningen och i
uppgörandet av budgeten. Enheten har för lagberedningens del följt med
på årsnivå i hur stor del av regeringens propositioner könskonsekvenserna
skilt specificerats. Denna andel har under de senaste åren varit just under
tio procent. Problemet med uppföljningen är bland annat att den gäller den
slutliga propositionen och inte hela beredningsprocessen. Av denna orsak är
det inte möjligt att få uppgifter om hur könskonsekvenserna analyserats eller
vad som hindrat att en analys gjorts. Jämförelseuppgifterna finns dessutom
per proposition och inte per ministerium, och det är därför besvärligt att göra
en jämförelse mellan ministerierna. Avsikten är att uppföljningen i framtiden
skall bli mera kvalitativ och man också skall utvärdera i vilka propositioner
en analys av könskonsekvenserna hade behövts.

I fråga om uppgörandet av budgeten har statsrådets budgetproposition till
riksdagen följts. Enligt finansministeriets föreskrift skall för varje huvudtitel
finnas en analys i sammandrag över verksamheter som har betydande köns-
konsekvenser och som hänger ihop med verksamhet i budgetpropositionen.
Det har blivit vanligare att ministerierna gör sådana sammandrag efter att
föreskriften trädde i kraft (2006).

Jämställdhetsenheten har på en allmän nivå följt med hur könsperspektivet
beaktats i de tväradministrativa politikprogrammen. När det gäller genom-
förandet av politikprogrammen har könsperspektivet hittills inte beaktats
tillräckligt. Uppföljningen av övrig integrering av könsperspektivet har skett
som en del av uppföljningen av regeringens jämställdhetsprogram, och upp-
följningsuppgifterna har i stor utsträckning varit beroende av ministeriernas
egen utvärdering. I framtiden är det nödvändigt att utveckla en enhetlig
praxis för uppföljningen bland annat för uppföljning av projekt och program
samt resultatstyrning.

97

5. BESLUTSFATTANDE

Att öka andelen kvinnor i det politiska beslutsfattandet har redan länge varit
en av målsättningarna för regeringens jämställdhetspolitik. Ett jämställt och
demokratiskt beslutsfattande förutsätter att män och kvinnor har lika möjlig-
heter att delta i beslutsfattandet inom olika sektorer. I detta kapitel granskas
regeringens jämställdhetspolitiska mål gällande det politiska och ekonomiska
beslutsfattandet och hur de har uppfyllts under det senaste decenniet. Fastän
uppmärksamheten riktas huvudsakligen vid de senaste tio åren beaktas också
tiden efter mitten av 1990-talet, då kvotbestämmelsen i jämställdhetslagen
trädde i kraft.

Många av regeringens mål har koncentrerat på att höja andelen kvinnliga
representanter på beslutsfattandets olika nivåer. Att de båda könen är jämnt
representerade i beslutsfattandet är ju en viktig del av demokratin. Vid sidan
av de kvantitativa jämställdhetsmålen har dock under de senaste åren också
mera kvalitativa frågor i samband med jämställdheten i beslutsfattandet lyfts
fram i regeringens politik. Till dem hör integreringen av könsperspektivet i
beslutsfattandet och främjande av demokrati och medborgarinflytande. Likaså
är det viktigt att fästa uppmärksamhet vid könsperspektivet då man främjar
minoritetsgruppers möjligheter till deltagande.

5.1 JÄMSTÄLLDHETSPOLITISKA LINJEDRAGNINGAR
OCH LAGSTIFTNING SOM GÄLLER
BESLUTSFATTANDET

På regeringsprogramnivå togs jämställdheten i beslutsfattandet första gången
upp i Jäätteenmäkis regeringsprogram (17.4.2003–24.6.2003), där en ökning
av antalet kvinnor i det politiska och ekonomiska beslutsfattandet nämn-
des. Samma omnämnande överfördes till Vanhanens I regeringsprogram.
I Vanhanens II regeringsprogram (2007–) som också Kiviniemis regering
genomför, nämns som mål att kvinnors karriärutveckling och kvinnligt ledar-
skap skall främjas systematiskt både i den offentliga och i den privata sektorn.

Att öka antalet kvinnor inom beslutsfattandet har tagits med i regeringens
alla tre jämställdhetsprogram som granskas här. I regeringens jämställdhets-
program 1997–1999 nämns som mål gällande beslutsfattandet att kvinnornas
påverkningsmöjligheter skall ökas i jord- och skogsbruket, att möjligheterna att
göra det statliga stödet till kvinnoorganisationerna bestående skall utredas samt
att andelen kvinnor i de ledande organen för statens affärsverk och statsbolagen

98

som tillsätts 1997–1999 skall ökas till 30 procent. Dessutom nämns främjande
av påverkningsmöjligheter för kvinnor som hör till minoritetsgrupper.

I jämställdhetsprogrammet 2004–2007 betonades en ökning av andelen kvin-
nor i det politiska beslutsfattandet så att olika politiska grupper uppmuntras
att öka andelen kvinnliga kandidater för både inhemska och internationella
förvaltningsorgan och organ på EU-nivå. Dessutom hade programmet som
mål att öka andelen kvinnor i den högsta ledningen för statsförvaltningen och
att öka andelen kvinnor i statsbolagens och statliga intressebolags styrelser
till 40 procent.

I jämställdhetsprogrammet 2008–2011 koncentreras de målsättningar som
gäller beslutsfattande till kvinnors karriärutveckling och kvinnligt ledarskap.
Målet att öka andelen kvinnor i statsbolags och statliga intressebolags styrelser
till 40 procent nämns fortfarande. Dessutom nämns en dialog med den pri-
vata sektorn för att främja kvinnors karriärutveckling. Uppmärksamhet fästs
också vid att öka andelen kvinnor i statsförvaltningens ledning, liksom vid att
sammanställa mer exakta statistiska uppgifter om kvinnors karriärutveckling
och kvinnligt ledarskap.

Jämställdheten i beslutsfattandet och beslutsberedningen i Finland har gått
framåt, utom genom mål och åtgärder i regeringsprogrammen och regeringens
jämställdhetsprogram, också tack vare lagstiftningen, särskilt jämställdhets-
lagen. Till de viktigaste lagstiftningsreformerna på detta område hör kvotbe-
stämmelsen i jämställdhetslagen, som trädde i kraft 1995. Den gäller både
statligt och kommunalt beslutsfattande.

5.2 REPRESENTATIVT POLITISKT BESLUTSFATTANDE
De finländska kvinnorna är relativt väl representerade i det representativa
politiska beslutsfattandet. I internationella jämförelser4 placerar sig Finland
på topplatserna mätt i andelen kvinnliga riksdagsmän (40 % år 2010). Också i
kommunfullmäktige har kvinnornas andel ökat till nästan 37 procent. Finlands
första kvinnliga president, Tarja Halonen, tillträdde 2000 och hennes pågående
andra presidentperiod fortsätter till 2012.

Det har dock inte varit någon självklarhet att antalet kvinnor i politiken
ökat, utan det har krävt politisk vilja och konkreta åtgärder. Exempelvis då
Anneli Jäätteenmäkis regering bildades 2003 fästes särskild uppmärksam-
het vid en jämn representation av kvinnor och män, och då utnämndes för
första gången lika många kvinnor och män i regeringen. Dessutom inskrevs i
regeringsprogrammet 2003–2007 målet att öka antalet kvinnor i det politiska
beslutsfattandet.

Det politiska beslutsfattandet har under de senaste decennierna kvantitativt
utvecklats mot mera jämställdhet, då kvinnornas andel av både kandidater och
invalda har ökat. Detta har skett utan några kvoter i lagstiftningen. Såsom

4 Jämförande statistikuppgifter på EU-nivå om könens jämställdhet i det politiska beslutsfattandet finns i EU:s
statistikdatabank om beslutsfattande (Database on women and men in decision-making positions, http://
ec.europa.eu/social/). För den nyaste nordiska utredningen om ämnet, se delen om Finland i projektet Kön och
makt i Norden, Hart, Kovalainen, Holli, 2009.

99

konstateras i slutrapporten över jämställdhetsprogrammet 2004–2007 har
regeringen inga direkta medel för att påverka t.ex. partiernas kandidatupp-
ställning. Regeringen kan dock väcka diskussion och upprätthålla jämställd-
hetstemat också i samband med kandidatuppställningen för valen. Dessutom
kan en jämn representation av kvinnor och män i regeringen påverkas direkt
genom politiska beslut.

Regeringen
I regeringarna har andelen kvinnor under de senaste tio åren fortgående varit
över 40 procent. I Vanhanens II regering steg kvinnornas andel till 60 procent,
vilket är mer än någon annanstans i världen.

Den fördelning av ministerportföljerna enligt kön som varit rådande under
flera decennier började luckras upp på 1990-talet. Då utnämndes t.ex. för
första gången kvinnor till försvarsminister och utrikesminister. I juni 2010
valdes den andra kvinnliga statsministern i Finland. Förste finansministerns
uppgifter har dock ändå alltid skötts av en manlig minister.

Numera påverkas regeringens arbete också av de politiska statssekrete-
rarna, som bistår ministrarna med uppgifter som gäller politisk styrning och
beredning av ärenden. I den nuvarande regeringen har förutom statsministern
tio ministrar en statssekreterare. Av sammanlagt elva statssekreterare är fem
kvinnor. Statssekreterarna har betydande politisk makt, och därför är det
viktigt att en jämn representation av män och kvinnor på statssekreterar-
posterna tryggas.

En jämn könsfördelning i ministerutskotten är också viktig. I den nuvarande
regeringens ministerutskott har utrikes- och säkerhetspolitiska ministerut-
skottet och EU-utskottet en jämn fördelning av kvinnor och män. Kvinnornas
andel i finansutskottet är 33 % och 25 % i det finanspolitiska ministerutskottet
(se Statistikbilagan).

Riksdagsvalet
Kvinnornas andel av riksdagsvalkandidater, av antalet avgivna röster och antalet
platser i riksdagen är fortfarande lägre än männens. I Finland används ingen
kandidatkvot, men många partier har ändå sina egna rekommendationer om att
män och kvinnor ska vara jämnt representerade bland kandidaterna. Partiernas
egna kvinnoorganisationer har redan länge arbetat för en jämnare fördelning
bland de uppställda kandidaterna. I valen under den senaste tiden har också
största delen av partierna haft cirka 40 procent kvinnor på sina kandidatlistor.

Kvinnornas andel av både kandidater och invalda steg ganska linjärt ända
till år 1991 (se Statistikbilagan). Åren 1995 och 1999 sjönk dock kvinnornas
andel av kandidaterna jämfört med föregående val. År 1995 syntes detta också
i kvinnornas andel av de invalda riksdagsmännen, som sjönk från 39 procent
till 34 procent. I de senare riksdagsvalen har kvinnornas andel igen ökat något.

100

Kvinnornas andel av dem som väljs in i riksdagen återspeglar antalet kandidater
och en jämn fördelning bland kandidaterna är därför viktig.

Kvinnorna har ända sedan 1987 röstat aktivare än männen i riksdagsvalen.
Enligt undersökningar favoriserar männen representanter för sitt eget kön då
de röstar, medan kvinnornas röster fördelas jämnare på män och kvinnor.

Kommunalvalen
Till skillnad från många andra länder har kvinnornas andel av kommunfullmäk-
tige i Finland länge varit lägre än i riksdagen. I början av 1990-talet överskreds
dock 30 procents gränsen på kommunnivå, och under de senaste tio åren har
andelen kvinnliga fullmäktigemedlemmar stigit till närmare 37 procent. Det
finns dock stora variationer mellan olika kommuner och regioner när det gäl-
ler kvinnornas andel. På allmän nivå är antalet kvinnor i fullmäktige större
i förmögna stadskommuner än i små kommuner, landsbygdskommuner och
fattigare kommuner, även om detta samband har minskat med tiden. Likaså
har det funnits tydliga skillnader mellan partierna när det gäller antalet kvin-
nor i fullmäktige, men under de senaste åren har dessa skillnader minskat.
Kvinnornas andel av kandidaterna i kommunalval har fortgående ökat, men
först i valet 2008 utgjorde kvinnorna över 40 procent av uppställda kandidater.

Europeiska unionen och internationella organisationer
Finland blev medlem i Europeiska Unionen 1995, och efter det har
EU-parlamentsval ordnats fyra gånger. I det första valet som ordnades i Finland
19965 invaldes lika många kvinnor och män. Vid de följande valen åren 1999
och 2004 minskade dock kvinnornas andel i förhållande till föregående val.
År 2009 steg kvinnornas andel av de invalda till 62 procent (8 kvinnliga par-
lamentariker av 13), vilket är den högsta andelen i EU. Europaparlamentet
har nu 736 medlemmar, av vilka 35 procent är kvinnor.

Av Europeiska unionens 27 kommissionärer är nio kvinnor. Europeiska
unionens medlemsländer har befogenhet att utnämna sina kommissionär-
skandidater och på så sätt påverka kommissionens sammansättning. EU:s
medlemsländer har dock huvudsakligen ställt upp manliga kandidater.

Vanhanens I regerings jämställdhetsprogram (2004–2007) har fäst upp-
märksamhet vid jämställdheten i de internationella beslutande organen.
Utrikesministeriet har för sin del strävat efter att som kandidater för eller
medlemmar i internationella organ jämnare ställa upp män och kvinnor. Det
finns inte systematiskt statistiska uppgifter att få om valet av kandidater och
medlemmar, varför det är svårt att i detta avseende analysera hur jämställd-
hetsprogrammens mål uppfyllts.

5 Riksdagen valde inom sig Finlands första EU-parlamentariker.

101

5.3 JÄMSTÄLLDHETEN MELLAN KÖNEN I
STATSFÖRVALTNINGENS BESLUTSFATTANDE
OCH BEREDNING

Utom i de beslutandeorgan som väljs genom val är det också viktigt att jäm-
ställdheten beaktas vid beredningen av beslutsfattandet, såsom på de ledande
posterna inom statsförvaltningen och i statsförvaltningens beredande organ.

Kvinnor på ledande poster inom statsförvaltningen
Såsom tabellen visar har kvinnornas andel av statsförvaltningens högsta ledning
stigit märkbart på 2000-talet. De senaste regeringarna har också fäst speciell
uppmärksamhet vid kvinnornas andel inom statsförvaltningens ledande posi-
tioner och man har fört fram konkreta åtgärder för att höja andelen kvinnor.
Trots detta förblir kvinnornas andel av den högsta ledningen fortfarande vid
28 procent fastän nästan hälften av statens anställda är kvinnor. Kvinnornas
höga utbildningsnivå och delaktigheten i uppgifterna inom statsförvaltningen
återspeglas inte som sådana i antalet kvinnor på ledande poster. Inte heller
det faktum att den mansdominerade ledningen håller på att gå i pension har
hastigt ökat antalet kvinnliga chefer, trots att denna typ av bedömningar gjorts.
För att åstadkomma skönjbara positiva förändringar behövs det fortfarande
särskilda åtgärder.

Utvecklingen av kvinnornas andel i statsförvaltningens ledande
positioner6

År
Av högsta led-

ningen
%

Tillhörande
ledningen

%

Av övriga chefer
%

Av hela personalen
%

1997 13,0 16,5 29,5 45,1

1998 23,8 30,0 45,8

1999 25,9 27,8 46,1

2000 12,0 31,7 36,6 46,4

2001 30,7 34,3 47,8

2002 15,2 32,6 37,8 48,2

2003 21,9 33,1 38,4 48,4

2004 22,6 35,7 39,2 49,0

2005 24,3 32,7 38,3 49,1

2006 25,1 29,1 23,6 49,1

2007 26,2 29,9 23,9 49,8

2008 27,5 31,0 25,3 49,6

2009 27,6 33,8 27,3 49,6

2010 28,2

Källa: Finansministeriet.

6 Till den högsta ledningen har enligt f inansministeriets modell räknats ministeriernas högsta ledning (statsse-
kreterare, kanslichefer, understatssekreterare, avdelningschefer och motsvarande) och ämbetsverkens högsta
ledning (generaldirektörer, överdirektörer som är chefer för ämbetsverk, landshövdingar, justitiekansler, biträ-
dande justitiekansler, försvarsmaktens kommendör, riksåklagaren och andra motsvarande med ställning som
ämbetsverkschef). Till ledningen räknas chefer för verk och inrättningar på högre och medelnivå samt chefer
för resultatenheter och motsvarande ansvarsenheter. Till övriga chefer räknas befattningar där över hälften av
arbetstiden reserveras för arbetsledning och förmansuppgifter.

102

År 2002 kom man överens om att skapa statistik som beskriver utveck-
lingen av andelen kvinnliga chefer. Finansministeriets personalavdelning samlar
in noggrannare uppgifter om kvinnornas andel på statsförvaltningens ledande
poster genom uppföljningssystemet YLVA7 .

Regeringens senaste två jämställdhetsprogram har lagt märke till kvinnornas
låga andel inom statsförvaltningens ledning. I regeringens jämställdhetspro-
gram 2004–2007 infördes som mål att antalet kvinnor som söker chefsposter
som blir lediga inom statsförvaltningen skulle öka så att ungefär hälften av dem
som utnämns är kvinnor. Avsikten var att bättre beakta könsperspektivet i alla
skeden av rekryteringsprocessen. I framtiden kommer noggrannare uppgifter
om sökandena att registreras i statskontorets Heli-rekryteringsregister, och
det blir då möjligt att följa upp sökandena specificerat enligt kön.

I jämställdhetsprogrammet 2004–2007 ingick dessutom målet att stödja
nätverk för statens kvinnliga chefer. Finansministeriet har åren 2004–2006
stött nätverket ”Kvinnliga chefer – framåt i karriären”, som grundades 2002.
Nätverksträffar har ordnats också efter att projektet avslutats.

I jämställdhetsprogrammet 2008–2011 ingår fortfarande målet att öka
antalet kvinnor i ledningen för statsförvaltningen. I en rapport från en arbets-
grupp som tillsattes för att främja kvinnligt ledarskap hos staten (2009)
föreslås åtgärder för att öka andelen kvinnor både bland de sökande och de
som utnämns för alla förmans- och chefsuppgifter inom statsförvaltningen.
De åtgärder som gruppen rekommenderar koncentrerar på statsförvaltningens
rekryteringspraxis, ledarskapsutbildning och chefernas roll när det gäller att
stödja kvinnors karriärutveckling.

Hur kvinnor och män är representerade i statsförvaltningens
kommittéer och arbetsgrupper
Jämställdheten när det gäller beredningen av beslut har redan i en längre
tid beaktats utom i regeringsprogrammen och regeringens jämställdhets-
program också i lagstiftningen i Finland. I jämställdhetslagen infördes 1995
en kvotbestämmelse, enligt vilken ”i statliga kommittéer, delegationer och
andra motsvarande statliga organ samt i kommunala organ, med undantag för
kommunfullmäktige, skall kvinnor och män vara representerade till minst 40
procent vardera, om inte särskilda skäl talar för något annat”. Vid reformen
av jämställdhetslagen 2005 tillades ett omnämnande om hur kandidater skall
utses. Enligt den nuvarande lagen skall myndigheter och alla de parter som
ombes att utse kandidater till de organ som nämns i kvotparagrafen i mån av
möjlighet föreslå både en kvinna och en man för varje post. De myndigheter
som bereder tillsättandet av förvaltningsorgan har till uppgift att se till att
kvotbestämmelsen följs. Dessutom bör beaktas att principen om en jämn
representation av kvinnor och män också gäller lednings- och förvaltnings-
organ inom den offentliga förvaltningen, bland annat statens ämbetsverk och

7 Systemet för bedömningen av arbetsuppgifternas kravnivå för statens högsta ledning.

103

inrättningar samt affärsverkens ledande organ (förvaltningsråd, direktioner
och andra lednings- eller förvaltningsorgan som består av förtroendevalda).

Den internationella jämställdhetspolitiken och särskilt Finlands ratifice-
ring av FN:s konvention om kvinnornas rättigheter (1986) påverkade på ett
avgörande sätt godkännandet av kvoter i Finlands lagstiftning. När det gäller
tillämpningsområdet är Finlands kvotlagstiftning dock exceptionell interna-
tionellt sett: till skillnad från många andra länder där kvoter tillämpas vid
uppställningen av kandidater för val, gäller kvotparagrafen i jämställdhetslagen
särskilt beredningen av beslutsfattandet, både inom statsförvaltningen och på
kommunal nivå. I det finländska politiska systemet har beredande kommit-
téer och arbetsgrupper traditionellt haft betydande planeringsmakt. I detta
avseende har den finländska kvotlagstiftningens inriktning varit lyckad.

Kvotbestämmelsen har haft en betydande inverkan på representationen
av kvinnor och män i statsförvaltningens kommittéer och arbetsgrupper, som
bereder beslutsärenden för statsrådet. I början av 1980-talet utgjorde kvin-
norna endast cirka 10 procent av medlemmarna i de beredande organen, och
ännu i början av 1990-talet var kvinnornas andel av kommittéer och arbets-
grupper endast en tredjedel. Sedan slutet av 1990-talet har sammansättningen
av kommittéer och arbetsgrupper i sin helhet följt kvotbestämmelsen: Enligt
Statistikcentralen var 2003 kvinnornas andel av de ordinarie medlemmarna
i alla statsförvaltningens projekt (kommittéer, kommissioner, arbetsgrupper,
delegationer, utredare, o.s.v.) 43 procent. I mars 2009 utgjorde kvinnorna 45
procent av de ordinarie medlemmarna i alla statsrådets kanslis och ministe-
riernas projekt. Män är oftare ordinarie medlemmar än kvinnorna, men för
suppleanterna är könsfördelningen jämnare.

Det finns ännu skillnader mellan ministerierna när det gäller represen-
tationen av män och kvinnor i de beredande organen. År 2009 var endast i
undervisningsministeriet och social- och hälsovårdsministeriet hälften av de
ordinarie medlemmarna i projekten kvinnor; jord- och skogsbruksministeriet
och arbets- och näringsministeriet nådde båda upp till 47 procent. Lägst var
kvinnornas andel av de ordinarie medlemmarna i projekten i försvarsministe-
riet (23 %), kommunikationsministeriet (34 %) och inrikesministeriet (34 %).

Kvotbestämmelsen tillämpas inte på utredningsmän, och anlitandet av
sådana har ökat särskilt på 2000-talet i beredningen av statsrådets beslut.
När det på 1990-talet årligen utsågs färre än tio utredningsmän, har antalet
utredningsmän sedan början av 2000-talet varierat mellan 12 och 28. Ännu
på 1990-talet hade inga kvinnor utsetts till utredningsmän; på 2000-talet har
kvinnornas andel som lägst varit 17 procent och som högst över 38 procent.
Det är viktigt att regelbundet följa kvinnornas och männens andelar av dem
som utnämns till utredningsmän och att se till att jämställdheten mellan
könen uppfylls också i detta avseende.

För att man systematiskt skall kunna följa med att kvotbestämmelsen följs
är det mycket viktigt att det produceras en årlig statistik om könsfördelningen i
de statliga kommittéerna och i de statliga projekten. Också jämställdhetslagen

104

(16–17§) förutsätter att iakttagandet av lagen följs upp. I statsförvaltningens
projektregister (HARE) finns statistiska uppgifter om andelen kvinnor och
män i förvaltningsorgan enligt ministerier och projekttyper. Likadan samlad
information borde finnas tillgänglig också om lednings- och förvaltningsor-
ganen, på vilka tillämpas jämställdhetslagens princip om jämn representa-
tion, av ovannämnda statsorgan, ämbetsverk och inrättningar samt bolag med
kommunal eller statlig majoritet, vilka utövar offentlig makt.

5.4 DET KOMMUNALA BESLUTSFATTANDET
Kvotbestämmelsen och de kommunala organen
Ovannämnda kvotbestämmelse har haft stor betydelse för att garantera en
jämn fördelning mellan könen också vid beredningen av kommunala beslut.
Kvotbestämmelsen har ökat kvinnornas andel särskilt i kommunstyrelserna
och i de kommunala nämnderna under de senaste tio åren. Kvotbestämmelsen
som tidigare gällt kommunala organ utvidgades vid reformen av jämställd-
hetslagen 2005 explicit till att gälla organ för kommunal samverkan. Till
dessa hör bl.a. samkommuners fullmäktige och styrelse samt kommuners
gemensamma förvaltningsorgan, såsom nämnder, direktioner och regionala
samarbetsdelegationer.

Också på kommunnivå har kvotbestämmelsen internationellt sett varit
exceptionell: den gäller organ som bereder beslutsfattande, och kommunfull-
mäktige står utanför denna lag. Detta är betydelsefullt i synnerhet därför att på
kommunnivå har just de beredande och verkställande organen, såsom nämn-
derna och kommunstyrelserna, ökat sitt inflytande vid strukturreformerna
inom kommunsektorn på 1990-talet. Till denna del har kvotbestämmelsen
påverkat de centrala nivåerna i beredningen av beslut inom kommunalpolitiken.

Kvotbestämmelsens inverkan på det kommunala beslutsfattandet
Kvotbestämmelsen har haft stor betydelse för sammansättningen av de kom-
munala organen. Före 1997 var kvinnornas andel i kommunstyrelserna klart

mindre än deras andel av fullmäktige. De kommunala organ som utnämndes efter

kommunalvalet hösten 1996 följde bestämmelsen om minimikvoten på 40 procent:

det fanns då 45 procent kvinnor i kommunstyrelserna och 47 procent i de kommunala

nämnderna. Därefter har andelen kvinnor stigit till 46 procent i kommunstyrelserna

och 48 procent i nämnderna.
Undersökningar har visat att kvotbestämmelserna också har påverkat kva-

liteten när det gäller det kommunala beslutsfattandet. I och med kvoterna har
den horisontella segregationen mellan könen minskat, särskilt i nämndernas
arbete. Detta har särskilt kommit fram i att andelen kvinnor å ena sidan ökat
i nämnderna inom tekniska sektorn och näringspolitiken, och å andra sidan
har andelen män ökat i nämnderna inom social- och hälsovården och utbild-
ningssektorn. Man har fått in mångsidigare sakkunskap i nämnderna och den
erfarenhet kvinnor och män fått av nya områden har minskat uppdelningen
av sakkunskap enligt kön. Den nya bestämmelsen om tillämpningen av kvoter

105

på organ för kommunal samverkan som infördes 2005 är särskilt viktig då
samarbetet mellan kommunerna ökar och kommunsektorn också annars går
igenom en betydande strukturförändring.

Man bör dock beakta att verkställandet av stadgandet om kvoter enligt
undersökningar inte just har lett till att könsperspektivet beaktas bättre i det
kommunala beslutsfattandet eller att jämställdhetsarbetet i kommunerna
aktiveras. På 1980-talet fanns det som bäst jämställdhetskommittéer i 30
kommuner, men på 1990-talet minskade antalet till drygt tio och antalet har
inte ökat under 2000-talet. Problemen med det kommunala jämställdhets-
arbetet har också märkts i det relativt obetydliga antalet jämställdhetsplaner
trots att det är kommunernas lagstadgade skyldighet att både i egenskap av
myndigheter och arbetsgivare planmässigt främja jämställdheten.

Det är skäl att lägga märke till att de kvantitativa jämställdhetsproblemen i
det kommunala beslutsfattandet syns på de högsta posterna i det kommunala
beslutsfattandet. Kvinnorna utgör fortfarande en minoritet av ordföranden
för de kommunala organen, och för kommunstyrelsernas ordförandenas del
verkade det i fjol som om trenden med att andelen kvinnor ökar skulle ha
brutits och också för kommunfullmäktiges del igen ha stannat av. Av de
fullmäktige som inledde sin mandatperiod i början av 2009 hade 27 procent
en kvinnlig ordförande, vilket är en dryg procentenhet mer än 2005. I kom-
munstyrelserna är andelen kvinnliga ordförande fortfarande endast drygt
tjugo procent. När det gäller kommunernas högsta ledning har också den ringa
andelen kvinnliga kommundirektörer varit ett problem, även om en ökning
har skett. I början av 2009 var 14 procent av Finlands alla kommundirektörer
(inklusive biträdande statsdirektörer) kvinnor.

Sedan 1990-talet har i det kommunala beslutsfattandet lednings- och
styrgrupper, bestående av främst ledande tjänstemän, blivit vanligare.
Ledningsgrupperna har ingen lagstadgad ställning, men deras ställning reg-
leras i de flesta kommuner av ett reglemente. På dessa organ har under det
senaste decenniet överförts en betydande makt när det gäller beredning,
bl.a. i budgetfrågor. Liksom ordföranden för kommunala organ står också
ledningsgrupperna utanför kvotbestämmelsen. Preliminära resultat från de
kommuner som sammanslagits visar att det finns mycket stora skillnader mel-
lan kommunerna när det gäller könsfördelningen av ledningsgrupperna. För
att könskonsekvenserna av kommunsammanslagningarna skall kunna bedömas
skulle det behövas systematiska statistiska uppgifter om ledningsgrupperna.

Strukturförändringen i kommunerna och jämställdheten mellan könen
På 1990–2000-talet har det pågått strukturreformer i stor skala på det
kommunala fältet. Dessa reformer kan ha en betydande inverkan också på
jämställdheten mellan könen i det kommunala beslutsfattandet och i vidare
bemärkelse i kommunernas verksamhet. I det skede då projektet för kom-
mun- och servicestrukturreformen ”PARAS” planerades betonades det att
de olika verkningarna av strukturförändringarna för män och kvinnor skulle

106

granskas från tre olika synvinklar: 1) hur arbetet, karriären och den ekonomiska
ställningen påverkas, d.v.s. personalens synvinkel, 2) inverkan på dem som
utnyttjar service samt 3) inverkan med tanke på den samhälleliga delaktig-
heten. I oktober 2006 färdigställdes i samarbete mellan inrikesministeriet,
social- och hälsovårdsministeriet samt Finlands Kommunförbund en broschyr
och en större handbok om hur jämställdheten mellan kvinnor och män bör
beaktas på olika områden vid genomförandet av reformen.

En särskilt viktig fråga med tanke på jämställdheten i beslutsfattandet är
hur kommunsammanslagningarna och förändringarna i kommunernas verk-
samhetssätt påverkar representationen av kvinnor och män i kommunernas
administrativa och politiska beslutsfattande. Forskningsresultat om detta
produceras av ett projekt8 som koordineras av Kommunförbundet, och som
granskar hur kommunsammanslagningarna påverkar kvinnors och mäns repre-
sentation i kommunalpolitiken och i tjänstemannaledningen. Undersökningen
har utnyttjats också i statsrådets redogörelse om kommun- och servicestruk-
turreformen (2009).

Kvinnornas andel av kommunfullmäktige överskred 30 procents gränsen
i början av 1990-talet och har efter det vuxit med några procentenheter åt
gången. Vid valet hösten 2008 var dock ökningen endast 0,3 procentenheter
jämfört med föregående val. På de områden där kommunsammanslagningar
skett invaldes relativt sett färre kvinnor i fullmäktige jämfört med samma,
tidigare självständiga kommuner. I andra än sammanslagna kommuner var
kvinnornas andel av fullmäktige däremot något högre än föregående fullmäk-
tigeperiod. Särskilt när det gäller mindre kommuner som slagits samman med
andra kommuner har andelen kvinnliga fullmäktigemedlemmar klart minskat.

Kvotbestämmelsen garanterar att kvinnor och män får en jämn representa-
tion i de kommunala organ som väljs indirekt. Det är dock också viktigt att
följa med hur förändringarna i kommunstrukturen påverkar könens represen-
tation på ordförandeposterna i de organ som står utanför kvotbestämmelsen.
Andelen kvinnliga ordförande har så småningom ökat, men efter valet 2008
verkar utvecklingen ha stannat upp, i synnerhet i sammanslagna kommuner.
I de sammanslagna kommunernas fullmäktige har de kvinnliga ordföran-
denas andel ökat med en procentenhet, men i styrelserna har de kvinnliga
ordförandenas andel minskat från 24 till 22 procent. Därtill har i alla de
32 kommuner som gått igenom en kommunsammanslagning 1.1.2009 en
man valts till kommundirektör. Såsom det konstateras i Kommunförbundets
utredning verkar det som om utvecklingen till större kommunenheter skulle
åtminstone i början av reformen ha saktat ner tillväxten av kvinnornas andel
i kommunernas högsta ledning.

Förutom de kvantitativa indikatorerna för det kommunala beslutsfattandet
borde sambanden mellan jämställdheten mellan könen och den kommu-
nala demokratin uppmärksammas också i vidare bemärkelse, såväl gällande

8 Projektet finansieras av Kommunförbundet, SHM:s jämställdhetsenhet och Finansministeriet. Projektet genom-
förs som ett separat projekt inom ARTTU-forskningsprojektet som bedömer kommun- och servicestrukturför-
nyelsen.

107

överföringar av beslutandemakt och nya former av beslutanderätt. Tack vare
kvoterna har en jämn fördelning mellan kvinnor och män blivit vanligare i
kommunstyrelser och nämnder, d.v.s. de kommunala organ till vilka dele-
gerats mera befogenheter under de senaste decennierna. Å andra sidan har
kommunala ledningsgrupper och, genom bolagisering av kommunal service,
bolagens förvaltningsråd och styrelser fått mera makt och i dem är männen
fortfarande i majoritet. Dessutom borde man följa upp hur nya tillvägagångs-
sätt och ny praxis i det kommunala beslutsfattandet, t.ex. betoningen av
effektivitet och strategiarbete, påverkar jämställdheten mellan könen. Likaså
är öppenheten i beslutsfattandet och medborgarorganisationernas verksamhet
på kommunnivå viktiga frågor också från könsperspektivet. Könsperspektivet
och jämställdheten mellan könen borde finnas med då man granskar den kom-
munala demokratins tillstånd och förändringarna i det kommunala beslutsfat-
tandet och utvecklar indikatorer för att följa upp dem. Detta betyder att det
är viktigt att uppföljningen av förändringarna när det gäller jämställdheten
mellan könen utgör en en central del av uppföljningen av kommun- och ser-
vicestrukturreformen, i fråga om såväl det kommunala beslutsfattandet som
den kommunala servicen och kommunernas personal.

Förutom det kommunala beslutsfattandet är det skäl att också uppmärk-
samma beslutsfattandet på regional nivå, och särskilt de eventuella könskon-
sekvenserna av reformen av regionalförvaltningen 2010. Detta förutsätter
bl.a. att man utvärderar hur organiseringen av de regionala uppgifterna i nya
regionförvaltningsverk samt närings-, trafik- och miljöcentraler har påverkat
representationen av kvinnor och män i regionförvaltningens beslutsfattande
och tjänstemannaledning samt hur jämställdheten mellan könen främjas vid
beredning och beslutsfattande i ämbetsverken.

5.5 JÄMN REPRESENTATION AV KÖNEN PÅ
FÖRETAGENS LEDANDE POSTER

Att öka andelen kvinnor både i statsbolagens och övriga bolags styrelser har
varit ett prioriterat område i regeringens jämställdhetspolitik under de senaste
tio åren. Detta mål har uppmärksammats ända från jämställdhetsprogrammet
1997–1999 i alla jämställdhetsprogram och också i regeringsprogrammet år
2003 (Vanhanen I). I jämställdhetsprogrammen har det ekonomiska besluts-
fattandet kopplats samman med kvinnornas möjligheter att arbeta i ledande
positioner både i statsbolag och i andra företag. Huvuduppmärksamheten
har riktats på statsbolagen och de statliga intressebolagen, som regeringen
har faktiska möjligheter att påverka. Regeringen har inte så många medel att
påverka företagens ledarskapspolitik inom den privata sektorn.

Kvinnorna har både i Finland och internationellt varit i minoritet på ledande
poster i företagen och i deras beslutsfattande. Särskilt när det gäller de allra
högsta posterna är skillnaden mellan männens och kvinnornas andel mycket
stor. Undersökningar har dock visat att företag som leds av kvinnor har i
medeltal större framgång än företag som leds av män. Det kan finnas många

108

olika orsaker till att männen är i majoritet i företagens ledning, såsom före-
tags- och ledarskapskultur som gynnar män och diskriminerar kvinnor och
segslitna attityder och traditioner.

Könet är också en del av den diskussion om mångfald, som allt mer förs
också i företagsvärlden. Mångfald bland personalen, både i fråga om kön,
olika minoriteter och nationaliteter ses allt mer som en resurs och en viktig
framgångsfaktor i konkurrensen mellan företag. Enligt undersökningar har en
aktiv mångfaldspolitik en positiv inverkan bl.a. på företagets image, innova-
tivitet och effektivitet. De frågor som gäller jämställdhet mellan könen och
likabehandling är således väsentliga också med tanke på företagsverksamhe-
tens lönsamhet.

Statsbolagen och statens intressebolag
I regeringens jämställdhetsprogram 1997–1999 var målet att öka kvinnornas
andel till 30 procent av de ledande organ som under denna period tillsattes vid
statens affärsverk och statsbolagen. I jämställdhetsprogrammet 2004–2007
intogs målet att fortsätta att öka kvinnornas andel i statsbolagens och de statliga
intressebolagens styrelser och mera exakta kvantitativa mål ställdes också för
en jämn representation av könen fram till 2005. Samma typ av detaljerade
mål ingår också i jämställdhetsprogrammet 2008–2011.

Enligt regeringens jämställdhetsprogram skall det finnas minst 40 procent
kvinnor och män i styrelserna för de av staten helägda bolagen. Likaså har
man som mål i börsbolag där staten har majoritet att komma nära en andel på
40 procent. Dessa målsättningar har uppnåtts: år 2010 var kvinnornas andel
45 procent i statsbolagsstyrelser som helt ägs av staten och i börsbolag med
statlig majoritet var kvinnornas andel av styrelsemedlemmarna 39 procent.
Kvinnors andel av styrelser i bolag där staten har majoritet, men som inte är
börsbolag, är 27 procent.

I bolag där staten har mindre inflytande har också kvinnornas andel av
styrelserna förblivit mindre. I bolag där staten är i minoritet och som inte är
på börsen, är kvinnornas andel år 2010 17 procent. Andelen kvinnor i styrelser
för börsbolag där staten har minoritet är 29 procent. 9

De mål som ställts upp för statsbolagen och statens intressebolag har alltså
allmänt sett uppfyllts väl. Problemet är att de kvinnliga styrelsemedlemmarna
huvudsakligen utnämnts av staten och de övriga ägarna har inte just genom
sina utnämningar stött jämställdheten i styrelserna. Om inte de andra ägarna
fås med för att stödja en jämställd utnämningspolitik kan kvinnornas andel
av företagens styrelser öka endast i begränsad omfattning.

9 Staten är antingen en majoritet eller minoritetsägare både i noterade och onoterade bolag. Bland annat delä-
garsavtal, liten ägoandel eller särdrag som har att göra med bolagets verksamhet begränsar, beroende på bo-
lagsgruppen, statens benämningsmakt angående bolags styrelsemedlemmar.

109

Börsbolagen
På europeisk nivå är Finland tillsammans med de andra nordiska länderna i det
högsta kastet när det gäller andelen kvinnor i börsbolagens styrelser. Männen
är dock i en mycket klar majoritet i företagens styrelser också i Finland.

I regeringsprogrammet 2003 togs med att antalet kvinnor skall ökas i
det ekonomiska beslutsfattandet. I jämställdhetsprogrammen nämns utom
statsbolagen och de statliga intressebolagen också den privata sektorn, men
målen är inte lika konkreta som för statsbolagen.

Kvinnorna utgjorde 12 procent av börsbolagens styrelsemedlemmar 2008
och år 2009 var andelen 14 procent med en ökning till närmare 17 procent
år 2010. Kvinnornas andel har ökat, men ökningen är långsam. Dessutom
varierar andelen kvinnor och män i styrelserna beroende på bl.a. bolagets
storlek. Kvinnornas andel av styrelsemedlemmarna minskar och männens
andel ökar då företagets storlek minskar. I framtiden vore det nödvändigt att
kunna följa upp förutom styrelseplatserna i börsbolagen också fördelningen av
direktörer enligt verksamhetsområde och företagsstorlek så att segregationen
enligt kön skall kunna följas upp.

Jämställdhetsprogrammet 2008–2011 betonar att dialogen med den
privata sektorn bör fortsättas för att stödja kvinnornas karriärutveckling.
Förutsättningarna för en dialog har de facto förbättrats. År 2007 anordnade
Vanhanens I regering ett seminarium om kvinnors karriärer och roll i det eko-
nomiska beslutsfattandet för beslutsfattare inom politik och ekonomi och för
medias representanter. År 2008 anordnade social- och hälsovårdsministeriet
tillsammans med Näringslivets Centralförbund, Näringslivets Delegation och
Föreningen för personalledning – HENRY rf ett riksomfattande seminarium,
där olika företags sätt att stödja kvinnors karriärutveckling presenterades. En
utredning över detta tema har också färdigställts och flera är under arbete.
Dessutom godkände Värdepappersmarknadsföreningen 2008 en ny kod för
styrning av börsnoterade bolag, som på ett mer förpliktigande sätt än tidigare
ger anvisningar till företag att säkerställa att det finns både män och kvinnor
i företagens styrelser.

När det gäller andelen kvinnor i börsbolags styrelse toppar Norge världs-
statistiken. Där har kvinnornas andel av börsbolagens styrelseplatser över-
skridit 40 procent. I Norge godkändes 2006 en kvotlag, enligt vilken det i
börsbolagens styrelser skall finnas minst 40 procents representation för båda
könen. Lagen trädde slutgiltigt i kraft i början av 2008, då kvotbestämmel-
serna skulle följas i alla börsbolag. Också i Finland har kvoter tidvis förordats
och frågan togs upp under regeringsperioden 2003–2007, bland annat på
grund av effekterna av Norges kvotlagstiftning. Det är viktigt att följa med
utvecklingen av kvinnornas andel i bolagsstyrelser samt regelbundet bedöma
olika medel som används.

En skild jämställdhetsfråga som rör den privata sektorn är kvinnors och
mäns representation i företagens operativa ledning. Denna fråga har endast
sällan varit uppe på jämställdhetspolitikens agenda. När det gäller kvinnornas

110

andel av VD-posterna i företag ligger Finland mycket lågt på listan i en euro-
peisk jämförelse: Finland var 2007 på plats 25 i en jämförelse mellan 27
EU-länder. Samma år var i Finland 17 procent av företagens verkställande
direktörer kvinnor, medan i medeltal var tredje verkställande direktör i
EU-länderna var kvinna.

5.6 KÖN, DEMOKRATI OCH
MEDBORGARINFLYTANDE

Regeringsprogrammens och jämställdhetsprogrammens mål gällande besluts-
fattandet har under de senaste tio åren koncentrerats på att främja en jämn
representation av män och kvinnor och på att öka andelen kvinnor i det poli-
tiska beslutsfattandet och beredningen av beslutsfattandet samt på företagens
ledande poster. Olika strukturer och praxis gällande beslutsfattande borde
dock också granskas i ett vidare köns- och mångfaldsperspektiv. Exempelvis
riksdagens utskottsinstitution har hittills inte fått mycket uppmärksamhet,
trots att den har stor betydelse i lagstiftningsprocessen. Medborgarsamhället är
en hörnsten i det demokratiska samhället och alla medborgare, både kvinnor
och män, borde ha möjlighet att delta i utformandet av innehållet i politiken.

Hörande och medborgarorganisationernas ställning
Både i riksdagens utskott och i ministeriernas lagberedningsarbete hörs olika
organisationer och sakkunniga. Enligt den rapport av Anne Maria Holli och
Milja Saari som utkom 2009 var 2005 cirka två tredjedelar av de sakkun-
niga som utskotten konsulterat män. Det fanns en könsindelning så att på
de områden som traditionellt anses manliga, såsom ekonomisk politik och
försvarspolitik hördes klart färre kvinnliga experter, medan andelen kvinnor
var relativt sett större på de områden som anses kvinnliga, såsom sociala och
jämställdhetsfrågor.

Lika många män och kvinnor borde höras som experter, för att många olika
intressen skall bli beaktade så väl som möjligt i det politiska beslutsfattandet.
En kvantitativ jämställdhet mellan kvinnliga och manliga sakkunniga räcker
dock inte till för att garantera att frågor som är viktiga för kvinnor och för
män kommer fram i beslutsfattandet. För att beakta frågor som gäller kvin-
nor och män är det viktigt att utskotten konsulterar sådana instanser som
har sakkunskap om jämställdhetsfrågor. Till dem hör särskilt kvinno- och
mansorganisationer. Nu konsulteras kvinno- och mansorganisationer mycket
sällan i utskotten. Genom att höra kvinno- och mansorganisationer kan man få
fram olika synpunkter gällande könen, och därför vore det nödvändigt att höra
dem också i andra ärenden än sådana som direkt kallas jämställdhetsfrågor.

Det har inte blivit vanligare att konsultera kvinnoorganisationer, trots
att de kan anses ha en ganska väl befäst ställning i det finländska samhäl-
let. Statsbidragen till kvinnoorganisationerna blev lagstadgade i början av
2008. Lagen gäller statsbidrag till Kvinnoorganisationernas Centralförbund

111

och till Kvinnoorganisationer i samarbete (NYTKIS) r.f.. Organisationernas
verksamhet fick en mer bestående grund då finansieringen gjordes permanent.

Vid valet av vilka sakkunniga och organisationer som skall höras vore det
viktigt att fästa uppmärksamhet också vid mångfaldssynvinkeln. Detta betyder
å ena sidan att olika grupper och exempelvis organisationer som represente-
rar minoriteter får lika möjligheter att bli hörda, och å andra sidan att också
skillnaderna inom grupperna och kvinnornas ställning inom organisationerna
uppmärksammas. Man måste säkerställa att båda könen beaktas då man hör
invandrargrupper och andra medborgarorganisationer som representerar mino-
riteter. Detta främjar på en bredare bas att både kvinnor och män som hör
till invandrar- och minoritetsgrupper blir politiskt delaktiga.10 Man kan öka
deltagandet av invandrare, speciellt invandrarkvinnor, och män och kvinnor
som hör till minoritetsgrupper, bl.a. genom att producera information om
deltagande, stöda organisationsverksamhet och skapa utrymmen där med-
borgare kan träffas på mångahanda sätt.

Jämställdheten mellan könen i arbetsmarknadsorganisationernas
beslutsfattande
I Finland har arbetsmarknadsorganisationernas traditionellt haft en viktig roll
i det samhälleliga beslutsfattandet. Arbetsmarknadsorganisationerna deltar
inte endast i förhandlingarna om inkomstpolitiska avtal och kollektivavtal
utan också i beredningen av lagstiftningen och andra samhällsreformer. Med
tanke på samhällsdeltagande och inflytande är det därför viktigt att kvinnor
och män är jämnt representerade också i arbetsmarknadsorganisationernas
ledande organ.

Slutrapporten över jämställdhetsprogrammet 1997–1999 fäster upp-
märksamhet vid att kvinnorna är underrepresenterade både i löntagarorga-
nisationernas och i arbetsgivarorganisationernas beslutsfattande. Situationen
har inte just förändrats under tio år. Enligt Statistikcentralens uppgifter var
2009 endast 13 procent av löntagarorganisationernas ordförande kvinnor
och endast en fjärdedel av styrelsemedlemmarna kvinnor, trots att mer än
hälften av hela medlemskåren var kvinnor. Av fullmäktigemedlemmarna var
46 procent kvinnor.

På arbetsgivarsidan var endast 14 procent av styrelsemedlemmarna och
-suppleanterna i Finlands Näringsliv (EK) kvinnor 2009. Styrelsens ordfö-
rande och samtliga viceordförande var män. I fullmäktige, som är det högsta
beslutsfattande organet, var andelen kvinnor samma år åtta procent.

Främjande av demokrati och medborgarinf lytande
Medborgarnas rätt att delta i det politiska beslutsfattandet är en väsentlig del
av ett demokratiskt samhälle. Principen för demokratisk politisk representation

10 Också FN:s kommitté för avskaffande av all slags diskriminering av kvinnor har år 2008 i sina slutsatser upp-
märksammat invandrar- och minoritetskvinnors ställning i politiska och offentliga organ. Finland har även betts
överlämna information år 2011 om kvinnors, inkl. invandrar- och minoritetskvinnor, representation i politisk och
offentlig verksamhet.

112

och delaktighet förutsätter att kvinnor och män är så jämnt representerade
som möjligt i beslutsfattandet och att de kan påverka utformandet av besluten.

Vanhanens I regerings politikprogram för medborgarinflytande syftade
till att främja aktivt medborgarskap, det civila samhällets verksamhet, med-
borgarnas möjligheter till samhällspåverkan och en fungerande representativ
demokrati. Politikprogrammet lät göra en separat utredning om integreringen
av könsperspektivet i programmet och dess verkställande. Utredningen om
integreringen av könsperspektivet gjordes emellertid först efter att politikpro-
grammet inletts och det var svårt att inkludera könsperspektivet i program-
mets projekt efter att de redan påbörjats.

Det arbete som gjordes inom politikprogrammet för medborgarinflytande
har fortsatts i statsrådet genom de demokratipolitiska målsättningarna och
åtgärderna. I februari 2010 godkändes statsrådets principbeslut om främjandet
av demokratin i Finland och i detta beslut har sammanställts förslag till åtgär-
der för att stärka medborgarnas påverkningsmöjligheter. I detta sammanhang
uppgjordes också ett demokratipolitiskt diskussionsdokument Riktlinjer för
demokratin. I principbeslutet har avtalats att en utvärdering av demokratin i
Finland skall genomföras (2012–2014), och på basis av den sammanställs den
första demokratipolitiska redogörelsen i mitten av 2010-talet.

Det är viktigt att jämställdheten mellan könen är en fast del av den
demokratipolitiska planeringen samt av genomförandet och uppföljningen
av demokratins och medborgarsamhällets utveckling. Integreringen av köns-
perspektivet behandlas i det demokratipolitiska diskussionsdokumentet och
könsperspektivet har varit en del av utvecklandet av demokratiindikatorerna.
Det är viktigt att fortsätta detta arbete och starkt integrera könsperspektivet
i demokratipolitiken.

113

6. UTBILDNING

Jämställdheten inom utbildning är ett centralt område inom jämställdhets-
politiken, eftersom utbildningen har betydande konsekvenser för kvinnors
och mäns liv, karriärutveckling, värdegemenskap och socialisation. I den jäm-
ställdhetspolitik som gäller utbildning har man betonat sambandet mellan
utbildning och arbetsliv, och det centrala målet har varit att lindra tudelningen
enligt kön inom både utbildning och arbetsliv.

Utbildningsnivån i Finland är hög. I synnerhet kvinnor är högutbildade,
och både pojkar och flickor klarar sig internationellt sett mycket bra i skolan.
Trots att båda könen har jämlikt tillträde till utbildning, är utbildningsom-
rådena dock starkt uppdelade enligt kön. Under de senaste tio åren har inga
väsentliga förändringar skett i denna tudelning. Det finns ett samband mel-
lan traditionella utbildnings- och yrkesval enligt kön och kvinnors och mäns
ojämlikhet i fråga om arbetsliv och löner. Trots att finländska kvinnor har
goda förutsättningar att lyckas inom arbetslivet när det gäller utbildningsnivå
och studieframgång, syns de satsningar kvinnorna har gjort på sin utbildning
inte i tillräcklig utsträckning i deras karriärutveckling och löner, och utbild-
ningen utnyttjas heller inte maximalt i arbetslivet. Männens i genomsnitt lägre
utbildningsnivå betyder inte att de har lägre lön på arbetsmarknaden. En lägre
utbildningsnivå kan däremot vara förknippad med sysselsättningsproblem.

Skolan och undervisningen anses ofta vara könsneutrala, vilket de i prak-
tiken dock inte är. Trots att jämställdhet mellan könen godkänns som prin-
cipiellt utgångsläge, förstärks ojämlikheten mellan könen och schablonmäs-
siga uppfattningar om skillnaderna mellan flickor och pojkar och flickors
och pojkars olika behov omedvetet och obemärkt i praktiken. I regeringens
jämställdhetspolitik har man velat påverka förverkligandet av jämställdhet
så att fostran och utbildningen stöder elevernas skolframgång oberoende av
kön. Sålunda borde man undvika stereotypa uppfattningar och upprepning av
verksamhetsmodeller som hänför sig till könet, så att alla elever har jämlika
möjligheter att utveckla sina egna talanger och begåvningar oberoende av kön.

6.1 REGERINGENS ÅTGÄRDER FÖR ATT ÖKA
JÄMSTÄLLDHETEN INOM UTBILDNING

Åtgärder som gäller jämställdheten inom utbildning har ingått i regeringens
alla jämställdhetsprogram under den period som granskas i redogörelsen.
Minskning av segregationen enligt kön har varit ett centralt mål. Åtgärder
som är avsedda att minska segregationen har riktats mot den könsenliga indel-
ningen i fråga om valen av utbildningsområden och läroämnen. Man har till
exempel försökt öka flickornas andel av de studerande inom matematiska

114

och tekniska läroämnen. Man har också försökt minska tudelningen mel-
lan de starkt könsbundna textilarbete och tekniskt arbete. Likaså har man
utvecklat grundutbildningen och fortbildningen för lärare samt studie- och
yrkesvägledningen samt genom att uppmuntra läroanstalterna till praxis som
främjar jämställdheten.

Ett mål i regeringens jämställdhetsprogram har varit att främja de mänsk-
liga rättigheterna och jämställdheten i uppföljningen och utvärderingen av
de lokala läroplanerna. Man har strävat efter att öka jämställdheten inom
utbildningen även genom att utveckla jämställdhets- och genusmedveten
undervisning och pedagogiska metoder som beaktar eventuella utvecklings-
skillnader mellan flickor och pojkar. Dessutom har man betonat småbarns-
fostrans och förskoleundervisningens betydelse i främjandet av jämställdhet
mellan könen. Däremot har programmen inte inkluderat jämställdhetsmål
i vuxenutbildningens delområden, i personalutbildningen, utvecklingen i
arbetslivet och omskolningen.

I regeringens nyaste jämställdhetsprogram (2008–2011) har ökning av jäm-
ställdhetsmedvetenhet och minskning av segregation lyfts fram som centrala
mål. Som åtgärder föreslås en ökning av den genusmedvetna undervisningen
inom lärarutbildningen och lärarnas fortbildning. Dessutom har programmet
som mål att tillsammans med förlagen säkerställa att läromedlen inte innehål-
ler stereotypa uppfattningar om flickor och pojkar.

6.2. LAGSTIFTNING OM UNDERVISNING OCH
UTBILDNING SAMT UTBILDNINGSPOLITIK

Lagstiftningen om undervisning medför förpliktelser vid ordnandet av under-
visning och sätter upp mål för innehållet i den undervisning och fostran som
ges i skolorna. Grundskolorna och mellanstadiet har genomgått flera skolre-
former sedan 1970-talet. Som en följd av skolreformerna har lagstiftningen
gällande utbildning förnyats och separata utvecklingsplaner har utarbetats
för att utveckla undervisningen. Ett mål om att främja jämställdheten mel-
lan könen ingick i lagen om utvecklande av utbildningen på mellanstadiet
(474/1978) på 1970-talet. Då lagarna om den grundläggande undervisningen
och gymnasieundervisningen trädde i kraft på 1980-talet förblev främjande
av jämställdheten alltjämt ett undervisningsmål på lagstiftningsnivå. Ett mål
gällande jämställdhet mellan könen ingick även i lagen om yrkesläroanstalter
på 1980-talet. Dessutom innehöll de utvecklingsplaner för mellanstadiet som
godkändes för ett visst antal år i taget på 1980-talet konkreta målsättningar
för att öka jämställdheten mellan könen.

De nuvarande lagarna om undervisningsväsendet trädde i kraft år 1999. Då
förnyades och förenhetligades lagstiftningen om den grundläggande undervis-
ningen, gymnasieutbildningen och yrkesutbildningen. Den gällande lagstift-
ningen innehåller inga mål som gäller jämställdhet mellan könen, utan den
behandlar jämställdhet på ett allmänt plan utan hänvisningar till förverkligande
av jämställdhet mellan kvinnor och män.

115

Utvecklingsplanerna gällande utbildning och forskning förnyades i början av
1990-talet och har sedan dess omfattat hela utbildningssystemet från försko-
leundervisningen till universitetsundervisningen och forskningen. Statsrådets
utvecklingsplaner, som nuförtiden godkänns vart fjärde år, spelar en bety-
dande roll i ordnandet av utbildning och undervisning och målsättningarna
för dessa. Under granskningsperioden för redogörelsen (1995–2010) har fyra
utvecklingsplaner för utbildning och forskning varit gällande. I dessa utveck-
lingsplaner har rätt få mål som anknyter till jämställdhet mellan könen lagts
fram. Bakom målen gällande jämställdhet verkar i regel finnas en strävan
efter könsneutralitet.

I de senaste årens utbildningspolitiska planering har jämställdhet mellan
könen behandlats i ganska liten utsträckning. Jämställdhetsprogrammens mål
har inte på ett följdriktigt sätt överförts till fastställandet av målen för under-
visningen samt planeringen och utvecklingen av utbildningen. I fortsättningen
är det nödvändigt att försäkra att de av regeringens jämställdhetspolitiska mål
som kräver aktiva åtgärder inkluderas i det utbildningspolitiska beslutsfat-
tandet och beredningen av detta.

Jämställdhetslagens förpliktelser för läroanstalter
Lagen om jämställdhet mellan kvinnor och män innehåller bestämmelser om
förverkligandet av jämställdhet inom utbildning och undervisning. Enligt lagen
ska kvinnor och män ha lika möjlighet till utbildning och utveckling inom
yrket, och undervisningen, forskningen och läromedlen ska stödja syftet med
lagen. Könsdiskriminering vid läroanstalter är förbjuden vid antagningen av
studerande, ordnandet av undervisning, bedömningen av studieprestationer
och den övriga verksamheten.

De förpliktelser som jämställdhetslagen medför för utbildningen lades till
år 2005. Med undantag av grundskolan förpliktar lagreformen från år 2005
läroanstalterna att utarbeta en jämställdhetsplan för verksamheten. I planen
ska särskilt avseende fästas vid att jämställdhet förverkligas vid antagningen
av studerande, ordnandet av undervisning och bedömningen av studiepresta-
tioner. Läroanstalterna ska dessutom vidta åtgärder med vilka man strävar
efter att förebygga och undanröja sexuella trakasserier och trakasserier på
grund av kön. Planen ska inkludera en kartläggning av läroanstalternas jäm-
ställdhetssituation samt de åtgärder som är nödvändiga för att främja jäm-
ställdheten. Enligt lagen kan planen införlivas i läroplanen eller någon annan
plan vid läroanstalten och den skall utarbetas i samarbete med personalen
och representanter för de studerande. Som arbetsgivare är läroanstalterna
dessutom skyldiga att utarbeta en jämställdhetsplan för personalen, ifall de
har över 30 anställda

En viktig del av jämställdhetslagen är den s.k. principen om integrering
av genusperspektivet. Enligt jämställdhetslagen ska myndigheterna i all sin
verksamhet främja jämställdhet mellan könen samt skapa nya förvaltnings-

116

och tillvägagångssätt för att förverkliga detta. Lagen förpliktar framför allt
till att ändra sådana förhållanden som förhindrar att jämställdhet uppnås.

6.3. SEGREGATIONEN INOM UTBILDNING
Tudelningen enligt kön i valen av utbildning och yrke har i närmare tjugo års
tid ansetts vara ett centralt problem när det gäller jämställdheten mellan könen
inom utbildning. Målsättningar och åtgärder för att upplösa segregationen
inom utbildning har lagts fram i regeringens alla jämställdhetsprogram. Målet
gällande en upplösning av segregationen nämns också i den nuvarande utveck-
lingsplanen för utbildning och forskning (2007–2012). Åtgärder har riktats
mot till exempel utvecklingen av elevhandledningen och yrkeshandledning och
genom att stödja könsgränserna överskridande branschval. Läroanstalterna har
även uppmuntrats att söka efter rutiner som stödjer främjandet av jämställdhet.
Man har också strävat efter att påverka innehållet i lärarnas grundläggande
utbildning och fortbildning.

Man har även inrättat två arbetsgrupper för att minska segregationen inom
utbildning och arbetsliv. Arbetsgruppen för en jämställd arbetsmarknad, som
tillsattes av Undervisningsministeriet år 2004, hade i uppgift att begrunda
lång- och kortsiktiga åtgärder med hjälp av vilka man påverkar valen av läro-
ämne och utbildningsområde samt arbetsplatskulturerna och samtidigt främ-
jar jämställdhet och atypiska val. Hösten 2009 tillsattes en arbetsgrupp för
minskning av segregation för att begrunda en minskning av den könsenliga
tudelningen i skolorna och arbetslivet med hjälp av utbildning och under-
visning. Arbetsgruppen gav ett ställningstagande till den arbetsgrupp som
bereder de allmänna landsomfattande målen för den grundläggande under-
visningen och timfördelningen inom denna. I ställningstagandet fäste man
uppmärksamhet vid bland annat könsbundenheten i de allmänna målen för
den grundläggande undervisningen samt vid en förstärkning av arbetslivsfär-
digheterna och arbetslivskännedomen för att avlägsna könsbundna stereotyper
och bredda elevernas möjligheter.

Könens olika val kommer fram i sådana läroämnen i vilka man kan välja
fördjupade eller tillämpade kurser. Ett allmänt fenomen är att pojkarna avläg-
ger fler valfria studier i matematik och naturvetenskaper än flickor. Pojkarnas
andel av dem som avlade valfria kurser i matematik var cirka 55 procent åren
1999–2007. Samma trend kunde ses i de valfria studierna i naturvetenskaper,
i vilka pojkarna alltjämt var i majoritet bland dem som avlade kurserna under
samma tidsperiod.

Av de gymnasiestuderande är knappt 60 procent kvinnor, och kvinnor
skaffar även annan allmänbildande utbildning i större utsträckning än män.
Inom gymnasieutbildningen syns samma fenomen som i ämnesvalen inom den
grundläggande utbildningen: männen studerar proportionellt sett matematik,
fysik och kemi i större utsträckning än kvinnorna. Kvinnorna studerar däremot
mer språk än männen. Kvinnornas intresse för matematikstudier har dock

117

ökat. År 2007 utgjorde kvinnornas andel av de studerande som avlade lång
kurs i matematik 46 procent, medan kvinnornas andel var 42 procent år 1999.

Man har strävat efter att främja framför allt kvinnornas studier i mate-
matik och naturvetenskap genom olika utvecklingsprojekt. Resultaten av
LUMA-projektet, som Utbildningsstyrelsen genomförde åren 1997–2004,
visade att flickornas intresse för studier i matematik ökade som en följd av
specialåtgärder. Anmärkningsvärda resultat åstadkoms i de läroanstalter som
deltog i projektet. I dessa ökade andelen flickor som läste lång lärokurs från
26 procent till 39 procent av dem som avlade gymnasiet under åren 1997 till
2004. Förutom intresset för matematik ökade också flickornas intresse för
studier i naturvetenskap i LUMA-gymnasierna. Efter att projektet avslutades
har både flickornas och pojkarnas intresse för matematik och naturvetenska-
per minskat. Resultaten av LUMA-projektet visar att man kan åstadkomma
förändringar med hjälp av utvecklingsprojekt, men att det krävs fortsatta
åtgärder för att dessa förändringar får fotfäste.

Studievalen efter grundskolan och gymnasiet är också könsbundna. Det
största jämviktsläget har uppnåtts inom högskolestudierna. Däremot är seg-
regationen kraftigast inom yrkesutbildningen, även om det numera finns både
manliga och kvinnliga studerande inom alla branscher. Till exempel inom
social- och hälsoområdet och generellt vårdområdet finns det fortfarande
mycket få manliga studerande, medan teknik, trafik och skogsbruk är starkt
manliga branscher. Inga betydande förändringar har skett i fråga om segrega-
tionen under de senaste knappa tio åren, då skillnaderna granskas med hjälp
av en grov klassificering av utbildningsområdena. Kvinnornas och männens
andelar av de nya studerande inom social-, hälso- och idrottsområdet har för-
blivit nästan desamma som förut. Inom områden som var kvinnodominerade
redan förut, såsom det humanistiska och pedagogiska området samt turism-,
kosthålls- och ekonomibranschen, har kvinnornas procentuella andelar av de
nya studerandena till och med vuxit en aning från år 1999 till år 2007. Enligt
rapporten Segregation och löneskillnader mellan könen har segregationen minskat
på alla utbildningsnivåer från år 1995 fram till år 2004, men utvecklingen
avstannade på 2000-talet.

I den gemensamma antagningen för yrkesutbildning har man sedan år
1987 tillämpat ett förfarande enligt vilket en sökande får tilläggspoäng i
den gemensamma antagningen om han eller hon söker till en bransch där
den sökandes kön är i minoritet. Detta förfarande har dock inte haft någon
betydande effekt.

Åtgärderna för att avskaffa segregationen är oftast riktade till kvinnor
och flickor. Här har man delvis lyckats. Till exempel har kvinnornas andel av
de studerande som har avlagt lång kurs i matematik vuxit under de senaste
åren. Man har även kunnat öka antalet kvinnor inom naturvetenskaperna. I
yrkesområdena ökade kvinnornas andel inom till exempel process- och mate-
rialteknik samt brand- och räddningsbranschen med cirka 20 procent på fem
år (2002–2007). Kvinnornas andel har också vuxit inom polisutbildningen,

118

fordons- och transporttekniken samt utbildningsområdena för maskin-, metall-
och energiteknik. Männens andelar har ökat lite inom hantverks- och konst-
industrin och hushålls- och konsumenttjänster. Man har inte satt upp mål
för pojkarnas och männens läroämnes- och branschval i samma utsträckning
som man har gjort för flickor och kvinnors val.

Man har huvudsakligen försökt påverka könsenliga utbildningsval genom
olika utvecklingsprojekt. Man har dock inte lyckats åstadkomma bestående
resultat genom dessa åtgärder. I fortsättningen måste effekten av de åtgär-
der som riktas mot segregationen effektiveras så att målen för minskning av
den könsenliga tudelningen och metoderna inom genusmedveten handled-
ning inkluderas i läroanstalternas fokusområden för planering och utveckling
(utbildningens innehåll, läroplaner och examensgrunder).

Det är nödvändigt att observera främjandet av jämställdhet och lindrandet
av könssegregationen också i utveckling och utbildning inom arbetslivet. År
2007 representerade kvinnorna nästan 70 procent av alla studerande som var
engagerade i vuxenutbildning som inte leder till en examen. Omskolning och
att skaffa ett nytt yrke är situationer där arbetskraftspolitiska åtgärder kan
påverka segregationen så att kvinnor styrs och stöds till att förflytta sig till
mansdominerade branscher och män på motsvarande sätt styrs och stöds till
att förflytta sig till kvinnodominerade branscher. Därtill bör man inkludera
ett jämställdhetsperspektiv i personalutbildningens planering och förverkli-
gande. Det är viktigt att också vuxenutbildningen i fortsättningen innehåller
jämställdhetsmål.

6.4 FRÄMJANDE AV JÄMSTÄLLDHET INOM
SMÅBARNSFOSTRAN

Småbarnsfostran befinner sig i en nyckelposition i fråga om främjandet av
jämställdhet. Genom fostran och utbildning påverkar man de attityder, kun-
skaper och färdigheter utifrån vilka människorna agerar i samhället. För att
man ska kunna avskaffa de könsbundna valen måste man försöka uppmuntra
till åtgärder och attityder som främjar jämställdhet mellan könen redan från
och med förskoleundervisningen.

Främjande av jämställdhet inom dagvården, småbarnsfostran och försko-
leundervisningen fanns med i navet av jämställdhetsmål inom utbildning i
Vanhanens första regerings jämställdhetsprogram. Målet var att utveckla
fostran och utbildningen så att den i större utsträckning än tidigare beaktar
skillnaderna i utveckling mellan flickor och pojkar och de särskilda behov som
anknyter till dessa, så att småbarnsfostran och förskoleundervisningen stöder
fostran till jämställdhet. Det förekommer dock inga mål som gäller aktivt främ-
jande av jämställdhet mellan könen i till exempel de landsomfattande mål och
den timfördelning för den grundläggande undervisningen som statsrådet har
fattat beslut om eller i Utbildningsstyrelsens grunder för förskoleundervisning
och grundläggande undervisning samt morgon- och eftermiddagsverksam-
het. Genom att i småbarnspedagogiken ta i bruk uppfostring- och läroplaner

119

som baserar sig på genusmedvetenhet minskar man stereotypiskt tänkande
om pojkar och flickor samt påverkar senare utbildnings- och läroämnesval
uppdelade enligt kön. Också medieutbildning som behandlar reklam och
könsfrågor i median borde utökas. Småbarns mediefostran har utvecklats till
exempel i Mediamuffins-projektet åren 2006–2007 som finansierades av
Undervisningsministeriet. För att främja jämställdhet inom småbarnsfostran
skulle man i fortsättningen kunna utnyttja till exempel den erfarenhet som
man i Sverige har av jämställdhetsarbete och jämställdhetspedagogik inom
småbarnsfostran.

6.5 FRÄMJANDE AV JÄMSTÄLLDHET I
LÄROANSTALTER

Läroplaner och jämställdhet mellan könen
De landsomfattande läroplansgrunderna och examensgrunderna inom yrkes-
utbildningen är viktiga redskap för att styra skolornas och läroanstalternas
arbete. Läroplansgrunderna är bindande på samma sätt som en norm. De
förpliktar utbildningsarrangören att utarbeta en lokal läroplan eller en läroplan
för läroanstalten, i vilken man kan göra läroanstaltsspecifika prioriteringar.
Utbildningsstyrelsen följer upp och utvärderar läroplanerna. De lokala läro-
planerna har hittills inte utvärderats utifrån jämställdheten mellan könen.

Främjandet av jämställdhet mellan könen har beaktats bäst i läroplans-
grunderna för den grundläggande undervisningen. I läroplansgrunderna för
gymnasieundervisningen samt i grunderna för yrkesexamina finns få hänvis-
ningar till jämställdhet.

I de läroämnesspecifika läroplanerna är ett könsneutralt angreppssätt van-
ligt. Många läroämnen, såsom till exempel samhällslära, historia, filosofi och
hälsokunskap, skulle dock erbjuda möjligheter att behandla jämställdhetsfrågor
som en del av undervisningen.

Könsbundenheten har nästan helt avlägsnats från läroämnena, men en
tudelning enligt kön förekommer dock fortfarande inom de valfria ämnena.
Detta syns till exempel i valet av konstämnen. Flickor väljer oftare än pojkar
bildkonst och musik som valfria ämnen.

I läroplansgrunderna för den grundläggande undervisningen uppmuntras
till beaktande av könens olika behov samt skillnaderna i elevernas tillväxt och
utveckling i gymnastikundervisningen i årskurserna 5–9. I gymnastikundervis-
ningen är gruppindelning enligt kön vanligt förekommande. I fortsättningen
är det nödvändigt att övergå till mer flexibla gruppindelningar än indelning
enligt kön i gymnastikundervisningen och utveckla möjligheterna att ge gym-
nastikundervisning också i blandade grupper. Ungdomarnas intresse för olika
idrottsformer borde stödjas fördomsfritt, oberoende av de traditionella gränser
och förmodanden som hänför sig till könet.

Att innehållet i och målen för slöjdundervisningen fördelar sig på tekniskt
arbete och textilarbete upprätthåller könssegregationen. Detta har uppmärk-
sammats i flera av regeringens jämställdhetsprogram. I Vanhanens II regerings

120

jämställdhetsprogram (2008–2011) har man lyft fram en oro för slöjdunder-
visningens inverkan på de senare valen av utbildningsområde bland annat för
att det tekniska arbetet omfattar till exempel ellära, som är en del av fysiken.
I 2004 års läroplansreform slogs tekniskt arbete och textilarbete samman till
ett läroämne med namnet slöjd. Genom reformen eftersträvades en könsneu-
tral slöjdundervisning. Trots att slöjd utgör ett ämne i läroplansgrunderna
indelas det i praktiken oftast fortfarande i textilarbete och tekniskt arbete. I
läroämnet ingår en möjlighet till valfrihet på årskurserna 5–9, vilket gör att
flickorna fortfarande oftast väljer textilarbete och pojkarna tekniskt arbete.
Eftersom slöjdundervisningen ordnas på olika sätt beroende på kommun,
skola och lärare, står genuina valmöjligheter inte alltid till buds för eleverna
överallt. Reformen av slöjdundervisningen har således inte varit tillräcklig för
att minska segregationen.

Utbildningsstyrelsen har inlett en utvärdering av inlärningsresultaten
i slöjd. Utvärderingen kommer att ge information om flickors och pojkars
deltagande i undervisningen i tekniskt arbete och textilarbete samt om de
möjligheter som står till buds och inlärningsresultaten år 2011. Avgöranden
gällande innehållet i och målen för slöjden görs som en del av reformen av den
grundläggande undervisningens läroplan. Detta arbete kommer igång 2011.

Läroplansgrunderna för grundläggande yrkesutbildning förnyades åren
1999–2001 och förnyas igen åren 2008–2010. Examensgrunderna för yrkes-
utbildning förpliktar utbildningsarrangören att utarbeta planer för åtgärder
som främjar jämställdhet, jämlikhet och hållbar utveckling inom utbild-
ningen i läroplanen, men är i övrigt könsneutrala. Dessutom förutsätter de att
utbildningsarrangören beaktar även andra författningars förpliktelser gällande
utbildning, till exempel förpliktelserna i jämställdhetslagen, då utbildningen
arrangeras.

Jämställdheten mellan könen i elevhandledningen och
studiehandledningen
Att utveckla elevhandledningen och studiehandledningen har i regeringens
jämställdhetsprogram ansetts vara ett viktigt sätt att påverka flickors och
pojkars val av utbildnings- och yrkesområde från ett så brett fält av alternativ
som möjligt utan att begränsas av traditionella könsuppfattningar. Betydelsen
av genusmedveten elev- och studiehandledning framhävs vid övergångsske-
den inom utbildningen, då den ungas inriktning och strävanden i fråga om
de fortsatta studierna och yrket så småningom klarnar. Det är viktigt att
främjandet av jämställdhet mellan könen också iakttas i den kunskap om
arbetslivet som ges åt eleverna. Genom denna kunskap skapas en uppfattning
om yrke och kunnande, personens rättigheter i arbetet samt kombinering av
arbete och familj.

Elev- och studiehandledningen ordnas ofta som klass- och gruppunder-
visning. För att man bättre ska kunna stödja elevernas individuella val och

121

kompetens i elev- och studiehandledningen är det viktigt att eleven erbjuds
en möjlighet också till tillräcklig personlig handledning. Personlig handled-
ning är viktigt då eleven söker stöd för ämnes- och yrkesval som överskrider
de traditionella könsgränserna.

Under 2000-talet har stor uppmärksamhet fästs vid elev- och studiehand-
ledningens ställning. Utbildningsstyrelsen har genomfört särskilda projekt för
att utveckla kvaliteten på elev- och studiehandledningen samt den grundläg-
gande undervisningen. Jämställdheten mellan könen har dock inte gjorts till
föremål för särskild granskning och utvärdering inom dessa projekt.

Positiva resultat har åstadkommits inom olika utvecklings- och pilotprojekt,
som huvudsakligen har fått stöd av EU:s strukturfonder. Målet med dessa har
varit att uppmuntra ungdomar till att söka sig till en bransch som intresserar
dem oberoende av hur väl det egna könet är representerat inom det valda
området. I fortsättningen borde de goda resultat och den goda praxis som man
har fått från pilot- och utvecklingsprojekten utnyttjas bättre i utvecklingen
av studiehandledningen. Utvecklingen av studiehandledningen kunde också
kopplas närmaretill skolornas jämställdhetsplanering.

Jämställdhetsplanering i läroanstalterna
Jämställdhetslagen har förpliktat läroanstalterna att utarbeta en jämställd-
hetsplan för verksamheten sedan år 2005. Enligt lagen ska förverkligandet
av jämställdhet vid antagningen av studerande, ordnandet av undervisning
och bedömningen av studieprestationer utgöra navet i jämställdhetsplanerna.
Dessutom ska läroanstalterna även förebygga sexuella trakasserier och trakas-
serier på grund av kön. Jämställdhetsplanen kan införlivas i läroplanen eller
någon annan plan som utarbetas vid läroanstalten.

År 2008 gav Utbildningsstyrelsen ut handboken Yhteiseen ymmärrykseen
tasa-arvosta (Mot gemensam syn på jämställdhet), vars syfte är att stödja läro-
anstalterna i utarbetandet av planer och främja god praxis i läroanstalternas
jämställdhetsarbete. På basis av en undersökning som Utbildningsstyrelsen lät
göra 2009 har den jämställdhetsplanering som jämställdhetslagen förpliktar
till hittills genomförts otillräckligt i läroanstalterna. Bland de läroanstalter
som besvarade enkäten11 uppgav 37 procent av gymnasierna och 27 procent
av yrkesläroanstalterna att de hade utarbetat en läroanstaltsspecifik jäm-
ställdhetsplan för verksamheten. Bland läroanstalterna uppgav 21 procent
av gymnasierna och 27 procent av yrkesläroanstalterna att de följer den jäm-
ställdhetsplan för verksamheten som utbildningsarrangören har utarbetat.
Enligt enkäten har studerandes deltagande i jämställdhetsarbetet varit ringa
i läroanstalterna.

Resultaten av enkäten visar att de jämställdhetsplaner som har utarbe-
tats för respektive läroanstalt bättre beaktar de frågor som är föremål för
särskild uppmärksamhet i lagen än de planer som har utarbetats av utbild-
ningsarrangören. Av de läroanstalter som tillämpar den jämställdhetsplan som

11 Enkäten besvarades av 58 procent av gymnasierna och 42 procent av yrkesläroanstalterna.

122

utbildningsarrangören har utarbetat uppgav cirka hälften att planen gäller
ordnandet av undervisning, 45 procent antagningen av studerande och 38
procent bedömningen av studieprestationer. Sexuella trakasserier och trakas-
serier på grund av kön behandlades i cirka hälften av dessa planer. I fråga om
de läroanstaltsspecifika jämställdhetsplanerna behandlar däremot tre fjärde-
delar antagningen av studerande, ordnandet av undervisning, bedömningen av
studieprestationer samt sexuella trakasserier och trakasserier på grund av kön.

I början av år 2010 gjorde Social- och hälsovårdsministeriet en utredning åt
riksdagens arbetslivs- och jämställdhetsutskott om hur lagen om jämställdhet
mellan kvinnor och män fungerar. Enligt utredningen borde läroanstalternas
allmänna kännedom om planeringsförpliktelsen alltjämt ökas. Den jämställd-
hetsplan som utbildningsarrangören utarbetar är inte tillräcklig enligt lagen. I
synnerhet borde skillnaden mellan den personalpolitiska jämställdhetsplanen
och jämställdhetsplanen för verksamheten göras tydligare i läroanstalterna.
Lagen gör det möjligt att införliva jämställdhetsplanen i läroplanen eller
någon annan plan som utarbetas vid läroanstalten. Enligt den enkät som
Utbildningsstyrelsen lät genomföra hade lite mer än hälften av läroanstalterna
utarbetat en separat jämställdhetsplan, hos en fjärdedel var planen en del av
den personalpolitiska planen och en minoritet (13 %) uppgav att planen var
en del av läroplanen.

Det är viktigt att man aktivt främjar förverkligandet av en jämställdhets-
plan för verksamheten i skolorna. Det är även skäl att fortsätta utvecklingen
och uppföljningen av hur väl jämställdhetsplaneringen förverkligas då man
beaktar mångfalden av kön och sexualiteter. Man måste också öka stude-
randes deltagande i jämställdhetsplaneringen. Då jämställdhetsplaneringen
utvärderas måste man fästa särskild uppmärksamhet vid vilka som är de bästa
metoderna för att påverka jämställdheten mellan könen i läroanstalternas
verksamhetskultur och undervisning. Främjandet av jämställdhet måste även
utvecklas i grundskolorna. För att man ska kunna inverka på minskningen av
segregationen i ett så tidigt skede som möjligt måste förpliktelsen till jäm-
ställdhetsplanering av verksamheten utsträckas även till grundutbildningen.
Riksdagens arbetslivs- och jämställdhetsutskott anser det även viktigt i sitt
uttalande våren 2010 att förpliktelsen att göra en jämställdhetsplan av verk-
samheten också utvidgas att gälla grundskolor.

Pilot- och utvecklingsprojekt som stöder främjandet av jämställdhet
Under de senaste åren har skolor och läroanstalter främjat jämställdheten
mellan könen främst genom olika projekt. Flera pilot-, utvecklings- och forsk-
ningsprojekt har genomförts under de senaste årtionden. Forskning gällande
skolornas undervisningspraxis visar att det rådande könsneutrala angrepps-
sättet i undervisningen och studiehandledningen i själva verket upprätthåller
de traditionella könsrollerna och den traditionella könsindelningen. Därför är
projekt och åtgärder som syftar till att öka genusmedvetenheten viktiga när
man strävar efter att öka jämställdheten inom utbildning. Den erfarenhet, det

123

material och den praxis som man har fått från projekten borde utnyttjas mer
systematiskt. Framför allt borde de beaktas i de centrala processerna inom
planeringen av utbildningspolitiken, till exempel i utvecklingen av läroan-
stalternas handlednings- och undervisningspraxis samt vid förverkligandet av
fortbildning för läroanstaltsledningen och undervisningspersonalen.

Inlärning och erfarenheter från skolan
Det förekommer skillnader mellan flickor och pojkar i inlärningen och deras
upplevelser av skolgången. Pojkar har i genomsnitt fler beteende- och inlär-
ningssvårigheter än flickor och de avbryter sina studier oftare än flickor.
Flickor har däremot sämre självkänsla än pojkar trots sina studieframgångar
och sin positiva inställning till skolan. Enligt undersökningar bedömer flickor
oftare än pojkar att de är goda skolelever, medan pojkar oftare anses sig vara
likgiltiga skolelever. Könsskillnaderna ser ut att förbli desamma under hela
den grundläggande undervisningen. Då orsakerna till flickors och pojkars olika
skolbeteende begrundas för man ofta fram påståendet att skolan inte passar
de aktiva pojkarna, medan det systematiska arbetssättet lämpar sig bättre för
flickorna. I bakgrunden finns ett stereotypt antagande om flickor och pojkar.

Det är viktigt att observera att både finländska flickor och pojkar kla-
rar sig mycket bra i internationella undersökningar gällande inlärning. En
undersökning om skillnader i könens inlärningsresultat (Gender Differences
in Educational Outcomes) som Europeiska kommissionen publicerade år 2010
visar att skillnaderna i inlärningsresultat mellan könen är få i relation till
likheterna mellan könen. Socioekonomiska faktorer har större betydelse för
skolframgången än könet. Pojkar från vissa socialgrupper klarar sig bra, medan
flickor från vissa grupper inte klarar sig i skolan.

I finländska undersökningar om vardagsrutinerna i skolorna har man även
upptäckt att skolvardagen ofta stärker och stöder flickors och pojkars stereo-
typa aktivitetsorienteringar och attityder. Det vore även viktigt att utreda
hur flickors och pojkars preferenser i fråga om läroämnena utformas och vad
skillnaderna i de känsloupplevelser som erfars i skolan beror på. Det vore
viktigt att begrunda om skolkulturen uppmuntrar alla elever och i synnerhet
också pojkarna till framgång i studierna utan rädsla för hån eller störande
uppträdande.

Vid utveckling av undervisningsarbetet måste man i fortsättningen stärka
de undervisningsmetoder och den undervisningspraxis som beaktar elevernas
individuella skillnader och könens interna mångfald. Särskild uppmärksamhet
ska riktas mot elevbedömningen. Att döma av de nationella utvärderingarna
av inlärningsresultaten behandlas flickor och pojkar inte jämlikt vid elevbe-
dömningen. Pojkar får vitsord som är något sämre än deras kunskaper i mate-
matik, medan flickornas kunskapsnivå i modersmål i genomsnitt är högre än
det vitsord de får på betyget. Med tanke på utvecklingen av kvaliteten på den
grundläggande undervisningen vore det således viktigt att stödja lärarfortbild-
ning som bygger på genusmedveten forskning. Dessutom borde resultaten

124

av projekt som anknyter till genusmedveten utveckling av undervisningen i
större utsträckning tas i bruk i läroplanerna och ordnandet av undervisning.
En målsättning om att utveckla köns- och läroämnesspecifik didaktik har
också lyfts fram i regeringens jämställdhetsprogram.

Läromedel
I regeringens jämställdhetsprogram har man även fäst uppmärksamhet vid
läromedlens inverkan på uppkomsten och förstärkningen av könsstereotyper
och modeller som normerar beteende enligt kön. Förfarandet för godkännande
av läromedel, vid vilket stor uppmärksamhet fästes vid könens jämställdhet
och jämlikhet, frångicks under första halvan av 1990-talet. Numera sköts
produktionen och distributionen av läromedel huvudsakligen av kommersi-
ella förläggare och besluten om vilka läromedel som ska användas fattas av
respektive läroanstalt. Under det senaste årtiondet har spektrumet av läro-
medel ökat och webbmaterialets och mediernas inverkan på undervisningen
och informationsåtervinningen har ökat betydligt.

Det har gjorts en del undersökningar om läromedlens kvalitet, och
dessa visar att läromedlen i regel eftersträvar ett könsneutralt angreppssätt.
Läromedlen har dock också ansetts innehålla både medvetna och omedvetna
modeller och attityder som anknyter till könet och som normerar och skapar
antaganden om beteendet hos pojkar och flickor. I fortsättningen behövs mer
forskning som granskar kvinno- och mansbilden samt genus i läromedlen.

I regeringens jämställdhetsprogram (2008–2011) har läromedlens betydelse
för utformningen av en kvinno- och mansbild hos skoleleverna lyfts fram igen.
Utbildningsstyrelsen lät göra en undersökning om könsbilden i grundskolans
läroböcker hösten 2010. Enligt undersökningen är det manliga könet oftare
framme i allt undersökt material både i texten och bilderna. Män, pojkar
och olika maskulina fantasifigurer är systematiskt i en majoritet i alla årskur-
sers material i jämförelse med kvinnor, flickor och feminina fantasifigurer.
Utbildningsstyrelsen gör en guide om befrämjandet av jämställdheten mellan
könen åt läroböckernas författare och kommer i fortsättningen att regelbundet
bedöma materialen från en jämställdhetssynpunkt. Det är viktigt att man
i bedömningen av läromaterial också lägger märke till mångfalden av köns-
och sexuella orienteringar och skillnader som skapas till exempel på basis av
etnicitet, handikapp eller religion.

6.6 JÄMSTÄLLDHETEN INOM IDROTTSSEKTORN
Jämställdhetsarbetet inom den finländska idrotten stärktes i mitten av 1990-
talet då en arbetsgrupp som utrett kvinnornas ställning inom idrottskultu-
ren gav sina förslag om bland annat kvinnornas ställning som beslutsfattare,
idrottsutövare och vid fördelningen av pengar. Finlands Idrott SLU har fungerat
som koordinator och verkställare av jämställdhetsarbetet inom den nationella
idrottssektorn. Undervisnings- och kulturministeriet har varit huvudfinan-
siär, den viktigaste samarbetsparten och den som dragit upp riktlinjerna.

125

Efter millennieskiftet har det viktigaste steget i jämställdhetsarbetet varit de
åtgärder som ministeriets arbetsgrupp TasaPeli vidtagit. Arbetsgruppen tog i
sitt PM (2005) på bred bas ställning till främjandet av jämställdheten mellan
könen och utvärderingen av könskonsekvenserna inom idrottssektorn. Till pilot
för integreringen av könsperspektivet utsågs det riksomfattande projektet för
att utveckla ledar- och tränarutbildningen 2008−2010. Målet för projektet
var att öka antalet tränare och ledare som hör till det kön som är i minoritet
inom olika grenar samt att utveckla deras kunnande med beaktande av båda
könens specialdrag. Åtgärderna inriktades på strukturen för och innehållet
i utbildningarna.

I ministeriets statsbidrag har jämställdheten mellan könen varit ett
resultatkriterium, men inga mätare har använts för att utvärdera den. Från
och med 2011 förutsätts att de som får statsbidrag för årlig statistik över
könsfördelningen bland sina medlemmar och beslutsfattare som en del av
verksamhetsberättelserna. Hösten 2010 inleds med ministeriets finansiering
ett förnyande av en omfattande statistikutredning om situationen gällande
jämställdheten mellan könen inom idrottssektorn. Det vore skäl att under
de närmaste åren stanna upp för att granska och utvärdera jämställdhetssi-
tuationen och skapa en nationell strategi med eventuella åtgärdsprogram för
att främja jämställdheten mellan kvinnor och män inom idrottssektorn. Det
är åtminstone klart att grunden för informationen om sektorn bör stärkas
med hjälp av forskningsresultat och att man bör fästa uppmärksamhet vid
kvinnornas karriärutveckling inom idrottsförvaltningen.

126

7. HÖGSKOLEUTBILDNING OCH
FORSKNING

Främjande av jämställdhet mellan könen inom högskoleutbildning och forsk-
ning har länge varit en del av jämställdhetspolitiken. Regeringsprogrammens
mål har varit att stärka kvinnoforskningens ställning och främja jämställdhet
mellan könen inom lärarutbildningen. I regeringens jämställdhetsprogram har
målen och åtgärderna riktat sig mot bland annat avskaffning av segregationen,
förstärkning av köns- och jämställdhetsmedvetenheten inom lärarutbildningen,
främjande av kvinnors forskarkarriärer samt befästande av kvinnoforskningens
ställning och ordnande av informations- och dokumentationsverksamhet i
anknytning till jämställdhetsinformation. Integrering av könsperspektivet
har ansetts vara ett centralt redskap i främjandet av jämställdhet inom både
högskoleutbildning och forskning.

Vid högskolorna och inom forskning har jämställdhetsarbete redan utförts
under flera årtionden. De första jämställdhetskommittéerna vid universiteten
inledde sin verksamhet i skiftet mellan 1980- och 1990-talet. Högskolornas
jämställdhetsarbete främjades samtidigt av den information som producerades
av kvinnoforskningen, som hade befästs vid universiteten, jämställdhetsak-
törernas nätverksbildning och jämställdhetsmyndigheternas stöd. Finlands
Akademi har främjat jämställdhet mellan könen och kvinnoforskning i sin
verksamhet sedan 1980-talet. Delegationen för jämställdhetsärenden och
undervisningsministeriet har länge uppmärksammat frågor som anknyter
till kvinnors forskarkarriärer. Både undervisningsministeriet och Finlands
Akademi har producerat könsspecifik statistik om utbildning och forskning.12

Lagstiftningen ålägger arrangörerna av högskoleutbildning flera förplik-
telser som anknyter till jämställdhet mellan könen och förbjuder könsdis-
kriminering. Enligt lagen ska läroanstalterna se till att kvinnor och män har
samma möjligheter till utbildning och att undervisningen, forskningen och
läromedlen stöder jämställdhet. År 2005 inkluderades en förpliktelse om
att operativa jämställdhetsplaner ska utarbetas i läroanstalterna i jämställd-
hetslagen. Liksom andra arbetsplatser är läroanstalterna dessutom skyldiga
att utarbeta en personalpolitisk jämställdhetsplan.

Vanhanens II regering och Kiviniemis regering har förbundit sig att inte-
grera könsperspektivet i allt sitt beslutsfattande. I planeringen och besluts-
fattandet inom högskole- och vetenskapspolitiken har man i viss mån fäst
uppmärksamhet vid skillnaderna i utbildningsnivå mellan kvinnor och män
samt vid segregationen enligt kön. Kvinnors långsamma avancemang inom
forskarkarriären har lyfts fram som ett problemområde i anknytning till

12 Se UKM:s databas KOTA och Finlands Akademis statistik. Komparativa statistiska data från EU-länderna om
kvinnors ställning inom vetenskap och högskoleutbildning finns väl tillgängliga från och med 2000-talet tack vare
Europeiska kommisionens publikationer She Figures.

127

forskarbanan. Det har dock förekommit få övergripande granskningar av
högskole- och vetenskapspolitiken ur könsperspektiv, och integreringen av
könsperspektivet har ännu inte avancerat till konkreta åtgärder för att främja
jämställdheten. Inte heller i lagstiftningsreformerna gällande högskoleutbild-
ning och forskning gjordes någon utvärdering av könskonsekvenserna. Det
är viktigt att målen och åtgärderna i regeringsprogrammen och regeringens
jämställdhetsprogram integreras bättre i det högskole- och vetenskapspolitiska
beslutsfattandet och beredningen av detta.

7.1 JÄMSTÄLLDHET MELLAN KÖNEN INOM
HÖGSKOLEUTBILDNING OCH FORSKNING

Det har länge funnits nästan lika många kvinnliga och manliga högskolestude-
rande. År 1995 var kvinnornas andel av de universitetsstuderande 52 procent
och år 2007 54 procent. År 2007 avlades 63 procent av universitetsexamina av
kvinnor. Vid yrkeshögskolorna var könens andelar mycket likartade: år 2008
var 53 procent av de yrkeshögskolestuderande och 62 procent av de personer
som avlade examen kvinnor.

Vid både yrkeshögskolorna och universiteten finns det alltjämt en stark
segregation enligt kön. Inom till exempel turism-, kosthålls- och ekonomi-
branschen samt det humanistiska och pedagogiska området var kvinnornas
andel av de personer som avlade universitetsexamen över 80 procent år 2008,
medan männens andel av de personer som avlade en universitetsexamen inom
teknik och kommunikation var 74 procent samma år. Siffrorna är ungefär
desamma inom yrkeshögskoleutbildningen. Inom universitetsstudierna har
könsstrukturen dock utjämnats mer med åren än inom yrkesutbildningen.

Samtidigt som det totala antalet doktorsexamina har ökat från cirka 500
examina till över 1 500 under de senaste tjugo åren har kvinnornas andel av
de personer som har avlagt dessa examina ökat betydligt. Medan kvinnorna
avlade 32 procent av doktorsexamina år 1990 var kvinnornas andel av de per-
soner som avlade doktorsexamina 54 procent år 2008. Utbildningsområdesvis
finns det dock alltjämt stora skillnader i könsandelarna: Inom området teknik
och kommunikation avlade männen mer än 70 procent av doktorsexamina
år 2008; inom social-, hälso- och idrottsområdet var männens andel av dok-
torsexamina däremot 27 procent.

Kvinnornas och männens andelar av universitetslärarna är nästan lika stora,
med undantag av professorerna och överassistenterna. År 2008 var 53 procent
av lektorerna och 57 procent av assistenterna kvinnor. Kvinnornas andel av
överassistenterna var dock långt mindre än hälften, 39 procent. Kvinnornas
andel av forskningspersonalen inom högskolesektorn var 48 procent år 2007.

Kvinnornas ökade andel av de personer som har avlagt högskoleexamen och
av de lägre undervisnings- och forskningstjänsterna har ännu inte avspeglats
i professorernas könsfördelning. År 2009 var endast 25 procent av profes-
sorerna kvinnor. De kvinnliga professorernas andelar varierar mycket mellan
olika vetenskapsområden. År 2009 fanns de minsta andelarna inom teknik

128

(8 %) och naturvetenskaper (12 %) och de största inom hälsovetenskap (61
%), veterinärmedicin (52 %) och pedagogik (50 %). Man måste beakta att
det kvantitativt sett finns flest professurer inom de teknisk-vetenskapliga och
naturvetenskapliga utbildningsområdena.

Männen är fortfarande i majoritet bland yrkeshögskole- och universitets-
rektorerna: i båda fallen var männens andel av rektorerna drygt 70 procent
år 2010. Kvinnornas andel har dock ökat tydligt under de senaste åren, och i
en EU-jämförelse urskiljer sig Finland på ett positivt sätt (genomsnittet i EU
är 9 procent). Av universitetens fem kanslerer är en kvinna.

Med tanke på kvinnors forskarkarriärer och jämställdhet är skedet efter
doktorsexamen och kvinnornas långsamma avancemang till högre undervis-
nings- och forskningstjänster trots den breda rekryteringsbasen det allra mest
problematiska. Också FN:s CEDAW-kommitté (2001, har uppmärksammat
(2001 och 2008) kvinnornas ringa andel på de högsta posterna i universi-
tetsvärlden i Finland. Kommittén rekommenderade att föregripande åtgärder
ska tas i bruk, så att kvinnor med hjälp av dessa uppmuntras till att söka fler
höga tjänster och befattningar. Kommittén uppmuntrar även till att utnyttja
tillfälliga specialåtgärder.

I fråga om professurerna har man lyft fram de effekter kallelseförfarandet
för professorer har på jämställdheten mellan könen. Att tillämpa ett kal-
lelseförfarande har varit möjligt sedan år 1992. Enligt undervisnings- och
kulturministeriet klarar sig kvinnor bättre vid öppen tillsättning av tjänster
än då ett kallelseförfarande används, och kallelseförfarandet kan innefatta en
risk för ojämnställd behandling av potentiella sökande.

I den bakgrundsutredning som har gjorts för jämställdhetsredogörelsen fästs
uppmärksamhet förutom vid professurerna även vid kvinnornas ringa andel av
andra högre forskningstjänster. Kvinnornas andel av de ansvariga ledarna för
forskningsprojekten vid Finlands Akademi har varit i medeltal 20–30 procent
under de senaste årtiondena. Ett problem i fråga om kvinnors avancemang
till högre forskningstjänster ser ut att vara just beteckningen ansvarig ledare,
som används vid ansökan om finansiering av forskningsprojekt. Posten som
ansvarig ledare förutsätter i praktiken ett långt anställningsförhållande vid
universitetet, eftersom forskningsfinansiering inte kan beviljas forsknings-
projektens ansvarige ledare själv annat än i undantagsfall och endast för ett
år. Detta gör att det blir svårare för visstidsanställda och projektarbetande
personer att avancera i karriären. Man bör beakta att kvinnor har fått mycket
tidsbegränsad, extern finansiering, medan det fortfarande finns få av dem
bland universitetens högsta fasta tjänster.

Enligt flera undersökningar försvåras kvinnors forskarkarriärer vid uni-
versiteten och inom vetenskapsvärlden av dold diskriminering och brist på
socialt stöd. Dessutom har man lyft fram hur allmänt förekommande sexu-
ella trakasserier och antastande är vid universiteten. I en utredning gällande
yrkeshögskolorna från år 2005 visade sig könssegregationen inom utbildnings-

129

branscherna och skillnaderna i fråga om avlönad praktik mellan kvinno- och
mansdominerade branscher vara problemområden.

Att kombinera arbete och familj är alltjämt ett problem inom forskarkarriä-
ren, i synnerhet vid tidsbestämda uppdrag och för forskare som är verksamma
med hjälp av stipendier. Detta gäller speciellt kvinnor, som ofta bär huvudan-
svaret för familjeförpliktelserna. Finlands Akademi har strävat efter att främja
kombinering av arbete och familj: principen är att föräldraledigheter inte
förkortar forskarens finansieringsperiod. Finansieringsperioden kan på ansökan
förlängas med högst ett år på grund av vårdledighet. År 2009 förbättrades
socialskyddet för de forskare som arbetar på stipendium, och de inkluderades
bland annat i kretsen av inkomstrelaterade föräldradagpenningsförmåner.

Jämställdheten mellan könen har uppmärksammats också i fråga om
studerande med familj. Av de högskolestuderande som besvarade 2006 års
studentundersökning hade nio procent familj. Om en studerande med familj
har minderåriga barn, räcker den studerandes primära stödform, dvs. studie-
stödet, inte ensamt till för att trygga utkomsten. En del av studerande med
familj tvingas förlita sig på utkomststöd. Studerande med familj arbetar oftare
än andra och studerar mer sällan på heltid. Det är fråga om jämställdheten
mellan könen, eftersom en majoritet av de studerande med familj som får
studiestöd är kvinnor och majoriteten av de studerande som är ensamstående
med barn också är kvinnor. År 2006 bestod över 60 procent av de studerande
med familjer som fick utkomststöd av en ensamstående mamma med barn.

De ekonomiska risker som anknyter till anskaffningen av barn ser ut att leda
till att studerande skjuter upp familjebildandet. Av de barnlösa 25–34-åring-
arna som besvarade 2008 års familjebarometer ansåg en femtedel att oavslutade
studier var ett skäl att senarelägga barnanskaffningen.

För männens del har uppmärksamhet fästs vid värnpliktens fördröjande
effekt på inledandet av studierna. Enligt en utredning av försvarsministeriet
fördröjs studierna med mer än längden på militärtjänstgöringen hos en fem-
tedel av den manliga årskullen på grund av bl.a. hemförlovningstidpunkterna.
Detta fördröjer även de studerandes övergång till arbetslivet. Inom försvars-
förvaltningen och vid högskolorna har man också fäst uppmärksamhet vid
en minskning av problemområdena vid sammanjämkning av värnpliktstjänst-
göring och studier. Konkreta åtgärder och samarbete mellan olika aktörer
behövs för att främja sammanjämkningen både för män och kvinnor som gör
vapentjänst.

7.2 FRÄMJANDE AV JÄMSTÄLLDHET MELLAN
KÖNEN INOM HÖGSKOLEUTBILDNING

Högskolornas jämställdhetsarbete
Högskolornas jämställdhetsarbete inleddes i Finland vid övergången mellan
1980- och 1990-talen. Jämställdhetslagens ikraftträdande samt ett aktivt stöd
av jämställdhetsombudsmannen och den nationella koordinatorn för kvinno-
forskning till de jämställdhetskommittéer som inrättades vid universiteten förde

130

högskolornas jämställdhetsplanering och övriga jämställdhetsarbete framåt i
början av 1990-talet. En del av universiteten har även utarbetat anvisningar för
ingripande i osakligt bemötande och trakasserier. Dessutom har universiteten
finansierat jämställdhetsprojekt och utredningar inom olika utbildningsom-
råden. Numera har universitetens jämställdhetskommittéer bildat ett lands-
omfattande nätverk och sammanträder varje år. Jämställdhetskommittéerna
har få resurser till sitt förfogande. Endast Helsingfors universitet har sedan
år 2000 haft en heltidsanställd jämställdhetsansvarig.

Universitetens jämställdhetsplaner blev vanligare i synnerhet under den
senare halvan av 1990-talet. År 2005 tillades i jämställdhetslagen en förplik-
telse om att en operativ jämställdhetsplan ska utarbetas i läroanstalterna. Å
andra sidan är läroanstalterna även arbetsgivare, som är skyldiga att utarbeta en
jämställdhetsplan för personalen och en lönekartläggning som en del av denna.

För universitetens del har utarbetandet av jämställdhetsplanerna fram-
skridit väl: enligt en utredning som undervisningsministeriet gjorde år 2009
har alla universitet en gällande jämställdhetsplan. Ungefär hälften av univer-
sitetens planer var kombinerade jämställdhets- och jämlikhetsplaner, och i
merparten av planerna behandlas både det studie- och det personalpolitiska
perspektivet på ett balanserat sätt.

Av de totalt 26 yrkeshögskolorna skickade 15 in en jämställdhetsplan till
undervisningsministeriet för utredningen. Av dessa femton yrkeshögskolors
jämställdhetsplaner var knappt hälften gemensamma för kommunen, samkom-
munen eller utbildningskoncernen. I en del av yrkeshögskolornas planer betona-
des det personalpolitiska perspektivet på bekostnad av studerandeperspektivet.

En del av högskolorna hade integrerat jämställdhetsplanerna i universite-
tets övriga styrnings- och strategiarbete. Verkställandet av planerna varierade
också från universitet till universitet. Den redan länge framhållna målsätt-
ningen om studerande- och personalstatistik enligt kön har förverkligats vid
endast en del av universiteten. Framför allt finns det brister i statistiken
enligt utbildningsområde och vetenskapsgren. Det ser ut som om kraven på
jämställdhetsplanering av verksamheten och planering som kartlägger per-
sonalens ställning inte uppfylls i samtliga fall.

Undervisnings- och kulturministeriet rekommenderar att högskolornas
jämställdhetsplanering ska utvecklas så att planerna i fortsättningen omfattar
all högskolans verksamhet. Könsperspektivet ska beaktas som en del av såväl
den högklassiga undervisnings- och forskningsverksamheten som personal-
politiken och utvecklingen av lärar- och forskarbanan. De studerande och
olika personalgrupper ska ha möjlighet att delta i utarbetandet av jämställd-
hetsplanerna. Könsspecifik statistik ska utarbetas enligt utbildningsområde
och/eller vetenskapsgren.

Jämställdhetsombudsmannen övervakar att förpliktelser gällande jämställd-
hetsplanering efterföljs. Dessutom är undervisnings- och kulturministeriets
regelbundna uppföljning och utvärdering av högskolornas och universitetens
jämställdhetsplaner av största vikt. I framtiden behövs mer information om

131

jämställdhetsplanernas kvalitet och innehåll samt om verkställandet av pla-
nerna. Uppmärksamhet bör fästas vid beröringspunkterna mellan planeringen
gällande jämställdhet mellan könen och jämlikhetsplaneringen samt vid frågor
som gäller diskriminering på flera grunder.

Regeringens jämställdhetspolitiska åtgärder inom högskoleutbildning
I regeringens jämställdhetsprogram har jämställdheten inom högskoleutbild-
ning främjats genom att bland annat inkludera jämställdhet mellan könen i
resultat- och målstyrningsprocesserna mellan undervisningsministeriet och
universiteten. I universitetsavtalen finns för närvarande en riktlinje om främ-
jande av en jämställd forskarkarriär, och i de uppföljningsindikatorer som
undervisnings- och kulturministeriet använder granskas personinformationen
könsvis. Dessutom håller man som bäst på att utveckla UKM:s informations-
hantering, så att möjligheterna att följa upp högskolornas situation också ur
jämställdhetsperspektiv förbättras.

Att minska segregationen enligt kön inom utbildning har varit ett av de
centrala målen i regeringarnas jämställdhetsprogram. Detta har gällt alla
utbildningsnivåer. Man har strävat efter att avskaffa segregationen med hjälp
av bl.a. utvecklingsprojekt, av vilka största delen har varit inriktade på att
styra kvinnor till de mansdominerade tekniska och naturvetenskapliga utbild-
ningsområdena samt främja kvinnors karriärutveckling. I programmen har
man även fäst uppmärksamhet vid styrning av männen till det sociala området
och undervisningsområdet, men dessa projekt har förverkligats i rätt liten
utsträckning. Inom projekten har man under de senaste åren även stött kvin-
nors karriärutveckling, utvecklat mångfaldsutbildningen och främjat sexu-
ella minoriteters och könsminoriteters ställning i arbetslivet. Projekten har
gett rikligt med expertis inom främjande av jämställdhet mellan könen samt
konkreta redskap och verksamhetsmodeller för avskaffande av segregationen,
vilka dock inte i tillräcklig utsträckning har utnyttjats i planeringen och pro-
gramarbetet gällande högskoleutbildning eller i utvecklingen av metoderna
inom jämställdhetsarbetet.

Uppmärksamhet har även fästs vid den ställning som studerande med
familj innehar. Målet har varit att förbättra jämställdheten mellan kvinn-
liga och manliga studerande och ge de unga bättre ekonomiska möjligheter
att skaffa barn redan under studietiden. I utvecklingsplanen för utbildning
och forskning för åren 2007–2012 har man satt upp som mål att utreda hur
försörjningen och studieförutsättningarna för studerande med familj kunde
förbättras. Arbetsgruppen Studerande med familj och studiestödet (2009),
som tillsattes av undervisningsministeriet, föreslog att studiestödet borde
vara tillräckligt för att trygga utkomsten under den tid man studerar på
heltid. Arbetsgruppen föreslår bland annat att ett försörjartillägg till studie-
penningen ska tas i bruk, så att systemet bättre än i nuläget skulle göra det
möjligt att samtidigt studera och skaffa barn. Dessutom fäster arbetsgrup-
pen uppmärksamhet vid ordnande av barnomsorgstjänster som lämpar sig

132

för studerande, skapande av jämställda förutsättningar i användningen av
familjeledigheter samt ingripande i karriär- och lönediskriminering av mödrar.
Också den arbetsgrupp som behandlar utvecklingen av studiestödets struktur
stöder förslagen i fråga.

Reformerna skulle även främja jämställdheten mellan könen, eftersom
majoriteten av de studerande med familj som får studiestöd är kvinnor. Med
hjälp av reformerna skulle man även ha möjlighet att utjämna utkomstskill-
naderna mellan könen och stödja möjligheterna för framför allt kvinnor som
har vårdnaden om barn att slutföra studierna.

Då den nya universitetslagen (2009) stiftades genomfördes endast en
knapp utvärdering av könseffekterna. Universitetslagen och de strukturella
reformerna vid högskolorna medför dock helt nya utmaningar för främjandet
av jämställdhet mellan könen. Det vore viktigt att följa upp effekterna av alla
högskole- och vetenskapspolitiska reformer, inklusive reformen av högskolor-
nas antagning av studerande, och utvärdera dem ur könsperspektiv. Särskilt
viktiga frågor är bland annat förverkligandet av jämställdhet mellan könen
då studerande antas och personal anställs, den visstidsanställda personalens
och stipendieforskarnas ställning samt förverkligandet av kontinuitet i fors-
karkarriären. En förutsättning för uppföljningen är tillgång till statistik som är
indelad enligt kön och vetenskapsgren för både de studerande och personalen.
Likaså vore det viktigt att fanns tillgång till regelbundet uppdaterad statistisk
information om personalrekryteringen för uppföljning av jämställdhetssitua-
tionen. Både den arbetsgrupp för forskarkarriären som undervisningsminis-
teriet tillsatte och arbetsgruppen för en forskarkarriär i fyra steg betonade
betydelsen av tillgång till statistisk information. Enligt rekommendationerna
från arbetsgruppen för forskarkarriären borde män och kvinnor jämlikt väljas
som experter vid rekrytering av undervisnings- och forskningspersonal.

7.3 LÄRARUTBILDNING
Under de senaste femton åren har regeringens alla jämställdhetsprogram inne-
hållit målsättningar och åtgärder som gäller lärarnas grundläggande utbildning
och fortbildning. De utvecklings- och forskningsprojekt som ända sedan 1980-
talet har genomförts för att integrera jämställdheten och könsperspektivet i
innehållet på de olika stadierna av lärarutbildningen har skapat en god grund
för åtgärderna. Den information och expertis som har ackumulerats genom
dessa projekt bör i framtiden utnyttjas bättre i planeringen och genomförandet
av lärarutbildningen.

Enligt undersökningar är undervisningspraxisen och skolornas verksam-
hetskultur – snarare än lärarnas kön – betydelsefulla vid främjandet av jäm-
ställdhet mellan könen inom utbildning. Inom lärarutbildningen och i sko-
lornas rutiner har målet varit könsneutralitet, men samtidigt har könet dock
inverkat på bemötandet av eleverna och i bredare bemärkelse på skolornas
verksamhet. Lärarna har inte fått tillräckligt med stöd, information eller
konkreta redskap för att beakta jämställdhetsfrågor i sin egen verksamhet

133

under lärarutbildningen. En orsak till detta är bristen på sådan pedagogisk
forskning som behövs som stöd för lärarutbildningen. Pedagogisk forskning som
beaktar olika åldersstadier och som skulle skapa förutsättningar för utveckling
av jämställdhets- och könsmedveten pedagogisk praxis finns inte tillgänglig.

Målet för regeringsprogrammet 2007–2011 och regeringens jämställd-
hetsprogram 2008–2011 är att inkludera könsmedveten undervisning i all
lärarutbildning. Åren 2008–2010 har undervisningsministeriet finansierat
forsknings- och utvecklingsprojektet Tasa-arvo- ja sukupuolitietoisuus opet-
tajankoulutuksessa TASUKO (Jämställdhets- och könsmedvetenhet i lärar-
utbildningen), som samordnas vid pedagogiska institutionen vid Helsingfors
universitet. Syftet med projektet är att erbjuda konkreta redskap för främ-
jande av jämställdhets- och könsmedvetenheten inom de olika områdena
av lärarutbildningen och utveckla läroplanerna ur jämställdhets- och köns-
perspektiv. Det spelar en viktig roll vid skapandet av ett expertnätverk och
informationsspridningen till alla universitet som erbjuder lärarutbildning.
Undervisnings- och kulturministeriet stöder universiteten på olika sätt för att
den goda praxis som har tagits fram inom TASUKO-projektet ska inkluderas
i lärarutbildningen.

En jämställdhetsfråga som berör lärarutbildningen är den valfria betoningen
på textilarbete och tekniskt arbete i slöjden från och med årskurserna 5 –6.
På basis av resultaten av Utbildningsstyrelsens ovanvämnda utvärdering bör
man också sträva till att förnya lärarutbildningen i slöjd.

7.4 FRÄMJANDE AV JÄMSTÄLLDHET MELLAN
KÖNEN INOM FORSKNING OCH
VETENSKAPSPOLITIK

Jämställdhet mellan könen inom forskningen och i synnerhet främjande av
kvinnors forskarkarriärer har utgjort en del av målsättningarna och åtgärderna
i regeringens jämställdhetsprogram under de senaste femton åren. Temat i
fråga har lyfts fram i jämställdhetsprogrammen för både åren 1997–1999
och åren 2004–2007. Det arbete som delegationen för jämställdhetsärenden,
undervisningsministeriet och Finlands Akademi utförde för att lyfta fram
dessa frågor på 1980–1990-talet har skapat en grund för de åtgärder som
regeringens jämställdhetsprogram innehåller i fråga om främjande av kvin-
nors forskarkarriärer.

Främjande av jämställdhet inom forskningen: Finlands Akademi
som exempel
Jämställdhet mellan könen har främjats i det expertarbete som gäller forskning
och vetenskapspolitik sedan 1980-talet. I synnerhet har Finlands Akademi,
som är Finlands mest betydande finansiär av grundforskning, varit en före-
gångare inom planmässigt främjande av jämställdhet genom konkreta åtgärder.
Inom Akademin har man även förverkligat statistik som är specificerad enligt
kön, med hjälp av vilken man har kunnat följa med jämställdhetssituationen.

134

Ett centralt område inom jämställdhetsarbetet vid Finlands Akademi har
varit att främja kvinnors forskarkarriärer. I Akademins jämställdhetsplan
(2005–2010) fäster man uppmärksamhet vid såväl transparens i beslutsfat-
tandet gällande forskningsfinansiering och forskningstjänster samt jämlik
bedömning av bägge könen som jämställdhet mellan könen i rekryteringen
gällande Akademins förvaltningsverk. Med hjälp av jämställdhetsplanen främ-
jar man inte bara jämställdhet mellan könen utan även annan jämlikhet och
motarbetar diskriminering på alla diskrimineringsgrunder. Målsättningar som
gäller jämställdheten mellan könen utgör också en del av centrala dokument
som styr verksamheten vid Finlands Akademi. Dessutom är främjande av
jämställdhet mellan könen en målsättning i resultatavtalet mellan Finlands
Akademi och undervisnings- och kulturministeriet.

På Finlands Akademis vetenskapliga kommittéer och styrelse tillämpas
kvotprincipen i jämställdhetslagen. Kvinnor och män är jämlikt represente-
rade i alla vetenskapliga kommittéer (45,5–54,5 procent; 2010). Likaså finns
det lika många kvinnor och män i det högsta beslutande organet, styrelsen.
Av de bedömare som Finlands Akademi anlitar var i genomsnitt 37 procent
kvinnor år 2008.

Vid Finlands Akademi förbättras minoritetskönets ställning genom prak-
tiska åtgärder i enlighet med jämställdhetsplanen. Målet har varit att öka
minoritetskönets andel av forskningstjänsterna till 40 procent. Detta har
förverkligats i fråga om akademiforskarna och forskardoktorerna, men av
akademiprofessorerna är fortfarande bara 22 procent (2010) kvinnor. Det
pågår dock en förändring till denna del, eftersom 45 procent av de elva aka-
demiprofessorer som utnämndes år 2009 var kvinnor.

Regeringens åtgärder för att främja kvinnors forskarkarriär
Att avlägsna hindren för kvinnors forskarkarriärer har utgjort en central del av
främjandet av jämställdhet mellan könen inom forskningen och vetenskaps-
politiken. Förutom jämställdhet har det också varit en fråga om forskningens
mångfald och kvalitet: man måste kunna rekrytera de mest begåvade forskarna
till forskarbanan oberoende av könet.

I den rapport om främjandet av kvinnors forskarkarriärer som Finlands
Akademi publicerade år 1997 fäste man uppmärksamhet vid de hinder som
kvinnor stöter på efter doktorsexamen. År 2004 tillsatte undervisningsmi-
nisteriet en arbetsgrupp för forskarkarriären som hade i uppgift att utreda
utvecklingen av den professionella forskarkarriären. Arbetsgruppen föreslog
konkreta åtgärder för att främja kvinnors forskarkarriärer och jämställdhet mel-
lan könen. Ett allmänt mål är att integrera könsperspektivet i vetenskaps- och
högskolepolitiken samt att inkludera frågor som gäller kvinnors forskarkarriärer
och jämställdheten inom forskarbanan i allt högskole- och vetenskapspolitiskt
beslutsfattande. Dessutom föreslog arbetsgruppen åtgärder för att avskaffa
och förebygga könsdiskriminering inom högskoleutbildning och forskning,
inklusive uppföljning av tillsättningen av tjänster ur könsperspektiv samt

135

jämlikt val av kvinnor och män vid anlitande av de experter som bedömer
ansökningarna till en tjänst och till forskningsfinansiering. Särskild uppmärk-
samhet fästes vid åtgärder som främjar möjligheterna att kombinera arbete
och familj samt vid jämställdhetsplanering. För att förbättra de kvinnliga
forskarnas ställning föreslogs positiva specialåtgärder, såsom mentorprogram
och ledarskapsutbildning. Arbetsgruppen för forskarkarriären föreslog att
undervisningsministeriet ska ta upp i resultatstyrningen av universiteten
förverkligandet av jämställdhet mellan könen inom forskarbanan.

År 2007 publicerade undervisningsministeriet ett Åtgärdsprogram för
utveckling av forskarutbildningen och forskarkarriären 2007–2011. I åtgärds-
programmet föreslogs att universiteten ska inleda mentorprogram och ledar-
skapsutbildning för de kvinnliga forskarna. Rapporten Neliportainen tutki-
janura (Forskarkarriär med fyra nivåer) från år 2008 fäste å sin sida särskild
uppmärksamhet vid de eventuella negativa effekter som kallelseförfarandet
för professorer har på kvinnors ställning och framhävde vikten av könsindelad
personalstatistik.

I både Norge och Sverige har regeringarna aktivt främjat kvinnors forskar-
karriärer och samlat in information om jämställdheten mellan könen i de olika
skedena av forskarkarriären. Den kommitté för undersökning av kvinnliga fors-
kares ställning (Kvinner i forskning) som det norska undervisningsministeriet
har tillsatt samt Högskoleverket och Delegationen för jämställdhet i högskolan
i Sverige har aktivt stött universiteten och forskningsinstituten i främjandet
av jämställdhet mellan könen. Integrationen av könsperspektivet har även
förts framåt inom respektive vetenskapsgren. Den centrala uppgiften för
dessa organ har varit att sammanställa och sprida information och god praxis
samt finansiera forskning som stöd för aktivt främjande av jämställdhet inom
högskole- och vetenskapsvärlden. Utvärderingspraxisen inom vetenskapen och
forskarnas karriärvägar har följts upp och utvärderats ur könsperspektiv på
lång sikt. Förpliktelser som gäller främjandet av jämställdhet mellan könen
har inkluderats i universitetslagarna i båda länderna.

I Finland har många av de konkreta åtgärder som på 2000-talet föreslogs
i syfte att främja kvinnors forskarkarriärer ännu inte verkställts. Dessa samt
andra redskap som är avsedda att främja jämställdhet och som har visat sig
fungera i de övriga nordiska länderna borde utnyttjas ännu bättre. Samtidigt
borde främjande av en jämställd forskarkarriär och jämställdhet mellan könen
i vidare bemärkelse tydligare lyftas fram som en del av resultatstyrningen av
universiteten. De målsättningar som anknyter till en jämlik forskarkarriär har
inkluderats i resultatavtalen mellan undervisnings- och kulturministeriet och
universiteten för åren 2010–2012, men jämställdhet mellan könen behandlas
inte separat i avtalen. Resultatavtalen vore ett fungerande redskap för att
främja jämställdhet mellan könen.

Under de senaste åren har man även fäst uppmärksamhet vid integrering av
könsperspektivet i innovationspolitiken. I de övriga nordiska länderna har man
utvecklat konkreta åtgärder inom detta område. I Sverige hade VINNOVA, det

136

nationella ämbetsverket som ansvarar för utvecklingen av innovationssystemet,
ett program för integrering av könsperspektivet i innovationspolitiken och
diskussionen och verksamheten gällande konkurrenskraften åren 2004–2008.
Främjande av jämställdhet mellan könen inom innovationspolitiken har också
lyfts fram i Nordiska ministerrådet.

Centrala teman i Finlands nationella innovationsstrategi är frågor kring
efterfrågan och användare samt innovativa individer och samfund. Kvinnor
beslutar om många av de anskaffningar som görs i hushållen, vilket innebär
att deras inverkan på efterfrågan är betydande. Kvinnornas kompetens inom
användarcentrerad utveckling av innovationerna borde utnyttjas och eventuella
hinder för deltagande borde undanröjas. Dessutom gynnar de innovationer
inom den offentliga sektorn, i synnerhet social- och hälsovårdsbranschen,
som eftersträvas med en bred innovationspolitik kvinnor som innovatörer
och användare. En fruktbar verksamhetsmiljö för innovationer är en verk-
samhetsmiljö där individer och aktörer med olika bakgrunder arbetar med
samma problem.

Vid arbets- och näringsministeriet är integrering av könsperspektivet ett
specialtema i de resultatförhandlingar som styr verksamheten och som förs
med inrättningarna inom ANM-koncernen. En mer omfattande integrering av
könsperspektivet i innovationspolitiken förutsätter även att forskningen och
expertisen på detta område stärks samt att konkreta redskap för främjandet
av jämställdhet utvecklas.

7.5 FRÄMJANDE AV KVINNO- OCH
GENUSFORSKNING

Att främja kvinnoforskningen har varit en viktig del av jämställdhetspolitiken i
nästan trettio års tid. Kvinno- och genusforskning13 spelar en central roll i pro-
duktionen av information och expertis som grund för jämställdhetspolitiken
och integrationen av könsperspektivet. Den nationella koordinatorn för kvin-
noforskning, som har verkat vid social- och hälsovårdsministeriet,14 forsknings-
sektionen vid delegationen för jämställdhetsärenden och Finlands Akademi har
stärkt verksamhetsförutsättningarna för kvinnoforskningen genom konkreta
åtgärder. På 1990–2000-talet främjades kvinnoforskningen bl.a. genom finan-
siering av professurer i kvinnoforskning och genom stöd för informations-
och dokumentationsverksamhet i anknytning till jämställdhetsinformation.

Fram till år 2002 finansierade social- och hälsovårdsministeriet natio-
nell koordination av kvinnoforskningen som en del av arbetsuppgifterna
för jämställdhetsombudsmannens byrå. Därefter avslutades den nationella
koordinationen, vilket ledde till att det har varit svårt att få täckande och
riksomfattande information om kvinnoforskningen och vetenskapsgrenens

13 I stället för begreppet kvinnoforskning eller parallellt med detta används numera allmänt begreppet genusforsk-
ning. I båda områdena har i praktiken även mans-, jämställdhets- samt queer-, homo- och lesboforskning ingått.
I detta sammanhang syftar termen genusforskning till alla ovannämnda termer.

14 Tjänsten som koordinator för kvinnoforskning finansierades ursprungligen av Finlands Akademi och senare av
delegationen för jämställdhetsärenden, innan delegationens sekretariat gjordes till en del av jämställdhetsom-
budsmannens byrå vid SHM.

137

landsomfattande situation och resurser. Finland är det enda nordiska landet
som saknar en statlig aktör som koordinerar kvinnoforskningen.

Kvinnoforskningens ställning och verksamhetsmöjligheter stärktes på ett
betydelsefullt sätt av undervisningsministeriets beslut 1995 att finansiera åtta
tidsbestämda professurer i kvinnoforskning vid olika universitet under den
senare halvan av 1990-talet. Dessutom inrättade Finlands Akademi Minna
Canth-akademiprofessuren med föränderligt område år 1999. Inrättandet av
professurerna gjorde att den grundläggande utbildningen och fortbildningen
samt forskningsverksamheten inom kvinnoforskning etablerades och fördes
framåt. Avsikten var att universiteten själva skulle fortsätta att finansiera
tjänsterna och göra dem permanenta efter att projektfinansieringen avslutats.
En del av universiteten drog in professuren efter den fem år långa tidsbestämda
finansieringen och en del har låtit bli att tillsätta professuren eller har tillsatt
den bara på viss tid.

Ett annat viktigt område inom främjandet av kvinnoforskning har varit att
utveckla informations- och dokumentationstjänsterna för kvinnoforskning och
jämställdhet. År 2004 inledde portalen för kvinnoforsknings- och jämställd-
hetsinformation Minna sin verksamhet i anslutning till Kristina-institutet vid
Helsingfors universitet med finansiering från social- och hälsovårdsministeriet.
Målet var dock att skapa en permanent informationstjänst i anknytning till
jämställdhet med bättre resurser och mer omfattande service. I slutet av år
2009 startades Centret för jämställdhetsinformation Minna (www.minna.
fi) vid Tammerfors universitets Samhällsvetenskapliga dataarkiv. Centret
sammanställer och förmedlar information om jämställdhet mellan könen
och anknytande forskning.

Kvinno- och genusforskning kan numera studeras vid Helsingfors, östra
Finlands, Jyväskyläs, Lapplands, Uleåborgs, Tammerfors och Åbo universitet
samt Åbo Akademi. Förutom biämneshelheterna har även magisterprogram i
kvinno- och genusforskning inrättats. Dessutom har kvinno- och genusforsk-
ning ett eget landsomfattande tvärvetenskapligt doktorsutbildningsprogram.
Om styrkan i den landsomfattande nätverksbildningen inom kvinnoforskning
berättar även Hilma – Universitetsnätverket för kvinnoforskning (från och med
år 2010 Hilma – nätverket för genusforskning). År 2010 ingick kvinnoforsk-
ningsenheten eller läroämnet vid sju finländska universitet i nätverket, och det
har bland annat utvecklat och arrangerat nätundervisning i kvinnoforskning
och ansvarat för den universitetspedagogiska undervisningen i ämnet samt
informerat om seminarier och publikationer på området.

I den internationella utvärdering av kvinnoforskningen som Finlands
Akademi lät utföra år 2002 bedömdes kvinnoforskningen vara en högklas-
sig vetenskapsgren med samhälleligt inflytande samt utmärkta nätverk både
nationellt och internationellt. I utvärderingsrapporten betonades faststäl-
lande och institutionalisering av kvinnoforskningens ställning genom att
bl.a. göra de professurer som ursprungligen finansierades av UVM perma-
nenta och inrätta undervisningstjänster i kvinnoforskning på doktorsnivå.

138

Förutom att kvinnoforskning borde göras till en vetenskapsgren som beviljar
examina betonade utvärderingspanelen en integrering av kvinnoforskningen
i ämnesinstitutionerna genom bl.a. inrättande av undervisningstjänster som
är inriktade på kvinnoforskning. Finlands Akademi uppmanades att utveckla
uppföljningssystemet för forskningsområdena, så att kvinnoforskning och
genusforskning blir synligare. Denna rekommendation förverkligas år 2010,
då kvinnoforskning och genusforskning blir en del av Akademins klassificering
av forskningsområdena.

Den enkät som gjordes som en del av bakgrundsutredningen gällande
högskoleutbildning och forskning för statsrådets jämställdhetsredogörelse
visade att kvinnoforskningens ställning varierar betydligt från ett universitet
till ett annat. I synnerhet behovet av undervisningstjänster framkom i flera
svar. Man hade varje år tvingats ansöka om annan finansiering för att ordna
undervisningen, och man tvingades sköta undervisningen med mycket små
resurser. En del av universiteten och fakulteterna hade satsat på kvinno-
forskning, så att kvinnoforskningen också hade börjat integreras i de övriga
ämnesinstitutionerna och vetenskapsgrenarna. Kvinnoforskningen bedömdes
ha rikligt med positiva följder både inom institutionerna och på fakultetsnivå.
Kvinnoforskningen hade även fört universitetets jämställdhetsarbete framåt.

De utvärderingar och utredningar som gjordes på 2000-talet visar att
kvinno- och genusforskningens ställning ännu inte har etablerats vid univer-
siteten. Speciellt svår är situationen vid de universitet och inom de läroämnen
där de professurer som undervisningsministeriet finansierade inte har behållits
eller där man verkar med personalresurser på viss tid. Till de faktorer som
är väsentliga med tanke på verksamhetsförutsättningarna för kvinno- och
genusforskningen hör i synnerhet att undervisningsresurserna har befästs och
att universitetets och fakulteternas ledning stöder utvecklingen av läroämnet.

Dessutom är det viktigt att genusforskningens, inklusive kvinno- och mans-
forskningens, ställning vid ämnesinstitutionerna och inom olika läroämnen
stärks. Det är även fråga om att integrera könsperspektivet i universitetens
examensfordringar och samtidigt främja expertisen gällande jämställdhet
inom universitetsutbildningen. Inom bland annat lärarutbildningen samt de
juridiska och samhällsvetenskapliga utbildningarna är det av främsta vikt att
utbildningen ger förmåga att förstå könets betydelse i praxisen i samhället
och inom yrkesbranschen och den sakkunskap som behövs för att främja
jämställdhet mellan könen. Det är även skäl att inkludera könsperspektivet
och sakkunskapen inom jämställdhet i universitetslärarnas pedagogiska utbild-
ning. Samtidigt är der viktigt att fästa uppmärksamhet vid identifiering och
erkännande av expertis gällande genusforskning också vid valet av personal
till andra områden än kvinnoforskning. Finland har i och med ratificeringen
av FN:s kvinnokonvention förbundit sig att med hjälp av utbildning avlägsna
ojämställdhet mellan könen och könsstereotyper.

Under de kommande åren bör särskild uppmärksamhet fästas vid att genus-
forskningen garanteras resurser och integreras i andra läroämnen, eftersom

139

universitetsreformen och de övriga strukturella förändringarna inverkar på
ordnandet av undervisning och forskning samt de strategiska valen gällande
vetenskapsområdena vid universiteten. Många kvinno- och genusforsknings-
enheters ställning har förändrats från enhet till läroämne, och läroämnet har
blivit en del av en större institution. Det behövs mer ingående landsomfat-
tande uppföljningsinformation om genusforskningens situation och verksam-
hetsförutsättningar mitt under dessa förändringar.

Förutom vid universiteten är det viktigt att integreringen av jämställdhets-
frågorna och könsperspektivet även stärks inom sektorforskningen. Integrering
av könsperspektivet i den forskning som utförs vid sektorforskningsinstituten
betonades även i Finlands Akademis internationella utvärdering av kvinno-
forskningen. Enligt en utredning som delegationen för jämställdhetsärenden
lät göra år 1998 är jämställdhetsperspektivet alltjämt ovanligt vid sektorforsk-
ningsinstituten och endast cirka fem procent av forskningsinstitutens resurser
riktas till forskningsupplägg som främjar jämställdhet och kvinnoforskning.

140

8. ARBETSLIVET

8.1 REGERINGARNAS MÅL FÖR JÄMSTÄLLDHETEN I
ARBETSLIVET

Arbetslivsfrågorna har länge varit centrala mål för jämställdhetspolitiken i
regeringsprogrammen. Att kvinnorna är ekonomiskt självständiga och har
möjlighet att förvärvsarbeta har redan i decennier ansetts vara förutsättningar
för att kvinnorna skall få en jämställd ställning. I vårt land har fattats många
samhällspolitiska beslut som främjar kvinnornas möjligheter att arbeta. Till
dem hör till exempel särbeskattning av makar, ett fungerande dagvårdssystem
och familjeledigheter.

I alla regeringsprogram under den period som granskas här har inkluderats
mål om främjande av jämställdheten mellan könen i arbetslivet. Oftast har
i regeringsprogrammen ingått minskning av löneskillnaderna mellan könen
och främjande av lika lön, en jämnare fördelning av familjeledigheter mellan
mammor och pappor samt främjande av kvinnligt företagande. Nästan lika
ofta har målet varit att fördela kostnaderna för familjeledigheterna jämnare
mellan arbetsgivare inom olika branscher och att minska antalet atypiska
anställningsförhållanden, speciellt visstidsarbetsavtal eller de olägenheter
dessa för med sig.

Att minska segregationen i arbetslivet har inskrivits som ett mål på reger-
ingsprogramsnivå under 2000-talet. Detta tema har dock redan tidigare varit
på agendan i jämställdhetspolitiken. Andra mål som gäller jämställdhet i
arbetslivet som ingått i regeringsprogrammen har bland annat varit att främja
kvinnors karriärutveckling och att öka antalet kvinnliga chefer. Vanhanens I
regering beslöt att i samarbete med arbetsmarknadsorganisationerna göra
upp ett långsiktigt program för att främja lika lön. Strävan har också varit att
förbättra arbetsplatsernas jämställdhetsplanering. Målet att reformera jäm-
ställdhetslagen ställdes upp 2003. Genom reformen ville regeringen främja
bland annat utvärdering av kraven i arbetet över avtalsgränserna och lika lön.
Ett nytt element var Vanhanens II regerings löfte att genom förhöjda statsanslag
stöda löneförhöjningarna inom kommunsektorns kvinnodominerade bran-
scher. Regeringens mål för jämställdhet inom arbetslivet har under de senaste
10–15 åren förblivit i stort sett desamma även om det funnits skillnader när
det gäller prioriteringen av målen. Regeringsprogrammens jämställdhetsmål
har konkretiserats i jämställdhetsprogrammen.

141

8.2 INTERNATIONELLA OCH EU-FÖRPLIKTELSER
OCH DERAS PÅVERKAN PÅ SKAPANDET AV
MÅLEN FÖR JÄMSTÄLLDHET I ARBETSLIVET

FN:s CEDAW-kommitté har senast 2001 och 2008 granskat Finlands regel-
bundna rapporter. Båda gångerna uttryckte kommittén sin oro över att kvinnor
diskrimineras i arbetslivet, bland annat på grund av graviditet och förlossning,
samt över löneskillnaderna mellan män och kvinnor, visstidsanställningsför-
hållanden, segregationen av arbetsmarknaden enligt kön och invandrar- och
minoritetskvinnors ställning i arbetslivet. Utom av CEDAW-konventionen
har innehållet i jämställdhetspolitiken vad gäller arbetslivet påverkats också
av handlingsprogrammet från FN:s globala kvinnokonferens i Peking som
godkändes 1995.

EU:s sysselsättningsstrategi (den s.k. Lissabonstrategin) godkändes 2000.
Strategins centrala mål var att öka sysselsättningen. Förutom ett allmänt sys-
selsättningsmål (70 %) uppställdes ett sysselsättningsmål för kvinnor (60 %).
I samband med verkställandet av sysselsättningsstrategin gav EU medlems-
staterna rekommendationer om genomförandet av sysselsättningspolitiken.
Finland fick i slutet av 1990-talet och i början av 2000-talet förutom de
övriga rekommendationerna också rekommendationer att minska segregatio-
nen på arbetsmarknaden och minska löneskillnaderna mellan könen. Senare,
när sysselsättningsstrategin blev en tillväxt- och sysselsättningsstrategi har
jämställdheten mellan könen inte stått lika mycket i centrum. I den nya EU
2020-strategin har ställts som mål en 75 procents sysselsättningsgrad för
kvinnor och män (mellan 20–64 år). I EU:s jämställdhetsprogram har jäm-
ställdhetsfrågorna i arbetslivet haft en central plats, bland annat minskningen
av löneskillnaderna och kvinnornas karriärutveckling.

Samarbetsprogrammet för jämställdhet, där prioriteringar väljs för en
femårsperiod, utgör riktlinjerna för det nordiska jämställdhetssamarbetet.
Arbetslivsfrågorna har under 2000-talet fokuserat på främjandet av lika lön,
kombinering av arbete och familj ur männens perspektiv och ekonomiskt
beslutsfattande.

8.3 MINSKANDE AV LÖNESKILLNADERNA MELLAN
KÖNEN

Icke-diskriminerande anställningsvillkor, av vilka lönen är viktigast, har länge
varit ett jämställdhetsmål. Principen om lika lön, d.v.s. samma lön för samma
eller likvärdigt arbete, har godkänts både internationellt och nationellt. Den
har också inkluderats i internationella avtal om jämställdhet mellan könen
(bl.a. CEDAW) och i EU- och den nationella lagstiftningen. Löneskillnaden
mellan könen har i Finland under de senaste tjugo åren hållit sig kring 80
procent, mätt i medelinkomst per månad för regelbunden arbetstid.

142

Löntagarnas medelinkomst för regelbunden arbetstid (kvinnornas
inkomster i % av männens inkomster) 1999–2009 och skillnaden mellan
medelinkomsterna ()

%

1999 82 xxx

2000 82 437

2001 82 467

2002 80 486

2003 80 507

2004 80 518

2005 81 535

2006 81 546

2007 81 559

2008 81 584

2009 82 591

Källa: Förtjänstnivåindex, Statistikcentralen.

Under de senaste tio åren har det inte skett stora förändringar i löneskill-
naderna mellan könen. Under senare år har utvecklingen gått i rätt riktning
och löneskillnaden har minskat i någon mån.

Löneskillnaderna har länge följts upp med medelinkomsten per månad för
regelbunden arbetstid15 som mätare. Detta sätt att mäta löneskillnaden kan
motiveras med att då det beskriver hela arbetsmarknadens löneskillnad hjälper
det att se löneskillnader inte bara för samma utan också för likvärdigt arbete.
Den väsentliga frågan är varför lönerna i många kvinnodominerade branscher
är lägre än i mansdominerade branscher. Varför betalas det till exempel mer
för tekniskt och transportarbete än för arbete inom vård och fostran? När
man jämför kvinnors löner med mäns löner inom ett yrke är löneskillnaden
mellan könen klart mindre än då man mäter skillnaden för hela arbetsmark-
naden. Om löneskillnader skulle granskas endast inom yrkesgrupper skulle de
löneskillnader som återspeglar värderingen av kvinno- och mansdominerade
branscher inte bli beaktade. Kvinnors och mäns ekonomiska ställning kan
beskrivas också genom en granskning av den totala årsinkomsten. Då blir
skillnaden mellan könen cirka 30 procent.

Invandrarkvinnornas löner är klart mindre än kvinnornas löner i medeltal.
De är också mindre än invandrarmännens löner. Exakta uppgifter finns inte
att få för dem som hör till minoritetsgrupper eftersom det är förbjudet att föra
statistik enligt t.ex. etniskt ursprung. Invandrarnas situation kan dock bedömas
i stora drag exempelvis genom att studera statistik om utländska medborgare
eller personer som har något annat modersmål än finska eller svenska.

Jämställdhetsplanering är en bra metod att förbättra jämställdhet och
jämlik lönesättning på arbetsplatsnivå. Enligt jämställdhetslagen skall en

15 Medelinkomsten per månad beskriver inkomsten för en heltidsanställd med full lön för regelbunden arbetstid.
Denna mätare beaktar grundlön, regelbundna tillägg, resultat- och prestationsbundna lönedelar samt resultat-
arvoden för personer med heltidsarbete. Däremot beaktas inte övertidsersättningar eller deltidsanställda. Om
man tar med deltidsanställda och övertidsersättningar ökar löneskillnaderna mellan könen.

143

arbetsplats med minst 30 arbetstagare göra upp en jämställdhetsplan. För
att förbättra jämställdhetsplaneringen har lagen preciserats bland annat när
det gäller lönekartläggning. Antalet planer har utvecklats positivt och klart
ökat efter 2005. Planer har gjorts för 62 procent av arbetsplatserna, mest
inom offentliga sektorn. En lönekartläggning har gjorts av 60 procent av
arbetsplatserna. Som en metod för att införa lika lön har jämställdhetsplane-
ringen lyckats endast i begränsad utsträckning. Problemet är bland annat att
orsakerna till löneskillnaderna mellan könen inte utreds tillräckligt och att
man inte kommer överens om några fortsatta åtgärder. Det är också ganska
sällsynt att jämföra löner över kollektivavtalsgränser, fastän det vore viktigt
för att likalönsprincipen skall kunna genomföras på arbetsplatserna.

Regeringen har de bästa möjligheterna att påverka löneskillnaden inom
den statliga sektorn. Regeringen kan också påverka den kommunala sek-
torns löner genom statsandelarna till kommunerna. Däremot hör anställ-
ningsvillkoren inom den privata sektorn till arbetsmarknadsorganisationernas
område och dem kan regeringen påverka närmast genom lagstiftningen och
lagövervakningen samt genom att öka medvetenheten om likalönsprincipen.
Likalönsprogrammets rötter är i Vanhanens I regeringsprogram, som hade
som mål att i samarbete med arbetsmarknadsorganisationerna uppgöra ett
handlingsprogram för att främja jämställdheten i arbetslivet och lika lön. Det
har inte varit lätt att få till stånd ett program. Först utredde en utredningsman
förutsättningarna för att göra upp ett program och därefter avtalade en treparts
beredningsarbetsgrupp om innehållet i programmet. Likalönsprogrammet
inleddes våren 2006. I programmets uppföljningsgrupp har ingått bland annat
direktörerna för arbetsmarknadens centralorganisationer samt representan-
ter för ministerierna. Gruppen leddes 2006–2009 av riksdagens dåvarande
talman Paavo Lipponen och från och med 2009 är professor Pentti Arajärvi
ordförande.

Huvudmålsättningen för likalönsprogrammet är att minska löneskillnaden
mellan könen från cirka 20 procent till högst 15 procentenheter fram till 2015.
Dessutom har programmet som mål bland annat att användningen av rättvisa
och motiverande lönesystem och utvärderingen av kraven i arbetet skall bli
vanligare, att segregationen av arbetsmarknaden enligt kön minskar, att andelen
kvinnor i ledande tjänster ökar, att nå avtalslösningar som stärker jämställd-
heten, att minska antalet visstidsanställningar, att förbättra kvaliteten på och
mängden av arbetsplatsernas jämställdhetsplaner och lönekartläggningar och
att fördela familjeledigheterna jämnare mellan föräldrarna.

Vanhanens II regering och Kiviniemis regering har fortsatt programmet och
ökat programmets resurser betydligt. Som en ny metod att förbättra likalön
skrev man in i regeringsprogrammet 2007 löftet om att genom en förhöjd
statsandel stödja en löneuppgörelse inom den kommunala sektorn som främjar
lönernas konkurrenskraft inom kvinnodominerade branscher. Den förhöjda
statsandelens storlek var beroende av hur väl man lyckades fördela den på
branscher med utbildad kvinnlig personal, där lönen inte motsvarar arbetets

144

krav. De avtal som ingicks inom den kommunala sektorn hösten 2007 inne-
höll också en s.k. likalönspott, där löneförhöjningarna för kvinnodominerade
yrkesgrupper var något större än för andra. Regeringen satsade under fyra års
tid 150 miljoner euro per år för att förbättra lönerna i de kvinnodominerade
branscherna inom kommunsektorn.

Vid undersökningar om lönesystem har konstaterats att det är viktigt
att alla har samma möjlighet att komma med i de s.k. nya lönesystemen.
Småbarnsmammor verkar dock av någon orsak ha mindre sannolikhet än
andra att komma med i dessa lönesystem inom den privata sektorn. Enligt
undersökningar har de nya lönesystemen inom den statliga sektorn minskat
löneskillnaderna mellan könen i krävande sakkunniguppgifter och i ledande
uppgifter, som förutsätter hög utbildning. Samma effekt har inte märkts i
mindre krävande uppgifter. I genomsnitt har de kvinnor som är anställda
inom den statliga sektorn haft nytta av att de nya lönesystemen tagits i bruk.

Likalönsprogrammet fick våren 2008 av den inkomstpolitiska utrednings-
kommissionen en utredning om föregående avtalsrundas inverkan på män-
nens och kvinnornas löner. I detta skede var det inte ännu möjligt at bedöma
hur löneutvecklingen utfallit utan endast de avtalade nominella lönerna.
Enligt en försiktig bedömning var kvinnornas nominella löneförhöjningar
i medeltal något högre än männens. Denna avtalsrunda var exceptionell
inte endast på grund av TEHYs arbetstviståtgärder utan också för att den
offentliga sektorn, särskilt kommunerna, hade de största löneförhöjningarna.
Det avtal som ingicks för kommunsektorn i februari 2010 fortsätter liksom
under föregående avtalsrunda med att allokera något högre löneförhöjningar
för kvinnodominerade, relativt lågt avlönade yrkesgrupper. För städarna är
utvecklingen också positiv, deras avtal innehöll en kännbar löneförhöjning.
Under likalönsprogrammets gång har löneskillnaden mellan könen minskat
något. Man har alltså kommit närmare målet att minska löneskillnaden till
högst 15 procent även om den svaga ekonomiska situationen har bromsat
upp takten.

8.4 SYSSELSÄTTNING OCH ARBETSLÖSHET
En hög sysselsättning har redan länge varit ett av regeringarnas viktigaste mål.
Sysselsättningen för männen utvecklades efter lågkonjunkturen på 1990-talet
länge positivt. Kvinnornas sysselsättningsgrad16 började däremot stiga klart
först i slutet av decenniet och närmade sig männens sysselsättningsgrad först
2002. Sysselsättningen sjönk något i början av 2000-talet för båda könen, men
därefter fortsatte den stigande trenden ända till 2009, då det försvagade eko-
nomiska läget minskade sysselsättningen för både män och kvinnor. Männens
sysselsättningsgrad var då 69 procent och kvinnornas sysselsättningsgrad var
68 procent. Det har till skillnad från många andra EU-länder varit typiskt
för Finland att kvinnornas och männens sysselsättningsgrad inte märkbart

16 Sysselsättningsgraden anger den procentuella andelen sysselsatta av 15–64 -åringar jämfört med befolkningen i
samma ålder.

145

avvikit från varandra. De finländska männens sysselsättning har varit lägre
än EU-medeltalet och kvinnornas åter högre.

Även om det inte i genomsnitt finns någon betydande skillnad mellan
männens och kvinnornas sysselsättningsgrad i vårt land är skillnaden dock
tydlig i vissa åldersgrupper. Exempelvis 2008 var skillnaden i åldersgruppen
25–29 år 10 procent och i gruppen 30–34 år var den 15 procent. Skillnaden
beror på att mammorna betydligt oftare än papporna stannar hemma för att
sköta små barn också efter familjeledigheterna, med hjälp av hemvårdsstö-
det. Det är nästan enbart mammorna som använder sig av denna möjlighet.
Att stanna hemma efter föräldraledigheten är vanligare i de fall då modern
inte har någon arbetsplats att återvända till. Även om det är ganska vanligt
att sköta de minsta barnen hemma är de finländska kvinnornas deltagande i
arbetslivet aktivt, sett ur internationell synvinkel. Rätten till familjeledighet,
dagvårdssystemet och kvinnornas höga utbildningsnivå skapar tillsammans
förutsättningar för att kvinnorna skall återvända till arbetsmarknaden. En stor
del av barnen vårdas hemma tills de är 1,5 år och vården i hemmet slutar i
allmänhet senast när det yngsta barnet fyller tre år. Också ensamförsörjarna
är aktivt med på arbetsmarknaden och deras sysselsättningsgrad är ungefär
lika hög som andra mammors sysselsättningsgrad.

I regeringsprogrammen har sysselsättningsmålen i allmänhet presenterats
könsneutralt och inga separata mål har ställts upp för män och kvinnor. Hos
oss har familjemodellen med två försörjare stötts redan länge, t.ex. genom
särbeskattningen, dagvårdssystemet och de avgiftsfria skolmåltiderna. Dessa är
alla sådana lösningar som gör det möjligt för båda föräldrarna att förvärvsarbeta
också då barnen är små. Kvinnornas aktiva deltagande på arbetsmarknaden
och den relativt höga nativiteten visar att möjligheterna att kombinera arbete
och familj fungerar.

Arbetslösheten ökade kraftigt under depressionen på 1990-talet. För män-
nen steg den närmare 20 procent. Kvinnornas och männens arbetslöshetsgrad17
har i allmänhet varit ganska nära varandra. Långtidsarbetslöshet har varit
vanligare för män än för kvinnor. År 2009 fanns det 23200 män och 17400
kvinnor som varit arbetslösa i över ett år. I det svåra ekonomiska läget 2009
ökade männens arbetslöshet snabbare än kvinnornas. Det är skäl att noggrant
utvärdera den ekonomiska lågkonjunkturens följder för kvinnor och män samt
att bedöma stimulansåtgärderna från könsperspektiv.

Ensamförsörjande mödrars arbetslöshet är klart högre än andra mödrars
och deras utbildningsnivå är lägre. Arbetslösheten är klart högre än genom-
snittet också i de yngsta åldersgrupperna. På basis av uppgifterna för 2008 är
könsskillnaden också klar: de 15–24-åriga männens arbetslöshetsgrad är högre
än för kvinnor i samma ålder. Man bör också i fortsättningen fästa uppmärk-
samhet vid de unga männens risk att bli utslagna. I alla åldersgrupper mellan
25 år och 54 år är åter kvinnornas arbetslöshetsgrad högre än männens. För
de äldre, som är över 55 år, är män oftare arbetslösa än kvinnor.

17 Arbetslöshetsgraden är de arbetslösas procentuella andel av arbetskraften.

146

På den starkt segregerade arbetsmarknaden påverkar den allmänna utveck-
lingen av sysselsättningen inom sektorerna kvinnors och mäns sysselsättning
olikt. Av kvinnorna arbetar cirka 40 procent inom den offentliga sektorn, av
männen endast 14 procent. Eftersom den offentliga sektorn sysselsätter en
så stor del av kvinnorna har dess utveckling en stor betydelse för kvinnorna.
En tredjedel av alla kvinnor arbetar inom kommunsektorn. Arbetskraftens
storlek och anställningsvillkor i kommunerna påverkar märkbart jämställd-
heten mellan könen på arbetsmarknaden. Kommunernas roll begränsar sig
från kvinnornas synvinkel inte endast till sysselsättningsmöjligheter utan
viktiga är också de vårdtjänster som kommunerna tillhandahåller, som gör
det möjligt för båda föräldrarna till små barn att förvärvsarbeta. För männens
sysselsättning har den privata sektorn en avgörande betydelse, eftersom 86
procent av männen arbetar i privata företag.

En aktiv arbetskraftspolitik har i jämställdhetsprogrammen lyfts fram
som en metod att förbättra sysselsättningen och minska arbetslösheten.
Arbetskraftspolitiska metoder är bland annat arbetskraftsutbildning, arbets-
livsträning och -praktik. Kvinnorna har i medeltal deltagit aktivare än männen
i nästan alla arbetskraftspolitiska åtgärder. I jämställdhetsprogrammen har
inte ingått åtgärder som kopplar till den ekonomiska politiken. Man kan också
fråga sig om linjedragningarna i den ekonomiska politiken och jämställdhets-
politiken alltid har harmoniserat med varandra.

8.5 FRÄMJANDE AV KVINNORS FÖRETAGANDE
Att öka antalet kvinnliga företagare har varit ett mål både i regeringsprogram-
men och i jämställdhetsprogrammen. Kvinnornas andel av företagarna har i
vårt land länge varit cirka en tredjedel, vilket är en stor andel jämfört med de
andra EU-länderna. År 2008 fanns det ungefär 80 000 kvinnliga företagare.
Kvinnornas företag finns ofta inom servicebranscherna, såsom personliga tjäns-
ter (t.ex. frisörsalonger), tjänster för affärslivet och minuthandeln. Kvinnor
verkar alltså ofta som företagare inom samma branscher som de är löntagare,
och i allmänhet är företagen små. Andelen kvinnor med invandrarbakgrund
som grundar företag är en mycket liten del av alla kvinnor som grundar företag.

Även om kvinnornas företag under senare år ökat i antal snabbare än
männens företag är kvinnornas andel av företagarna fortfarande klart mindre
än kvinnornas andel av löntagarna. Att öka antalet kvinnliga företagare har
längre varit ett eget självständigt mål på agendan för jämställdhetspolitiken
i Finland och EU. I EU:s tillväxt- och sysselsättningsstrategi har målet varit
att öka företagandet och i detta sammanhang har de kvinnliga företagarna
nämnts skilt. Som specialfrågor som berör särskilt kvinnliga företagare har
nämnts bl.a. problem i samband med familjeledigheter. I småföretag, som
kvinnors företag ofta är, kan det vara svårt att hitta en vikare för familjele-
digheter eller för att sköta sjuka barn. De kvinnliga företagarna har tagit upp
också de kostnader som familjeledigheterna förorsakar arbetsgivarna. Under
senare år har det blivit vanligare att kvinnor med akademisk slutexamen blir

147

företagare, de kvinnliga företagarna är också i medeltal högre utbildade än de
manliga företagarna. Möjligheterna att kombinera arbete och familj påverkar
villigheten att bli företagare. Ensamförsörjarna, som oftast är kvinnor, är mera
sällan än andra kvinnor företagare.

Kvinnor har uppmuntrats bland annat genom lån för kvinnliga företagare
och genom stöd till verksamheten av Centrumet för kvinnligt företagande
(Naisyrittäjyyskeskus). För kvinnor som ämnar bli företagare har också ordnats
utbildning och bildande av nätverk har stötts. Villkoren för startpengen, som är
en del av arbetskraftspolitiken, ändrades i början av 2008 så att t.ex. kvinnor
som återvänder till arbetsmarknaden från familjeledighet kan få startpeng.
Även om stödet för kvinnliga företagare utgör en mycket liten del av allt stöd
till företagare har det ansetts nödvändigt, eftersom en del av de kvinnor som
ämnar bli eller är företagare hellre har deltagit i verksamhet som uttryckligen
är riktad till kvinnor. Arbets- och näringsministeriet fortsätter med åtgärderna
för att främja kvinnors företagande.

8.6 VISSTIDSARBETE OCH DELTIDSARBETE
De visstidsanställningsförhållandena ökade till följd av depressionen under
1990-talet. Högst var andelen visstidsanställningsförhållanden 1997.
Regeringens mål har sedan slutet av 1990-talet varit att minska atypiskt arbete
och förbättra ställningen på dem som har sådant arbete. Uppmärksamhet har
framförallt riktats på det visstidsarbetet, inte just på deltidsarbete, fastän
kvinnornas andel i båda är klart större än männens andel.

Andelen personer mellan 15–64 år med visstidsarbete och
deltidsarbete av alla löntagare, enligt kön 2000–2009

I visstidsarbete % I deltidsarbete %

Kvinnor Män Kvinnor Män

2000 19,9 13,0 16,7 6,9

2002 19,6 12,6 17,1 7,5

2004 19,6 12,6 18,2 7,7

2006 20,0 12,6 18,5 8.0

2008 18,8 11,2 17,3 7,3

2009 18,4 10,6 18,4 7,9

Källa: Arbetskraftsundersökning, Statistikcentralen

Under 2000-talet har närmare 20 procent av kvinnorna och 11–13 pro-
cent av männen visstidsarbete. För båda har andelen sjunkit de senaste åren,
för männen snabbare än för kvinnorna. På grund av det försämrade syssel-
sättningsläget var antalet av visstidsarbetare 2009 lägre än en enda gång
tidigare efter 1997. Sammanlagt fanns det 310000 visstidslöntagare 2009.
Visstidsarbetskraft finns relativt sett mest inom den offentliga sektorn, bland
annat inom undervisning, social- och hälsovårdsarbete. Till antalet finns det
dock flest visstidsarbetstagare inom den privata sektorn.

148

Visstidsanställningar är vanligast i början av arbetskarriären, t.ex. vid
sidan av studierna. Framförallt kvinnorna har också många visstidsanställ-
ningar ännu under den tid då de bildar familj. År 2009 hade en tredjedel
av de 25–29-åriga kvinnorna visstidsarbete och en dryg femtedel också av
30–34-åringarna. Av männen i samma ålder hade klart färre visstidsarbete.
Det verkar som om kvinnor i barnafödande ålder har svårt att få fast arbete.
Situationen var en annan exempelvis på 1980-talet, då klart färre av kvin-
norna i samma åldersgrupper var visstidsarbetare. FN:s CEDAW- kommitté
har varit orolig för att graviditet i vissa fall i vårt land de facto verkar vara
orsak till att visstidsarbetsavtal inte förlängs.

Visstidsarbete har ansetts medföra problem för utkomsten och karriären
samt osäkerhet över framtiden. Osäkerheten kan leda till att man bildar familj
först senare, vilket typiskt sker något före 30 års ålder, d.v.s. i samma skede
då det är vanligt att kvinnor har visstidsarbete. Alla som har visstidsarbete
är inte missnöjda med situationen, eftersom visstidsarbete passar bra i vissa
livskeden. Det kan också innebära en positiv möjlighet att få mera krävande
arbete som vikarie eller i projekt och på så sätt innebära ett steg vidare i
arbetskarriären. År 2007 69 procent av kvinnorna och 58 procent av männen
var i visstidsarbete mot sin vilja.

Hyrt arbete är en nyare form av arbete än deltidsarbete och visstidsarbete.
Antalet hyrda arbetstagare har sjunkit under senare år. Hyrt arbete utför-
des 2009 av cirka 23000 personer, d.v.s. ungefär en procent av löntagarna.
Orsaken till att man gör hyrt arbete är vanligen att det inte finns några andra
möjligheter. Också möjligheten att välja sin arbetsplats och få arbetserfaren-
het från många typer av arbete är en orsak till att man tar anställning hos
en hyrfirma. Hyrt arbete är vanligare för kvinnor än för män. Av alla hyrda
arbetstagare är två tredjedelar kvinnor, oftast unga.

Deltidsarbete
Deltidsarbete är i förhållande till många andra EU-länder inte så vanligt hos
oss. Det har ökat så småningom under 2000-talet både för män och kvin-
nor. Det är betydligt vanligare bland kvinnor än bland män. Av kvinnorna
hade 18 procent och av männen 8 procent deltidsarbete 2009. Vanligast är
deltidsarbete bland unga. Ser man på de olika sektorerna så är deltidsarbete
vanligast inom den privata sektorn, särskilt inom privat service. Inom hotell-
och restaurangbranschen samt i butiker används rikligt med deltidsanställd
arbetskraft. En orsak är att antalet kunder kan variera kraftigt under olika
veckodagar och tider samt öppethållningstiderna är förlängda. Problem med
deltidsarbete kan vara bland annat utkomstproblem och besvärliga arbetstider.
Deltidsarbete passar bra för vissa livssituationer. Den klart vanligaste orsaken
till deltidsarbete är studier. Andelen personer som arbetar deltid mot sin vilja
har minskat med åren och det blir allt vanligare att man arbetar deltid för att
man själv vill det. Allt fler vill i slutet av sin arbetskarriär i stället för hel-
tidsarbete välja deltidsarbete. För detta ändamål har deltidspension inrättats.

149

I många EU-länder har deltidsarbete fungerat som en inkörsport till arbets-
marknaden för kvinnorna och också fått dem att stanna kvar på arbetsmark-
naden efter att de fått barn. I Finland har fallet inte varit så utan kvinnorna
har länge arbetat heltid. År 2008 uppgav endast en tiondedel av de deltidsar-
betande kvinnorna vård av barnen som en orsak till deltidsarbetet, av männen
endast en procent. Det har inte blivit vanligare att kombinera deltidsarbete med
barnskötsel, fastän det införts en partiell vårdledighet för småbarnsföräldrar.

Olägenheter som hänger samman med atypiskt arbete har från slutet av
1990-talet i flera repriser avskaffats genom ändringar av lagstiftningen. Sedan
2001 krävs alltid en motivering till att visstidsarbetsavtal ingås. Också bestäm-
melserna om flera visstidsavtal efter varandra, i s.k. kedjor, har preciserats.
Av arbetsgivarna förutsätts att de bemöter arbetstagarna på lika villkor obe-
roende av om de har visstidsarbete, fast eller deltidsarbete. Också försäkring
av arbetspensioner i visstids- och fasta anställningar har förenhetligats, de
deltidsanställdas semesterrättigheter har förbättrats och de som har flera
visstidsavtal efter varandra har fått bättre möjligheter att påverka när de tar ut
sin semester. Man kan anta att jämställdhetspolitiken medverkat till att man
börjat fästa uppmärksamhet vid vilken ställning de som utför atypiskt arbete
har och fått flera förbättringar till stånd genom ändringar i lagstiftningen.

8.7 KVINNORNAS KARRIÄRUTVECKLING
Att få med kvinnor i beslutande ställning har länge varit ett mål för jäm-
ställdhetspolitiken. Detta mål har baserats utom på rättvisa också på att
mångfald bland beslutsfattarna ger nya synvinklar och höjer kvaliteten på
beslutsfattandet. Det för med sig flera perspektiv och mångsidig sakkun-
skap. Att bägge könen deltar i beslutsfattandet kan också motiveras med att
mänskliga resurser utnyttjas bättre: det är inte klokt att låta bli att utnyttja
det ena könets mänskliga resurser och kunnande. Enligt forskningsresultat
från Näringslivets delegation EVA har företag som leds av kvinnor i medeltal
bättre framgång. Även om det kan finnas många olika orsaker till detta resul-
tat är det klart att det inte finns några ekonomiska orsaker som talar mot att
kvinnors karriärutveckling främjas.

Av dem som arbetar i ledande uppgifter inom arbetslivet är cirka en tred-
jedel kvinnor. Ju högre upp i hierarkin man kommer desto mera sällan stöter
man på kvinnor. Eftersom kvinnorna utgör hälften av alla löntagare och nästan
hälften av de högre tjänstemännen kan man anta att det fortfarande finns
faktorer som bromsar upp kvinnornas karriärutveckling. Brist på utbildning
är åtminstone inte något hinder eftersom kvinnorna i arbetsför ålder i genom-
snitt har bättre utbildning än männen. Det kan finnas många olika orsaker
till att kvinnor och män har olika arbetskarriärer, t.ex. att män favoriseras,
att ansvaret för familjen fördelas ojämnt, konservativa attityder o.s.v.. Enligt
färska forskningsresultat rörande teknologiindustrin är det klart svårare för
kvinnorna än för männen att avancera i karriären till mera krävande uppgifter.
Kvinnorna och män tycks vara lika intresserade av att avancera i karriären.

150

Enligt en undersökning om arbetsförhållanden anser endast få män och kvin-
nor att det är mycket viktigt att avancera i karriären; så tänker endast nio
procent av männen och 10 procent av kvinnorna.

Kvinnornas andel av alla som har förmansuppgifter har vuxit stadigt från
och med 1980-talet. Av löntagarna hade 40 procent 2008 en kvinnlig för-
man. Kvinnor är förmän framförallt inom kvinnodominerade branscher. Av
kvinnorna hade 63 procent och av männen endast 13 procent en kvinna som
chef. Allt fler män börjar dock också ha kvinnliga chefer, särskilt gäller detta
akademiska män.

När det gäller chefer som har underlydande har det inte just skett någon
förändring i fråga om antalet kvinnor. Av kvinnorna hade 2008 en femte-
del och av männen en knapp tredjedel underordnade. Siffrorna har varit
oförändrade i över tio år. Även om man beroende på mätningssätt får litet
olika uppgifter om hur vanliga kvinnliga förmän är, så är det tydligt att ett
betydande antal kvinnor fungerar som närmaste förman. Det är intressant att
kvinnliga chefer får bättre omdömen än män om sin förmåga att inspirera,
stödja och uppmuntra.

Inom jämställdhetspolitiken har särskild uppmärksamhet ägnats kvinnornas
karriärer inom statsförvaltningen. Regeringen har betydligt bättre möjligheter
att agera ”på sin egen tomt” än inom den privata sektorn. Kvinnornas andel av
cheferna inom statsförvaltningen har klart ökat under 2000-talet. Speciellt
snabb har utvecklingen varit efter 2005.

Under de senaste tio åren har regeringarna på många sätt försökt skynda
på kvinnornas karriärutveckling i arbetslivet, bland annat genom att påverka
attityderna. Man har ordnat informationskampanjer, låtit göra utredningar om
hinder för kvinnors karriärutveckling och utmanat näringslivet att ta initiativ
i frågan. En arbetsgrupp inom den statliga sektorn har gett konkreta förslag
till hur kvinnors karriärutveckling kan främjas. I framtiden borde man också
uppmärksamma det skede då kvinnorna kommer in på arbetsmarknaden,
eftersom undersökningar har visat att detta skede är av stor betydelse för den
fortsatta karriär- och löneutvecklingen.

8.8 UPPDELNINGEN AV ARBETSMARKNADEN
ENLIGT KÖN

En uppdelning i mäns arbete och kvinnors arbete är fortfarande vardag i vårt
land. Att minska segregationen, d.v.s. uppdelningen av arbetsmarknaden enligt
kön, har länge varit aktuellt inom jämställdhetspolitiken. Segregationen syns
bland annat i att män och kvinnor i stor utsträckning arbetar inom olika sek-
torer och i olika yrken. En klart större del av männen (86 %) än av kvinnorna
(61 %) arbetar inom den privata sektorn. Av kvinnorna arbetar en tredjedel
inom kommunerna, men av männen endast åtta procent. Inom den statliga
sektorn är könsfördelningen jämnare: sex procent av männen och kvinnorna
är anställda hos staten.

151

Även om helhetsbilden av uppdelningen av arbetsmarknaden enligt kön,
d.v.s. segregationen inte har förändrats väsentligt under de senaste tio åren,
har det skett en förändring i och med att kvinnorna utbildat sig för många
krävande expertuppgifter som kräver hög utbildning och som tidigare varit
mansdominerade, såsom läkare, jurister o.s.v.. Å andra sidan har antalet män
inte ökat inom flera stora yrkesgrupper inom social- och hälsovårdssektorn
och undervisningen. Trots att utvecklingen delvis gått mot att segregationen
lindrats är uppdelningen av arbetsmarknaden i mäns och kvinnors områden
och arbeten fortfarande skarp i vårt land, t.o.m. striktare än i EU-länderna
i genomsnitt.

EU:s statistikverk Eurostat har med hjälp av segregationsindex jämfört
den yrkesmässiga segregationen i EU-länderna. På basis av denna analys har i
Finland andelen personer som arbetar i yrken där könsfördelningen är relativt
jämn minskat från 1997 till 2007, d.v.s. segregationen har ökat. I de andra
nordiska länderna har utvecklingen gått i motsatt riktning. Enligt uppgifter
från Eurostat är andelen yrken som är starkt kvinnodominerade större hos
oss än i de andra nordiska länderna. Hos oss är det svårt att få män att söka
sig till traditionella kvinnoyrken.

Varför har vi då i Finland en så starkt uppdelad arbetsmarknad? Det tycks
inte finnas en specifik orsak till att segregationen är så hög. Det har bl.a.
föreslagits att segregationen skulle ha samband med kvinnornas höga sys-
selsättningsgrad. Det finns dock också sådana länder där kvinnorna har hög
sysselsättning men där segregationen är klart mindre. Det har också sagts att
det faktum att vård av barn och åldringar sköts som lönearbete och inte som
arbete i hemmet skulle vara en förklaring till segregationen. Det förefaller
också som om detta var en delförklaring.

Att minska arbetsfördelningen enligt kön har funnits på agendan för jäm-
ställdhetspolitiken åtminstone sedan 1980-talet. Det har ansetts att segrega-
tionen försvagar kvinnornas ställning på arbetsmarknaden. Ett bevis på detta
har ansetts vara att lönerna inom de kvinnodominerade branscherna är lägre
än i genomsnitt och att det också utförs mera visstidsarbete och deltidsarbete
inom de kvinnodominerade branscherna. En minskning av segregationen har
ansetts öka individernas faktiska valfrihet, när utbildnings- och yrkesval inte
längre lika mycket som nu skulle basera sig på könsstereotyper. Detta skulle
vara till fördel både för individen och för samhället. En lindring av segregatio-
nen har också tillgripits som en metod att avhjälpa arbetskraftsbristen inom
vissa, särskilt mansdominerade sektorer. Kvinnor har uppmuntrats att söka sig
till mansdominerade yrken, såsom metall- och transportbranschen. Däremot
är projekt där män uppmanas söka sig till kvinnodominerade branscher med
arbetskraftsbrist, såsom vård- och städbranschen, sällsynta.

Det har också ifrågasatts om lindring av segregationen borde vara ett jäm-
ställdhetsmål. Enligt kritiken är inte segregationen i sig ett problem från jäm-
ställdhetssynvinkel, utan dess följder. Att män och kvinnor arbetar inom olika
yrken anses alltså inte i och för sig vara ett så stort problem, utan problemet

152

är vissa branschers låga löner och sämre anställningsvillkor. Det har också
kritiserats att framhävandet av att det är viktigt att avveckla segregationen i
många fall lett till att kvinnors val ifrågasätts. Männens traditionella val har
däremot inte just ifrågasatts. Man har också tvivlat på om en lindring av seg-
regationen i större skala skulle kunna lyckas. Vem skulle i framtiden arbeta
med vård av barn och åldringar om inte kvinnorna skulle söka sig till dessa
branscher? Då anses det osannolikt att männen i stora skaror skulle söka sig
till dessa branscher. Männens iver att söka sig till kvinnoyrken minskas av
att de inte har några ekonomiska incitament, om inte de kvinnodominerade
branschernas lönekonkurrenskraft klart förbättras.

Vad kan man göra för att minska segregationen? De som kommer ut på
arbetsmarknaden har oftast redan utbildat sig för en viss bransch eller ett visst
yrke. De har alltså bakom sig flera val som gjorts under skol- och studietiden.
Redan på de lägre klasserna i grundskolan görs val som lägger grunden för
den kommande könsuppdelningen av yrkena. Exempelvis uppdelningen av
läroämnet slöjd i textilarbete och tekniskt arbete skiljer oftast åt flickor och
pojkar i olika läroämnen redan i ett tidigt skede (se kapitel 6).

Hur segregationen utvecklas påverkas av flera faktorer samtidigt, såsom
de traditionella uppfattningarna om vilka arbeten och yrken som passar för
män och kvinnor, de val av läroämnen och av fortsatta studier som gjorts i
skolorna samt av olika branschers dragningskraft. Också arbetsplatskultu-
rerna och praxis på olika arbetsplatser påverkar hur arbetsförhållandena och
avancemangsmöjligheterna inom branschen bedöms. Arbetsförhållandena
och arbetsplatskulturen borde utvecklas så att också representanter för det
kön som är i minoritet har lika stora möjligheter på arbetsplatsen. Detta
betyder till exempel att man fäster uppmärksamhet vid att olikheter respek-
teras, har nolltolerans mot mobbning, sexuella trakasserier och ofredande.
En del kvinnor som utbildat sig för traditionella manliga yrken söker sig inom
kort bort från de mansdominerade arbetsplatserna, eftersom de upplever sin
situation på arbetsplatsen som besvärande och sina avancemangsmöjligheter
som sämre än de andras. Män som arbetar inom kvinnodominerade yrken
har igen ofta goda avancemangsmöjligheter. Å andra vet man att män på en
del arbetsplatser förväntas ta hand om s.k. manliga sysslor, såsom t.ex. byta
lampor på daghemmet. När man vill ha till stånd en ändring i segregationen
måste man förändra inte bara innehållet i utbildningen utan också vardaglig
praxis i läroanstalter och på arbetsplatser.

153

9. KOMBINERING AV ARBETS- OCH
FAMILJELIV

9.1 REGERINGARNAS MÅL FÖR KOMBINERING AV
ARBETE OCH FAMILJELIV

I regeringsprogrammen har sedan 1990-talet ingått mål som gäller kombi-
nering av arbete och familj. Målen har motiverats bland annat med ökning
av sysselsättningen och främjande av jämställdheten mellan könen. Redan
långt innan begreppet kombinering av arbete och familj togs i bruk har man
i vårt land genom många samhällspolitiska beslut stött småbarnsföräldrars
möjligheter att förvärvsarbeta. Sådana beslut som särbeskattning och dagvård
har gjort det möjligt för båda föräldrarna att förvärvsarbeta. Utom dagvården
har i vårt land utvecklats bland annat moderskaps- och familjeledigheter.

Inom jämställdhetspolitiken har målen att kombinera arbete och familj
framförallt kopplats till familjeledigheter. Under de senaste 10 åren har reger-
ingens mål varit att familjeledigheterna fördelas jämnare mellan föräldrarna.
I praktiken har detta betytt att papporna uppmuntrats att ta ut mera famil-
jeledighet. Nästan lika länge har målet varit att kostnaderna för familjeledig-
heterna skall fördelas jämnare mellan arbetsgivarna. Eftermiddagsvården för
små skolbarn kom upp som ett nytt tema i slutet av 1990-talet. Möjligheten
till en egen en månad lång föräldraledighetsperiod för fäderna utreddes för
första gången redan på initiativ av Lipponens II regering med början 1999.
Möjligheten att ta ut familjeledigheter på deltidsbasis har utökats i flera repri-
ser. Under flera regeringsperioder har familjeledighetssystemet utvecklats,
dagpenningarnas belopp höjts och förändringar gjorts i grunderna för fast-
ställandet av dagpenningarna. Vanhanens II regering inledde utredningen av
en större reform av familjeledighetssystemet 2009 och arbetet fortsätter till
slutet av 2010 i en arbetsgrupp som tillsatts av SHM.

Att utveckla arbetslivet så att det bättre beaktar familjernas behov har inte
diskuterats lika mycket. I regeringsprogrammen har åtgärderna för att kombi-
nera arbete och familj i huvudsak begränsat sig till småbarnsskedet, även om
också vård av åldrande föräldrar nämnts. Allt som allt har de politiska målen
som gäller kombinering av arbete och familj huvudsakligen inriktats på famil-
jeledigheter och färre mål har gällt till exempel arbetslivet och arbetstiderna.

9.2 EN JÄMNARE FÖRDELNING AV
FAMILJELEDIGHETEN MELLAN FÖRÄLDRARNA

Familjeledighetssystemet i Finland har utvecklats under en lång tidsperiod
och lagstiftningen har ändrats flera gånger också under 2000-talet. I det
nuvarande ledighetssystemet ingår moderskapsledighet, faderskapsledighet,

154

föräldraledighet och partiell föräldraledighet samt tillfällig vårdledighet för att
ordna vården av sjukt barn. Genom att använda två veckor av föräldraledigheten
är pappan berättigad till en s.k. pappamånad. Dessutom kan man använda en
möjlighet som är mindre känd, oavlönad frånvaro av tvingande familjeskäl. Mål
som gäller familjeledigheter har ingått i regeringsprogrammen och överenskom-
melser om dem har ingåtts också som en del av de inkomstpolitiska avtalen.
Förslag om familjeledigheter har utformats både i arbetsgrupper på trepartsbasis
och av en utredningsman som tillsatts av regeringen. Det har också ordnats
informationskampanjer och seminarier i syfte att få en jämnare fördelning
av familjeledigheterna och uppmuntra papporna att ta ut familjeledigheter.

Med tanke på jämställdheten mellan könen är det problematiskt att utnytt-
jandet av familjeledigheterna koncentreras på kvinnorna. År 2009 använde
papporna endast 6,7 procent av alla föräldrapenningsdagar (moderskapsle-
dighet, faderskapsledighet, föräldraledighet). Långa familjeledigheter har
konstaterats ha en negativ inverkan på löneutvecklingen. Antagandet att unga
kvinnor kommer att ta familjeledigheter har också försämrat deras möjlig-
heter att få fast anställning. En jämnare fördelning av familjeledigheterna
har i jämställdhetspolitiken dock inte eftersträvats endast för att förbättra
kvinnornas ställning på arbetsmarknaden. Det har också ansetts viktigt att
stärka förhållandet mellan pappor och barn ändå från småbarnsperioden. När
papporna tar ansvar för barnet redan i ett tidigt skede skapas en stark grund
för det senare förhållandet mellan far och barn. Att papporna tar mera ansvar
för familjen underlättar också vardagen under småbarnsstadiet. Detta har
en positiv inverkan på parförhållandet och kan också förebygga skilsmässor.

Det har funnits många utgångspunkter för utvecklandet av familjeledig-
hetssystemet, bland annat barnens och familjernas behov, arbetsgivarnas och
arbetstagarnas behov samt jämställdhetsmålen. Också ekonomiska randvillkor
påverkar lösningarna. Att fördela ledigheterna jämnare mellan föräldrarna har
redan länge varit det viktigaste jämställdhetsmålet vid utvecklandet av familje-
ledigheterna. Att förbättra sysselsättningen genom att göra det möjligt för båda
föräldrarna att förvärvsarbeta har varit en viktig grund för att utveckla familjele-
digheterna, vilket i den offentliga debatten kommit i bakgrunden. Man har också
velat skapa valmöjligheter för familjerna när det gäller att ordna barnavården
och ge föräldrarna mera tid att vara tillsammans med sina barn. Det är inte
lätt att kombinera många olika mål som också delvis är motstridiga sinsemel-
lan. Vissa politiska mål har man varit tvungen att pruta på, när förhandlingarna
om lösningarna har förts på tre parts basis. Detta torde vara en orsak till att
familjeledighetssystemet efter många förändringar blivit en helhet som är ganska
svårgripbar. Att det är så svårt att få en uppfattning om hur systemet fungerar
kan t.o.m. göra det svårare för fäder och mödrar att utnyttja sina rättigheter.

Under de senaste tio åren har en jämnare fördelning av familjeledigheterna
mellan föräldrarna uppmuntrats bland annat genom att faderskapsledigheten
förlängts och det gjorts smidigare att ta ut den, genom att en s.k. pappamånad
införts för fäderna, genom att tiden för uttagandet av pappamånaden gjorts

155

flexiblare och genom att både fars och mors föräldradagpenning för de 30
första dagarna höjts till 75 procent av arbetsinkomsten. En positiv utveckling
har skett eftersom utnyttjandet av pappaledigheten har ökat betydligt under
2000- talet. År 2009 utnyttjades den av 74 procent av papporna.

Hur familjeledigheterna fördelas mellan föräldrarna är inte enbart en följd
av de möjligheter som skapats för papporna och deras val, utan också i hög
grad av mammornas val. Undersökningar visar att mödrarnas användning
av familjeledigheter har ett klart samband med deras ställning på arbets-
marknaden. De mammor som har en fast anställning återvänder snabbast
till arbetslivet. Längst borta från arbetslivet stannar sådana mammor som
har haft visstidsarbete eller som av någon annan orsak inte har en arbetsplats
att gå tillbaka till. Sysselsättningsläget återspeglas i mammornas val så att de
återvänder snabbare tillbaka till arbetslivet då det finns många arbetsplatser.

Det kan också finnas drag i familjeledighetssystemet som gör det besvärligt
för papporna att ta ut ledighet. Ett sådant är begränsningen för vid vilken
tidpunkt pappamånaden kan tas ut. I familjer där mamman efter familjele-
digheten ämnar ta vårdledigt blir det ett problem vad mamman skall göra
under den tid då pappan tar ut sin pappamånad. Att mamman går tillbaka
till arbetet för en kort tid är sällan meningsfullt eller möjligt. Om mamman
har en fast anställning kan hon kanske ta ut semester under pappamånaden,
men långt ifrån alla mödrar har denna möjlighet. Problemet har erkänts och i
den reform som genomfördes 2007 förlängdes tiden då pappamånaden kan tas
ut tills barnet är ungefär ett och ett halvt år. Också efter detta är situationen
problematisk i de familjer där mamman vill hålla vårdledigt en längre tid. Det
finns också tecken på att man inte på alla arbetsplatser förhåller sig positivt
till att papporna tar ut längre familjeledigheter. Särskilt när det gäller att ta ut
föräldra- och vårdledighet har papporna erfarit problem. Däremot upplevs det
som betydligt lättare att ta ut pappaledighet. Enligt Jämställdhetsbarometern
har inställningen till pappornas utnyttjande av familjeledighet upplevts som
positivare inom den offentliga sektorn än inom den privata sektorn.

Beaktande av familjernas mångfald
Familjeledighetssystemet har i hög grad uppbyggts med tanke på en man och en
kvinna som bildar en kärnfamilj och har fast anställning. Familjemönstren har
dock blivit mera mångfaldiga och olika familjer har olika behov. Lagstiftningen
om familjeledigheter har också ändrats i flera repriser för att bättre beakta
olika familjers behov, till exempel adoptionsfamiljer och par av samma kön.
Det finns dock ännu att utveckla i detta avseende, för att inte barnets rätt att
få vårdas av sina föräldrar skall vara beroende av i vilket slags familj det föds.
Också invandrarfamiljers situation kan avvika från majoritetsbefolkningens
situation. Det är skäl att också i fortsättningen beakta dem som har atypiska
anställningsförhållanden, studerande, familjer med en försörjare samt köns-,
sexuella och etniska minoriteter och frånvarande föräldrar och deras behov
när lagstiftningen om familjeledigheter ändras.

156

9.3 JÄMNARE FÖRDELNING AV KOSTNADERNA
FÖR FAMILJELEDIGHETERNA MELLAN
ARBETSGIVARNA

Kostnaderna för familjeledigheterna finansieras i vårt land huvudsakligen
genom sjukförsäkringen. I finansieringen av den deltar alla arbetsgivarna,
arbetstagarna och staten. Staten finansierar i sin helhet minimidagpengarna.
Att utjämna arbetsgivarnas kostnader för familjeledigheterna har varit reger-
ingarnas mål under de senaste tio åren. Man har velat ersätta de kostnader
som arbetsgivarna inom kvinnodominerade branscher förorsakas och på så
sätt förbättra kvinnornas ställning i arbetslivet.

Merparten av kostnaderna som orsakas arbetsgivare av familjeledigheterna
ersätts redan nuförtiden men arbetsgivarna kan ändå fortfarande ha direkta
kostnader för moderskapsledigheten. Enligt lagen betalas moderskapspenning
för tiden för moderskapsledigheten. Dessutom har inom många branscher i
kollektivavtalen avtalats om att lön betalas för en del av moderskapsledigheten.
Frågan om att ersätta arbetsgivarna för kostnaderna för familjeledigheterna
gäller huvudsakligen just kostnaderna för lön under moderskapsledighet. När
familjeledighetssystemet utvecklas har överenskommits att arbetsgivarna
skall ersättas för största delen av de löner som betalas för moderskapsledig-
heter genom sjukförsäkringen. Inom några branscher har i kollektivavtalen
avtalats om att lön betalas också för faderskapsledighet, i allmänhet för en
vecka. Utom lön för moderskapsledighet och den lön för faderskapsledighet
som avtalats i vissa branscher uppstår direkta kostnader för familjeledigheter
för arbetsgivare i de branscher där det enligt kollektivavtalet betalas lön för
tillfällig vårdledighet som ges för ordnande av vård av sjukt barn.

Arbetsgivare som enligt kollektivavtalet betalar lön för moderskapsle-
dighet får kompensation via FPA. Av den lön som betalas för moderskaps-
ledighet ersätter FPA 90 procent för de första 56 dagarna och i medeltal
70 procent för resten av de avlönade dagarna under moderskapsledigheten.
Moderskapsledighetens totala längd är 105 vardagar, men i många kollektiv-
avtal har avtalats om en kortare avlönad tidsperiod. Arbetsgivarna får således
stå för kostnaderna för skillnaden mellan lönen för moderskapsledigheten och
den ersättning som FPA betalar, vilken grovt uppskattat kan beräknas uppgå
till knappa 20 procent av lönen för moderskapsledigheten. Denna kostnad har
särskilt företagarna inom kvinnodominerade branscher önskat få utjämnade.
För föräldraledigheten (158 vardagar) betalas inte lön, utan FPA betalar för-
äldrapenning. Arbetsgivarna åsamkas således inte kostnader. För vårdledighet
åsamkas inte heller arbetsgivaren kostnader eftersom hemvårdsstödet betalas
av FPA och dessutom betalar en del av kommunerna kommuntillägg.

Kostnaderna för familjeledigheterna finansieras genom sjukförsäkringsav-
gifter som uppbärs av arbetsgivarna, arbetstagarna och staten. Alla arbetsgi-
vare betalar sjukförsäkringsavgifter oberoende av om de är inom en kvinno-
eller mansdominerad bransch. Avgiftens storlek påverkas inte heller av om
någon av arbetsgivarens arbetstagare tar ut familjeledighet eller om man inom

157

branschen avtalat om lönebetalning för moderskapsledighet. I samband med
den reform av familjeledigheterna som genomfördes 2007 avtalades att arbets-
givarna finansierar 73 procent, arbetstagarna 27 procent och staten 0,1 procent
av kostnaderna för arbetsinkomstförsäkringen som används för familjeledig-
heter. För arbetsgivaren uppstod tidigare också kostnader för att arbetstagare
som har moderskaps-, faderskaps- eller föräldraledighet får semesterdagar för
denna ledighet. Numera ersätts arbetsgivarna helt för semesterkostnaderna.

Största delen av arbetsgivarkostnaderna för familjeledigheterna har utjäm-
nats under de senaste tio åren. Problemet har dock inte ännu helt lösts utan
en liten del av kostnaderna för betalning av lön för moderskapsledighet finns
fortfarande kvar. De belastar särskilt små företag i kvinnodominerade bran-
scher även om de till beloppen största kostnaderna uppstår inom den offentliga
sektorn där kvinnorna är i majoritet. En arbetsgrupp på trepartsbasis som
SHM tillsatte 2009 utreder möjligheten till en större reform av familjeledig-
heterna och i samband med detta utreds också finansieringen.

9.4 MÖJLIGHETER TILL DELTIDSARBETE FÖR
SMÅBARNSFÖRÄLDRAR

Regeringen har redan länge velat förbättra föräldrarnas möjligheter att kom-
binera deltidsarbete och vården av barnen genom en partiell vårdledighet. På
så sätt kunde barnens vårddag förkortas. Lagstiftningen har utvecklats så att
föräldrarna kan sköta sitt barn på deltid ända tills barnet avslutar sitt andra
skolår. Möjligheten gäller föräldrar som har heltidsanställning och föräldrar
som är företagare.

För första gången ingick möjligheten att ta ut moderskaps- och föräldrale-
dighet på deltid i regeringsprogrammet 1999. Målet var att far och mor skulle
kunna ta ut föräldraledighet under samma period på deltid, till exempel så att
den ena skulle arbeta förmiddagar och den andra eftermiddagar eller den ena
början av veckan och den andra slutet av veckan. Båda föräldrarna skulle arbeta
40–60 procent av arbetstiden och lönen skulle sjunka i motsvarande grad.
Föräldrarna skulle ha rätt till partiell föräldrapenning. Föräldraledigheten på
deltid antogs öka pappornas intresse för att ta ut föräldraledighet. Möjligheten
till partiell föräldrapenning trädde i kraft 2003.

Att ta ut vårdledighet på deltid har varit möjligt redan en mycket längre tid.
Från slutet av 1980-talet har en förälder i sänder efter familjeledigheten kunnat
hålla vårdledigt på deltid. Båda föräldrarna har kunnat vara i deltidsarbete och
på partiell vårdledighet under samma tidsperiod, förutsatt de inte samtidigt
är hemma och sköter barnet. Frågan togs med i det inkomstpolitiska avtalet
för 2003–2004 och skrevs in i Vanhanens I regeringsprogram. Målet var att
göra det lättare att kombinera arbete och familj och att erbjuda föräldrarna
flexibla alternativ. Man har också velat lätta på små skolbarns morgnar och
eftermiddagar. Regeringen ställde 2003 upp som mål att göra det möjligt för
föräldrar till barn under 10 år att göra kortare arbetstid genom att förlänga
den tidsperiod under vilken de kan ta partiell vårdledighet. Från och med

158

2004 utvidgades rätten till partiell vårdledighet och partiell vårdpenning till
att gälla föräldrar vilkas barn är på klass 1–2. Denna möjlighet har dock inte
heller senare utvidgats till att gälla alla föräldrar till skolbarn under 10 år.
Av dem som utnyttjar partiell vårdledighet är cirka 70 procent föräldrar till
barn på de lägsta klasserna.

Även om det redan länge varit möjligt att kombinera vård av barn på del-
tid med deltidsarbete har denna modell inte blivit särskilt vanlig i vårt land.
Endast få föräldrar använder sig av partiell vårdledighet. Cirka 3000 familjer
med barn under tre år tog partiell vårdledighet 2007 och cirka 7000 familjer
med skolbarn. Ännu mera sällsynt är det att ta föräldraledighet på deltid.
Enligt undersökningar är hindren ekonomiska orsaker, d.v.s. att den partiella
vårdpenningen är så liten, att man är rädd att arbetsmängden inte minskar i
samma mån som arbetstiden och uppfattningen att det egna arbetet inte kan
skötas som deltidsarbete. Också modellen med heltidsarbete som länge varit
rådande i Finland kan inverka, man är kanske van att anse deltidsarbete som
ett val som man gör närmast i början av karriären, och numera också i slutet
av karriären (se kapitel 8).

Ersättningen för förkortningen av arbetstiden har varit relativt liten. Den
betalas endast för barn under tre år och för barn som börjat på första och
andra klassen i skolan. Till början av 2010 var den partiella vårdpenningen 70
euro i månaden och den höjdes från början av 2010 till 90 euro per månad.
Framförallt för ensamförsörjare som kunde ha behov av att förkorta arbets-
tiden för att undvika långa dagar i dagvård kan ersättningens belopp vara ett
hinder. I länder där det är vanligt att kombinera deltidsarbete och vård av
barn fungerar det i allmänhet som en metod att få kvinnorna att stanna kvar
på arbetsmarknaden också efter att barnen har fötts. I Finland är situationen
en annan och kvinnornas tradition att heltidsarbeta lång. Hos oss återgår
kvinnorna i allmänhet till arbetsmarknaden efter familjeledigheterna. Finland
avviker från många av sina nordiska grannar när det gäller hur vanligt del-
tidsarbete är. Arbetena är knappast i och för sig så mycket annorlunda som i
grannländerna. Däremot kan det finnas skillnader både i arbetsgivarnas och
i arbetstagarnas attityder och i arbetskulturerna.

Det är lika väl möjligt för män som för kvinnor att kombinera arbete på
deltid med skötseln av barn. Papporna har dock utnyttjat denna möjlighet
betydligt mera sällan än mammorna. År 2008 uppgav endast en procent av
de män som arbetade deltid att orsaken var vård av barn, av kvinnorna var
motsvarande andel 11 procent. Av dem som är på partiell vårdledighet för
att sköta barn under tre år är 94 procent kvinnor.

159

9.5 DAGVÅRD OCH MORGON- OCH
EFTERMIDDAGSVÅRD SOM EN DEL AV
KOMBINERINGEN AV ARBETE OCH FAMILJ

Barndagvården är en viktig del av kombineringen av arbete och familj efter-
som ett fungerande dagvårdssystem gör det möjligt för båda föräldrarna att
förvärvsarbeta. Dagvården har utvecklats under decenniernas lopp, särskilt
snabb har utvecklingen varit från 1970-talet i och med urbaniseringen och att
kvinnors förvärvsarbete blivit vanligt. Organiseringen av dagvården har också
setts som en fråga om jämställdheten mellan könen, eftersom det i tiden var
en fråga uttryckligen om kvinnornas rätt både till familj och förvärvsarbete.
När dagvårdssystemet utvecklades och utvidgades blev det en del av social-
och familjepolitiken, och man såg det inte längre lika klart som tidigare som
en jämställdhetsfråga.

Den subjektiva rätten till dagvård trädde i kraft 1996. Från och med då har
alla barn i åldern ett till sju år rätt till kommunal dagvård. Endast en liten del
av dem som är i dagvård är små barn: endast cirka en procent av de barn som
är under ett år är i dagvård. Av barnen i åldern 1−3 år är en dryg fjärdedel
i dagvård, litet oftare i daghem än i familjedagvård. Tre av fyra barn under
tre år är inte i organiserad dagvård. Många av dem sköts hemma med hjälp
av hemvårdsstödet. Oftast vårdas de av modern men det finns också andra
arrangemang. För barn över tre år är dagvård redan klart vanligare, nästan tre
av fyra är i dagvård. Småbarnsföräldrar understöder i stor utsträckning den
subjektiva rätten till dagvård oberoende av om deras egna barn är i dagvård.

Morgon- och eftermiddagsvården av små skolelever har blivit föremål för
samhällsdebatt och det politiskt beslutsfattande mycket senare än dagvården,
först i slutet av 1990-talet. Regeringen framförde 2003 att morgon- och eftermid-
dagsvård borde erbjudas elever på första och andra klassen i medeltal tre timmar
per dag. Reformen förpliktigade inte kommunerna att ordna verksamheten men
kommunen bör se till att sådan verksamhet ordnas i kommunen. Lagändringen
om grundläggande undervisning som gäller denna fråga trädde i kraft 2004.

9.6 UTVÄRDERINGEN AV REGERINGARNAS MÅL
OCH HUR DESSA UPPFYLLTS

Åtgärderna gällande kombinering av arbete och familj begränsar
sig till småbarnsstadiet
Kombinering av arbete och familj har i jämställdhetspolitiken betytt huvud-
sakligen en jämnare fördelning av familjeledigheterna, en ökning av pappornas
ansvar för familjen och utjämning av de kostnader som familjeledigheterna
förorsakar arbetsgivarna. Det har nämnts att kombineringen av arbete och
familj sträcker sig utöver småbarnsskedet och gäller hela livscykeln men kon-
kreta mål har uppställts endast för småbarnsskedet. När befolkningen åldras
kommer en betydande del av dem som är i arbetsför ålder att ha vårdansvar
för sina egna eller makens föräldrar och detta antal kommer antagligen att
öka då andelen åldringar ökar.

160

Pappornas utnyttjande av familjeledigheter har ökat särskilt när
det gäller faderskapsledighet
Som jämställdhetspolitiskt mål har en jämnare fördelning av familjeledighe-
terna vid kombineringen av arbete och familj helt klart var viktigast under de
senaste tio åren. I bakgrunden har funnits en jämnare fördelning av ansvaret
för familjen mellan far och mor, stärkande av pappans ställning, förbättring av
kvinnornas ställning på arbetsmarknaden och barnens rätt till sina båda föräldrar.

Målet att fördela familjeledigheterna jämnare har i praktiken betytt att
papporna uppmuntrats att ta ut mera familjeledigheter. Detta mål har man
försökt nå både genom ändringar av lagstiftningen och genom att påverka
attityderna, bland annat med hjälp av information. Pappornas användning
av familjeledighet har ökat under de senaste tio åren. Tydligast har ökningen
varit när det gäller faderskapsledighet. År 2000 tog 63 procent av papporna
faderskapsledighet och 2009 redan 74 procent. I medeltal höll de faderskaps-
ledighet cirka 15 vardagar. Pappor har som hinder för att ta ut faderskapsle-
dighet uppgett att de har bråttom på arbetet, att pappan inte är i arbetslivet
eller ekonomiska orsaker. Ungefär en fjärdedel av papporna tar inte alls ut
någon familjeledighet.

Också pappornas användning av föräldraledighet har ökat något under
2000-talet. Detta har påverkats av den s.k. pappamånaden som trädde i kraft
2003 och som 2009 utnyttjades av 18 procent av fäderna. Genom reformen
fick de fäder som använder två veckor av föräldraledigheten två extra veckor
ledigt, och 2010 steg antalet extra veckor till fyra. År 2009 utnyttjades för-
äldraledigheten redan av cirka 20 procent av fäderna, av vilka största delen
använde pappamånaden. Samtidigt som pappornas utnyttjande av föräldra-
ledighet ökat tack vare pappamånaden har den använda ledighetens längd
förkortats. Den föräldraledighet som papporna använde var före reformen
64 vardagar men förkortades omedelbart efter reformen till 37 vardagar och
sedan till endast 22 vardagar 2009. Det verkar som om pappamånaden har
tolkats som en norm som inte får överskridas. Ändå kan fäderna också efter
reformen använda t.o.m. hela föräldraledigheten om föräldrarna kommer
överens om det sinsemellan.

Fastän papporna använder både faderskapsledighet och föräldraledighet
allt mer använder mammorna fortfarande 93 procent av alla familjeledigheter.
Andelen föräldrapenningsdagar som papporna utnyttjade var fyra procent
2000 och sju procent 2009. Det grundläggande mönstret, där mamman tar
ut moderskaps- och föräldraledighet och ofta stannar hemma någon tid på
vårdledighet, har inte väsentligt förändrats. Positivt är att användningen av
faderskapsledighet ökat tydligt. Också pappornas användning av föräldrale-
dighet har ökat i och med pappamånaden, även om det fortfarande är bara
en liten andel av alla pappor som utnyttjar den. Användningen av familjele-
digheter under 2000-talet har utvecklats i samma riktning som i de andra
nordiska länderna: papporna använder nästan endast sådana familjeledigheter

161

som är öronmärkta för dem och som familjen går miste om ifall inte pappan
utnyttjar dem.

Olika familjers behov har beaktats ännu bättre vid utvecklandet av famil-
jeledigheterna. Trots att familjeledigheterna i flera repriser utvecklats så att
familjernas mångfald beaktas finns det ännu saker att utveckla, bland annat
när det gäller ensamförsörjarfamiljer, studerande- och adoptionsfamiljer,
familjer med tvillingar och trillingar och familjer med föräldrar av samma kön.

Arbetsgivarnas kostnader för familjeledigheterna utjämnas allt
mera
En utjämning av kostnaderna för familjeledigheterna mellan arbetsgivarna
har varit ett mål under hela 2000-talet. Utjämningen har avancerat genom
att ändringar gjorts i lagstiftningen i flera repriser. Arbetsgivarnas direkta
kostnader för familjeledigheter har också klart minskat. Framförallt den
reform som trädde i kraft i början av 2007, där sjukförsäkringsersättningen
för de 56 första dagarna under moderskapsledigheten höjdes till 90 procent,
är viktig med tanke på arbetsgivarnas kostnader. Dessutom har ersättningarna
till arbetsgivarna för semesterkostnaderna förbättrats. Som helhet kan man
säga att ersättningarna för kostnaderna för familjeledigheter förbättrats klart.

Familjeledighet på deltid utnyttjas fortfarande litet
Genom ändringar i lagstiftningen har föräldrarna ända sedan slutet av 1980-
talet beretts möjlighet att förkorta sin arbetstid för att underlätta vården av
barnen. Denna möjlighet fick först de som tog ut vårdledighet och senare också
de som tog moderskaps- och föräldraledighet. Enligt lagen finns möjlighet till
förkortad arbetstid från det barnet föds tills barnet avslutar sitt andra skolår.
Inkomstbortfall ersätts till föräldrar med barn under tre år och föräldrar
till små skolbarn. Trots att det är möjligt att göra deltidsarbete har inte just
föräldrarna utnyttjat detta alternativ. Partiell vårdledighet används totalt av
cirka 10 000 personer, av vilka största delen är föräldrar till små skolbarn.

162

10. MÄN OCH JÄMSTÄLLDHET

Trots att jämställdhetspolitiken och denna rapport i sin helhet granskar både
männens och kvinnornas ställning, har ett separat avsnitt om män och jäm-
ställdhet ansetts vara motiverat i rapporten. Också inom andra områden av
samhällspolitiken, till exempel inom social- och hälsopolitiken, sätter man
upp mål som i synnerhet gäller män.

Ett av målen inom jämställdhetspolitiken har speciellt sedan 2000-talet
varit en starkare integration av männen i jämställdhetspolitiken, både som
objekt för politiken och som aktörer. Temat män och jämställdhet kan anses
ha satts upp på jämställdhetspolitikens ärendelista av tre orsaker: för det första
måste man fästa uppmärksamhet vid männen som både aktörer och åtgärds-
objekt då man främjar jämställdheten mellan könen; för det andra förutsät-
ter integrering av genusperspektivet att även männen uppmärksammas; och
för det tredje kräver också de problem som män erfar jämställdhetspolitisk
uppmärksamhet.

Den centrala strategin för att möta utmaningar som anknyter till män och
jämställdhet är att beakta genusperspektivet inom de politiska områden där
männens ställning till någon del är klart sämre än kvinnornas. Som sådana
områden har man identifierat bland annat hälsovårds- och socialpolitiken. En
integrering av genusperspektivet lyfter också fram andra teman och åtgärder
som är viktiga med tanke på männens livssituationer och verksamhet. Det är
ett viktigt arbetsredskap för att identifiera och lösa problem som inte endast
kvinnor utan också män upplever.

Förutom integrering av genusperspektivet behövs inom vissa områden
också jämställdhetspolitiska åtgärder och projekt som riktar sig mot i synner-
het män. Männens aktivare deltagande kan berika jämställdhetsdiskussionen
med perspektiv där även männens inbördes skillnader och mångfalden i deras
livssituationer beaktas. Samtidigt kan man slå sönder stereotypier om män
och fästa avseende vid männens inbördes maktförhållanden.

Den finländska jämställdhetspolitiken har sedan 1970-talet behandlat också
män. Ett betydande framsteg gjordes år 1988, då delegationen för jämställd-
hetsärenden inrättade sin första manssektion. Sedan dess har delegationen
alltid haft en manssektion, som har tagit upp frågor som anknyter till män
och jämställdhet. Sektionens nyckelteman har bland annat bestått av frågor
i anknytning till faderskap, våld, vårdnad, och parrelationer. Sektionen har
genom sitt arbete visat att män inte kan behandlas som en enhetlig grupp.
En del av männen upplever också problem som är vanligare bland kvinnor
och hankar sig till exempel fram i visstidsanställningar i låglönebranscher.

163

I den offentliga diskussionen uppfattas relationen mellan män och jäm-
ställdhet mellan könen ofta snävt och antas avse endast förbättring av männens
ställning och de problem som män upplever. I regeringens jämställdhetspolitik
är perspektivet bredare än detta: männens relation till jämställdhet mellan
könen. Det bredare perspektivet omfattar förutom förbättring av männens
ställning även männens roll i främjandet av jämställdhet mellan könen och i
förbättrandet av kvinnornas ställning. Det perspektiv som ingående betonar
relationen mellan män och jämställdhet mellan könen används också mer
allmänt inom det internationella jämställdhetssamarbetet.

Inom den internationella jämställdhetspolitiska diskussionen har relationen
mellan män och jämställdhet behandlats i betydligt större utsträckning än
tidigare på 2000-talet. Denna diskussion och verksamhet har också mycket att
erbjuda den finländska jämställdhetspolitiken. Temat män och jämställdhet
har varit föremål för speciell uppmärksamhet bland annat under mötet för
kommissionen för kvinnors ställning, som behandlar FN:s jämställdhetspolitik,
i Nordiska ministerrådet och i Europarådet.

Inom EU:s jämställdhetspolitik har en ökad användning av familjeledig-
heter bland män utgjort navet i det mansperspektivet. På initiativ av Finland
antog EU rådets slutsatser om män och jämställdhet år 2006. Syftet med
slutsatserna var att skapa ett strategiskt perspektiv på relationen mellan män
och jämställdhet i EU:s jämställdhetspolitik.

10.1 REGERINGARNAS MÅLSÄTTNINGAR
OCH ÅTGÄRDER I FRÅGA OM MÄN OCH
JÄMSTÄLLDHET

Härnäst granskas och utvärderas regerinsprogrammens och jämställdhetspro-
grammens målsättningar och åtgärder som anknyter sig till män och jämställd-
het. Huvudvikten ligger på regeringsperioderna 2003–2007 och 2007–2011,
då ämnet har lyfts fram i större omfattning inom jämställdhetspolitiken.
Huvudvikten i granskningen riktar sig på de målsättningar och åtgärder i
fråga om vilka man tydligt har angett att de i synnerhet gäller män. Till
granskningsobjekten hör dessutom även sådana målsättningar och åtgärder
som har formulerats så att de gäller både män och kvinnor (till exempel:
”minskning av indelningen av arbetsmarknaden i kvinno- och mansyrken”).
Man har strävat efter att betona ett manscentrerat perspektiv i utvärderingen
också då åtgärderna gäller båda könen.

Under de senaste 15 åren har få jämställdhetspolitiska åtgärder genomförts
som framför allt riktar sig till män. Under denna period har det funnits ett
centralt och betydande jämställdhetspolitiskt mål som fokuserade på männen,
nämligen att öka männens användning av familjeledigheterna. Andra mål som
i synnerhet gällde män har lyfts fram mer sporadiskt, till exempel i form av
enskilda utvecklingsprojekt.

Under granskningsperioden har det funnits två målsättningar i reger-
ingsprogrammen som enbart fokuserat på män. I regeringsprogrammet år

164

2003 beslutade man att utvärdera de jämställdhetspolitiska frågorna ur ett
mansperspektiv. En ökning av pappornas användning av familjeledigheterna
har för sin del lyfts fram i varje regeringsprogram sedan år 1999. Dessa två
målsättningar kan anses vara de mest centrala av de jämställdhetspolitiska
mål som anknyter till män och jämställdhet.

I regeringens jämställdhetsprogram finns det målsättningar och åtgärder
som anknyter till män inom flera olika temaområden. Dessa målsättningar
och åtgärder är en del av respektive ämne, till exempel våld som riktas mot
kvinnor. Jämställdhetsprogrammen innehåller åtgärder på två nivåer: lag-
stiftningsändringar som i synnerhet riktar sig mot män och enskilda åtgärder
som gäller män, såsom utvecklingsprojekt och utredningar. I samband med
vissa teman har man dessutom föreslått att integrera genusperspektivet, dvs.
om att beakta männens situation inom något annat politiskt område så som
hälsopolitiken.

10.2 STRATEGISK ÖPPNING: UTVÄRDERING AV DE
JÄMSTÄLLDHETSPOLITISKA FRÅGORNA UR ETT
MANSPERSPEKTIV

I regeringsprogrammet för år 2003 konstateras att ”jämställdhetspolitiska
frågor ska utvärderas också ur ett mansperspektiv”. För att förverkliga målsätt-
ningen utarbetades år 2006 en utredning, i vilken relationen mellan männen
och jämställdhetspolitiken gestaltas på ett strategiskt sätt.

Som centralt mål på den strategiska nivån satte utredningen upp att hel-
heten ”män och jämställdhet” ska inkluderas i kärnan av jämställdhetspo-
litiken. Detta innebär två saker: För det första borde männen integreras i
jämställdhetspolitiken i större utsträckning både som objekt för politiken och
som aktörer. För det andra borde detta göras både som en del av åtgärderna
inom den sedvanliga jämställdhetspolitiken och med hjälp av åtgärder som
fokuserar på män.

I utredningen nämndes fem strategiska målsättningar:
1) att stärka integreringen av genusperspektivet
2) att öka antalet jämställdhetspolitiska åtgärder och projekt som riktar

sig mot män
3) att stärka männens deltagande i den jämställdhetspolitiska diskussionen
4) att fördjupa den expertis som granskar män ur genusperspektiv
5) att beakta män i jämställdhetsdiskussionen.

Utredningen om män och jämställdhetspolitik var en ny öppning. Ingen
motsvarande helhetspresentation av detta hade tidigare utarbetats i Finland.

Man kan konstatera att integreringen av genusperspektivet har stärkts som
en del av den allmänna strategin inom jämställdhetspolitiken och att männens
deltagande i den jämställdhetspolitiska diskussionen har ökat. Beaktandet av
också männen som en del av den övriga jämställdhetspolitiken har ökat i viss

165

mån, men det är svårt att bedöma mängden åtgärder som i synnerhet riktar
sig mot män. Efter att utredningen utarbetades har några organisationer börjat
arrangera kurser i mansspecifik kompetens, men uppbyggnaden av en mer hel-
hetsbetonad och institutionaliserad kompetens har inte framskridit nämnvärt.
På jämställdhetsprogramnivå har arbetet fortsatt närmast genom integrering
av genusperspektivet. Jämställdhetsprogrammet för 2004 betonade också
att integreringen av genusperspektivet är centralt inom mansperspektivet.

10.3 PAPPORNAS ANVÄNDNING AV
FAMILJELEDIGHETER

Den klart mest centrala jämställdhetspolitiska målsättningen i anknytning
till män har varit att öka pappornas användning av familjeledigheter. Ämnet
har tagits upp i alla jämställdhetsprogram och under alla regeringsperioder. I
jämställdhetsprogrammet för åren 1997–1999 fäste man även uppmärksamhet
vid pappans ställning som förälder i händelse av en skilsmässa.

Sedan år 1995 har flera förbättringar gjorts i fråga om pappornas rät-
tigheter till familjeledighet, vilket har ökat längden på den familjeledighet
som är avsedd för pappor, höjt ersättningsnivån och gjort användningstid-
punkten mer flexibel. År 2003 skapades en möjlighet som är avsedd endast
för papporna, en så kallad pappamånad. Med hjälp av kampanjer har man
uppmuntrat papporna att använda familjeledigheterna och strävat efter att
göra arbetsplatserna mer positivt inställda till pappornas familjeledigheter.
Enligt jämställdhetsbarometern (2008) har arbetsplatsernas inställning till
att pappor tar ut familjeledigheter blivit en aning mer positiv sedan år 2001.
Att använda faderskapsledigheten har också blivit betydligt vanligare under
2000-talet. Däremot har endast en liten ökning skett i pappornas användning
av föräldra- och vårdledigheterna. Arbetet för att öka pappornas användning
av föräldraledigheterna måste alltså alltjämt fortsätta. Genom inhemska och
utländska erfarenheter vet man att pappor specifikt använder ledigheter som
är separat öronmärkta för dem och som familjen förlorar om inte pappan
använder dem.

Frånvarande föräldrar, varav en stor andel är män, har fått rättighet till tem-
porär vårdledighet för att sköta ett sjukt barn. Det finns fortfarande utrymme
för förbättring när det gäller frånvarande föräldrar och andra familjeledigheter.
Man bör fästa avseende vid frånskilda pappors ställning både på lagstiftnings-
nivå och inom myndighets- och servicepraxisen. Det finns till exempel behov
av fortbildning för socialarbetare och yrkesmänniskor som arbetar med barn.
En skilsmässa har i olika sammanhang konstaterats ha en negativare inverkan
på män än på kvinnor. Enligt undersökningar finns det ett samband mellan
delning av föräldraledigheten, delat ansvar för familjens vardag och en lägre
risk för skilsmässa. I framtiden vore det viktigt att också fästa uppmärksamhet
vid faktorer som förebygger skilsmässor i arbetet med att stärka pappans roll.

166

10.4 INTEGRERING AV GENUSPERSPEKTIVET
I FRÄMJANDET AV HÄLSA OCH
FÖREBYGGANDET AV UTSLAGNING

Inom jämställdhetspolitiken har man strävat efter att påverka jämställdhets-
frågorna inom hälsa och utslagning i synnerhet genom integrering av genus-
perspektivet. Genusperspektivet på hälsa och socialtjänster har på regerings-
programnivå lyfts fram i regeringsprogrammet år 2007, i vilket det konstateras
att man ”inom social- och hälsovårdstjänsterna och arbetet för att minska
hälsoskillnaderna ska fästa uppmärksamhet också vid genusperspektivet”.
Målet för jämställdhetsprogrammet för åren 2008–2011 har konkretiserats till
integrering av genusperspektivet i politikprogrammet för hälsofrämjande samt
i totalreformen av socialskyddet. Beaktandet av genusperspektivet inom dessa
områden gäller särskilt män, vilket även har konstaterats i jämställdhetspro-
grammet för åren 1997–1999. Programmet konstaterar att utslagningsrisken
är stor inom vissa mansgrupper och att överdödligheten bland män är den
största hälsopolitiska utmaningen i anknytning till jämställdheten mellan
könen. Genusperspektivet inom hälsa har i jämställdhetsprogrammet för
åren 2004–2007 fastställts anknyta till män också när det gäller att förebygga
olyckor. I programmet ingick kampanjer riktade till män inom förebyggande
av olyckor och ett preventionsprogram för arbetsolyckor.

Skillnaderna mellan könen när det gäller hälsa och utslagning har nästan
inte alls minskat på femton år. Av de personer som dör i arbetsför ålder är till
exempel fortfarande sju av tio män. Det verkar som om sättet att behandla
frågor gällande mäns hälsa och utslagning genom integrering av genusperspek-
tivet först är i inledningsfasen. För att främja mäns hälsa och hälsobeteende
borde man förverkliga fler specialåtgärder med ett starkt genusperspektiv än
i nuläget inom olika förvaltningsområden. Som underlag för dessa åtgärder
behövs även forskningsinformation och ett analytiskt perspektiv på frågor
som gäller utslagning och diskriminering.

10.5 FRÄMJANDE AV JÄMSTÄLLDHETEN MELLAN
KÖNEN OCH POJKARNAS STÄLLNING INOM
UTBILDNING

Inom undervisnings- och kulturministeriets förvaltningsområde har temat
män och jämställdhet tagits upp i jämställdhetsprogrammen i samband med
utvecklingen av pojkar och flickor, inlärningsskillnaderna mellan flickor och
pojkar samt segregationen på arbetsmarknaden. Åtgärder som anknyter till män
och pojkar har skrivits in i jämställdhetsprogrammen för åren 2004–2007 och
2008–2011. De åtgärder som anknyter till skolan har bestått av utveckling av
de pedagogiska metoderna på basis av inlärningsskillnader och utveckling av
biblioteksverksamheten för att stödja pojkarnas läsintresse. Enligt ett projekt
som har utrett skillnaderna i fråga om inlärningsresultat vore den centrala
metoden för att minska skillnaderna lärarens möjligheter att ge eleverna mer

167

individuellt stöd. Arbetet för att stödja olika elever har fortsatt efter projektet,
men inga utvecklingsåtgärder har inletts för att stödja de pojkar som behöver
särskilt stöd. Pojkarnas läsintresse har för sin del stötts genom finansiering
av lokala projekt.

De enskilda projektens effekter på skillnaderna mellan könen i fråga om
inlärning och utbildning samt på läsintresset förblir små. Skillnaderna mellan
könen är i sig välkända inom utbildningspolitiken. I stället för omfattande
specialåtgärder som i synnerhet riktar sig mot pojkar borde man stärka genus-
perspektivet över hela linjen inom utbildningspolitiken.

10.6 AVSKAFFNING AV SEGREGATIONEN
I jämställdhetsprogrammen för åren 2003–2007 och 2008–2011 fästs upp-
märksamhet vid avskaffning av segregationen både inom utbildningen och
på arbetsmarknaden. På åtgärdsnivå har uppmärksamhet fästs vid avskaff-
ning av segregationen för att i synnerhet uppmuntra flickor att söka sig till
mansdominerade, till exempel tekniska, branscher. Kvinnornas andel av de
studerande inom mansdominerade branscher har vuxit på 2000-talet, medan
ingen motsvarande ökning av de manliga studerandes andel inom de mest
kvinnodominerade branscherna kan skönjas.

I undersökningar som gäller minskning av den yrkesmässiga segregationen
har konstaterats att effekten av de åtgärder som arbetsförvaltningen vidtar är
liten och att arbetskraftsutbildningens effekt på segregationen huvudsakligen
äger rum genom att kvinnor utbildas inom manliga branscher. Det har upplevts
vara svårt att inspirera män till vårdbranschen med hjälp av arbetskraftsutbild-
ning. Jämställdhetsprogrammet för åren 2008–2011 innehåller en uppmaning
om att stödja i synnerhet lågutbildade män att söka sig till vuxenutbildning
med hjälp av handlednings- och rådtjänster. För att avskaffa segregationen har
man genomfört flera ESF-projekt, av vilka en klar majoritet har fokuserat på
att öka antalet kvinnor inom mansdominerade branscher. I åtgärder som syftar
till att avskaffa segregationen borde man även i fortsättningen fästa särskild
uppmärksamhet vid att också pojkar och män uppmuntras att söka sig till
kvinnodominerade branscher och de utbildningsprogram som leder till dessa.

10.7 VÅLD SOM RIKTAR SIG MOT KVINNOR OCH
FÖREBYGGANDE AV PROSTITUTION

I jämställdhetsprogrammet för åren 2004–2007 uppmärksammades männen i
samband med förebyggande av våld som riktar sig mot kvinnor. I programmet
hänvisar man till målsättningen att förbättra vårdprogrammen för personer
som har gjort sig skyldiga till våld. Inga stora framsteg har skett i fråga om
tjänsterna som en följd av programmen, och inte heller de enskilda åtgärderna
har medfört någon förändring i de grundläggande utmaningarna för tjänsterna.
Liksom de övriga tjänsterna som anknyter till våld som riktas mot kvinnor
tillhandahålls också de tjänster som är avsedda för gärningsmännen fortfarande
av enskilda organisationer. Deras regionala täckning är ojämn, finansieringen

168

osäker och kvalitets- och verksamhetsstandarder saknas. Värnpliktiga har
under tjänstgöringen fått utbildning mot våld i parrelationer. Utbildningen
genomfördes som ett forsknings- och utvecklingsprojekt vid pilotgarnisoner.
Effekterna av det enskilda projektet torde bli små, såvida arbetet inte fortsätter.

Förebyggandet av prostitution hänför sig framför allt till män, eftersom
männen utgör en klar majoritet bland sexköparna. I enlighet med regeringens
jämställdhetsprogram genomfördes ett projekt för förebyggande av prostitu-
tion åren 1998–2002. I och med projektet utvecklades det tväradministrativa
samarbetet för att förebygga prostitution och människohandel på nationell och
internationell nivå, och informationskampanjer arrangerades för potentiella
köpare. Kännedomen om de problem som förknippas med prostitution har
ökat sedan år 1995. Sedan år 2006 har en stadgan i strafflagen varit i kraft som
förbjuder att utnyttja en person som är föremål för sexköp. Före lagen kom i
kraft fördes det en diskussion om att kriminalisera sexköp i alla situationer, så
som Sverige, Norge och Island har gjort. Vid beredningen av den politik som
hänför sig till prostitution och människohandel borde genusperspektivet och
framför allt männens roll i fenomenet beaktas i större utsträckning än tidigare.

169

11. VÅLD MOT KVINNOR, VÅLD
I NÄRA RELATIONER OCH
MÄNNISKOHANDEL

Våld mot kvinnor är ett allvarligt människorättsproblem och ett hinder för att
förverkliga jämställdheten mellan könen. I internationella avtal och rekom-
mendationer definieras våld mot kvinnor framförallt som ett strukturellt
problem som baserar sig på maktrelationerna mellan könen, som en män-
niskorättsfråga som gäller kvinnor och som diskriminering.

Med våld mot kvinnor avses varje könsrelaterad våldshandling som resulte-
rar i eller kan resultera i fysisk, sexuell eller psykisk skada eller lidande. Enligt
FN:s och Europarådets definitioner utgör till exempel våld inom familjen,
sexuellt våld, våld som baserar sig på skadliga traditioner och tvingande till
prostitution olika former av våld mot kvinnor.

Det centrala i FN:s internationellt erkända definition av våld mot kvin-
nor är att kvinnor enligt den kan bli utsatta för våld såväl inom den privata
sfären, inom parrelationen och familjen, som på offentliga områden, utanför
hemmet, på arbetsplatser, i läroanstalter och andra samhälleliga sammanhang.

Våld inom familjen eller i en nära relation är en vanlig form av våld mot
kvinnor. Också män kan emellertid bli utsatta för våld inom familjen eller i
nära relationer.

11.1 STATENS SKYLDIGHET ATT FÖRHINDRA VÅLD
MOT KVINNOR

Finlands regering har genom flera internationella avtal om mänskliga rättig-
heter förbundit sig att skydda, respektera och främja mänskliga rättigheter
och grundläggande rättigheter samt förebygga diskriminering. Det viktigaste
internationella avtalet med tanke på kvinnors mänskliga rättigheter är FN:s
CEDAW-konvention. Enligt CEDAW-kommittén anses våld mot kvinnor ingå
i konventionens definition av diskriminering på grund av kön. I det handlings-
program som godkändes 1995 vid kvinnokonferensen i Peking lyftes våld mot
kvinnor fram som ett av de 12 strategiska teman, som länderna förbundit sig
vid för att förbättra kvinnans ställning.

Finska staten har som part i människorättsavtalen skyldighet att se till att
staten inte genom sina egna handlingar eller genom underlåtande att vidta
åtgärder gör sig skyldig till kränkningar av mänskliga rättigheter. Staten bör
dessutom garantera att privatpersoner inte gör sig skyldiga till kränkningar
av dessa rättigheter. Denna såkallade skyddsplikt (due diligence -principen)
innefattar skyldigheten att förhindra att privatpersoner kränker rättigheterna,
att utreda kränkningarna, bestraffa dem som är skyldiga och att erbjuda dem
som blivit utsatta för kränkningar vederbörlig ersättning.

170

Due diligence -principen förutsätter att staten helhetsmässigt förbinder
sig att förebygga våld, skydda offren och förhindra upprepade våldshandlingar
med alla tillgängliga medel. I praktiken förutsätter det att olika åtgärder på
olika områden genomförs samtidigt (lagstiftning, service för offren, attityd-
förändring, utbildning av yrkesgrupper, insamling av information och statis-
tikföring) och följs upp så att åtgärderna och utvärderingen av dem fokuseras
på att skydda offren.

De organ som övervakar de internationella människorättsavtalen har upp-
repade gånger fäst uppmärksamhet vid att Finlands åtgärder för att förhindra
våld mot kvinnor är otillräckliga. Finland har också kritiserats för att vi saknar
en speciallagstiftning om familjevåld. Finland rapporterar på kommitténs
begäran sommaren 2010 separat om hur rekommendationerna om förebyg-
gande av våld mot kvinnor verkställts.

I Europarådet pågår som bäst förhandlingar om en konvention mot våld
mot kvinnor och familjevåld. Konventionen skulle då den träder i kraft ha stor
betydelse för förebyggandet av våld och skyddet av offren, eftersom konven-
tionen bland annat syftar till att stärka lagstiftningens medel på detta område.
Finland stöder i förhandlingarna strävandena att få till stånd ett system som
är så heltäckande som möjligt och fungerar så effektivt som möjligt.

11.2 VÅLD MOT KVINNOR I REGERINGS-
OCH JÄMSTÄLLDHETSPROGRAMMENS
MÅLSÄTTNINGAR

Åtgärder som syftar till att förhindra våld mot kvinnor har ingått i alla jäm-
ställdhetsprogram som ingår i jämställdhetsredogörelsen. Av dessa program
var Lipponens I regerings jämställdhetsprogram det första där åtgärderna
för att förhindra våld mot kvinnor gavs en central ställning. I programmet
uppmärksammades utom våld inom familjen också kommersialiseringen av
sexualitet, prostitution och hustruhandel. Grunden för att våld mot kvinnor
skulle tas upp på den jämställdhetspolitiska agendan hade lagts av delegatio-
nen för jämställdhetsärenden och särskilt i början av 1990-talet genom den
separata våldssektionens arbete för att väcka debatt. Lipponens II regerings
regeringsprogram hade som mål att särskilt uppmärksamma bekämpandet
av familjevåld.

Vanhanens I regering tog som mål att på ett helhetsmässigt sätt effektivare
ingripa mot våldet. Våldet togs upp i regeringsprogrammet som ett fenomen
som försvagar den nationella säkerheten och som en fråga om jämställdhet
mellan könen. Under hela regeringsperioden förband sig regeringen vid att
förebygga våld i parrelationer och våld mot kvinnor, prostitution och kvin-
nohandel. Till jämställdhetsprogrammets mål hörde bl.a. att öka utbildningen
om våld mot kvinnor och om familjevåld, att kartlägga och förebygga prosti-
tution i Lappland samt att minska psykiskt och fysiskt våld på arbetsplatser
i kvinnodominerade branscher.

171

Målet för Vanhanens II regerings jämställdhetsprogram var att fortsätta
förebyggandet av våld mot kvinnor som en del av förebyggandet av våld i
nära relationer och familjevåld. Programmets detaljerade målsättningar var
följande: kontinuiteten i sakkunskapen om förebyggande av våld mot kvinnor
tryggas i ministerierna, (JM, IM, SHM, UM); koordineringen av och resur-
serna för förebyggande av våld i nära relationer och inom familjen stärks och
ett tväradministrativt program för att minska våldet mot kvinnor görs upp.

Mål som gäller förebyggande av våld mot kvinnor har under 2000-talet
tagits med också i andra nationella program. Som en del av programmet för
inre säkerhet beredde Rådet för brottsförebyggande ett nationellt program för
att minska våldet. Detta program omfattade alla centrala delområden av våld,
inklusive en separat del som gällde våld mot kvinnor. I det andra programmet
för inre säkerhet (2008–2011) har medtagits flera åtgärder som syftar till att
förebygga våld mot kvinnor och våld i nära relationer.

Målen som gäller våld mot kvinnor i regeringsprogrammen och regering-
arnas jämställdhetsprogram har huvudsakligen gällt våld i nära relationer
och inom familjen. Också arbetsplatsvåld särskilt inom kvinnodominerade
branscher har under de senaste åren uppmärksammats rätt så starkt. Sett från
ett internationellt människorättsperspektiv saknas i regeringens program-
målsättningar och åtgärder en helhetsanalys av våld mot kvinnor, som skulle
beakta alla former av våld mot kvinnor. I programmen har till exempel inte
ingått alla former av våld som baserar sig på skadliga traditioner (tvångsäk-
tenskap, misshandel och dråp som är hedersrelaterade, samt stympning av
könsorganen) eller förebyggande av sexuellt våld och våldtäkter. Förhindrande
av våld mot kvinnor i krigs- och konfliktsituationer har i Finland beaktats i ett
separat åtgärdsprogram (FN:s säkerhetsråds resolution 1325 ”Kvinnor, fred
och säkerhet”, Finlands nationella handlingsprogram 2008–2011).

11.3 CENTRALA ÅTGÄRDER FÖR ATT MINSKA VÅLD
MOT KVINNOR OCH VÅLD I NÄRA RELATIONER

Syftet att förebygga våld mot kvinnor och våld i nära relationer har huvud-
sakligen genomförts i form av olika våldsförebyggande projekt. Social- och
hälsovårdsministeriet genomförde ett femårigt projekt för att förebygga våld
mot kvinnor åren 1998–2002. Syftet var att öka medvetenheten om våld
mot kvinnor, utveckla yrkesutbildning samt tjänster för personer som blivit
utsatta för våld och att främja förebyggandet av våld genom forskning, sta-
tistikföring och lagstiftning. Under programmets gång utvecklades regionala
servicemodeller för att hjälpa våldsoffer och samarbete bedrevs med polisen
och social- och hälsovårdspersonalen. Det arbete som startades upp under
detta projekt fortsattes delvis i social- och hälsovårdsministeriets program
för förebyggande av våld i nära relationer och våld i familjen, som genomför-
des 2004–2007 i samarbete med länsstyrelserna. Programmets syfte var att
förbättra särskilt social- och hälsovårdens tjänster.

172

Mellan ovannämnda handlingsprogram uppstod i praktiken en paus på
flera år. Då social- och hälsovårdsministeriets femåriga projekt avslutats blev
utvecklandet av de regionala verksamhetsstrukturerna och -modellerna nästan
helt beroende av enskilda aktörer och personer. Som en följd av avbrottet
mellan projekten måste man i programmet för förebyggande av våld i nära
relationer och inom familjen, som hade betydligt mindre resurser och pågick
en kortare tid än det föregående projektet, delvis börja om från början med
att bygga upp strukturer och verksamhetsmodeller.

Både förebyggande av våld i nära relationer och inom familjen och förebyg-
gande av våld mot kvinnor har under senare år placerats in i olika program,
och därför har den inbördes koordineringen av uppföljningen och utvecklandet
av åtgärder inte kunnat ordnas på bästa möjliga sätt. I framtiden borde man
när det gäller att utveckla förebyggandet av våld gå in för att förebygga våld
mot kvinnor på ett helhetsmässigt sätt så att de olika målen och åtgärderna
bildar en helhet. Samordningen och utvecklandet av verksamheten för att
förebygga våld skulle bäst betjänas av en bestående organisationsstruktur på
riksnivå. I denna struktur borde beaktas att åtgärderna för att förebygga våld
täcker ett mycket brett fält och kräver mångprofessionell kunskap (exempelvis
utvecklandet av lagstiftningsmedel och myndighetssamarbete, social- och
hälsovårdens tjänster, förebyggande av våld i läroanstalter, på arbetsplatser och
i medborgarsamhället, informationsinsamling och statistikföring). Dessutom
bör i organiseringen av det förebyggande arbetet på riksnivå beaktas utveck-
lingsarbete och forskning som rör våldsförebyggande, behovet av utbildning
och experthjälp samt upprätthållandet av internationella relationer.

Kvinnor i minoritetsgrupper har en särskilt sårbar ställning när de blir
utsatta för våld. I programmen för förebyggande av våld har det våld som
kvinnor med invandrarbakgrund blir utsatta för och specialåtgärderna i sam-
band med det lyfts fram. I framtiden borde i åtgärderna för att förebygga våld
mera beaktas mångfalden när det gäller kvinnor och de sociala och kulturella
faktorer som påverkar minoritetskvinnors risk att bli utsatta för multipel
diskriminering och för våld.

Enligt en notering i regeringens jämställdhetsprogram (2008–2011) har
ett tväradministrativt program för minskande av våld mot kvinnor beretts
2009–2010. Programmet godkändes i ministerarbetsgruppen för inre säker-
het i juni 2010. Det tväradministrativa programmet närmar sig våld mot
kvinnor på ett helhetsmässigt sätt och det innehåller omfattande åtgärder
för att förebygga våld, skydda offret samt se till att förbrytaren står till svars
för sitt handlande.

Tyngdpunkten i programmet ligger på att skydda kvinnor som är i en
sårbar ställning (etniska och kulturella minoriteter, handikappade, sexuella
och könsminoriteter), att förebygga upprepat våld i parförhållanden samt att
minska sexuellt våld. Vid uppgörandet av programmet har dessutom också
internationella förpliktelser och rekommendationer om att effektivisera före-

173

byggandet av våld mot kvinnor noterats. Åtgärderna i det tväradministrativa
programmet har planerats att förverkligas etappvis 2010–2015.

11.4 TJÄNSTER FÖR VÅLDSOFFER OCH ANDRA
PARTER

Servicestrukturen och utvecklandet av olika former av service för
våldsoffer
Att utveckla servicen och servicestrukturen på riksnivå har varit ett av de
centrala målen för de handlingsprogram för att förhindra våld mot kvinnor och
familjevåld som regeringen genomfört. Grundtanken har varit att alla som är
delaktiga i våldet får tjänster och stöd som organiseras av den offentliga sektorn.
Det huvudsakliga målet för dessa handlingsprogram har varit att förbinda kom-
muner och regioner vid arbete för att förebygga våld mot kvinnor och familjevåld
och inrätta fungerande strukturer för det förebyggande arbetet. Den offentliga
sektorns serviceutbud är dock fortfarande slumpmässigt och det finns regionala
skillnader i tillgången på tjänster. Särskilt i små kommuner finns endast litet
service, om det överhuvudtaget finns. Å andra sidan är det stor efterfrågan på
service i de stora städerna och de som behöver hjälp kan därför bli tvungna att
vänta mycket länge på mottagningstider eller på att få vård.

För att påskynda utvecklandet av tjänster för våldsoffer har social- och
hälsovårdsministeriet och Kommunförbundet gjort upp rekommendationer
(2008) för den kommunala social- och hälsovården. Dessa rekommendatio-
ner anger riktlinjerna för förebyggandet av våld inom social- och hälsovården
och fungerar som anvisningar för hur tjänsterna borde organiseras och vilka
tjänster som borde erbjudas de olika parterna i en våldssituation. Under 2011
utvärderas hur rekommendationerna uppfyllts. Í samband med utvärderingen
bör avgöras om rekommendationerna är tillräckliga för att uppfylla statens
ansvar för detta delområde eller om det till exempel behövs lagstiftning för
att garantera dessa tjänster.

Det krävs långsiktiga satsningar och en bestående styr- och stödstruktur
för att förankra arbetet med att förebygga våld i servicesystemet. Genom
tidsbundna projekt som är kopplade till regeringsperioder har man inte lyck-
ats få till stånd bestående förändringar i servicesystemet. Kommunernas och
regionernas självständighet, strukturreformen i kommunerna och det varie-
rande ekonomiska läget medför utmaningar när det gäller att garantera service
i hela landet. En riksomfattande uppföljning bör utvecklas för att garantera
tjänsternas kvalitet och omfattning. Finansieringen för de organisationer
som anordnar tjänster för att förebygga våld är i stor utsträckning beroende
av projektfinansiering. Flera organisationer som arbetar mot våld har fått
tidsbunden finansiering av Penningautomatföreningen (RAY). I framtiden bör
finansieringen säkerställas för de tjänster som tillhandahålls för dem som är
delaktiga i våld. Detta förutsätter att arbetsfördelningen mellan staten, kom-
munerna och organisationerna utreds på riksnivå för att säkerställa tjänsterna.

174

Tjänster som skall tillhandahållas för parter i våldsituationer
Enligt internationella rekommendationer ingår i tjänsterna för förebyggande
av våld mot kvinnor och skydd av våldsoffer bland annat skyddshem för dem
som blir utsatta för våld, telefonrådgivning, kristjänster för dem som blir
utsatta för våldtäkt eller sexuellt våld, terapi och stödgrupper samt tjänster för
våldsförövarna. Också barn som upplevt eller bevittnat våld behöver tjänster.

Skyddshem för offer för våld i nära relationer och våld inom familjen är en
central instans som erbjuder hjälp. Enligt Europarådets rekommendation borde
det i förhållande till Finlands folkmängd finnas en familjeplats på skyddshem
per 10 000 invånare. Enligt en grov uppskattning skulle detta motsvara cirka
500 skyddshemsplatser. Antalet skyddshemsplatser som finns i Finland och
deras riksomfattande fördelning motsvarar inte efterfrågan och internatio-
nella rekommendationer. Social- och hälsovårdsministeriet lät år 2010 göra
en utredning om skyddshemstjänster i Finland. Enligt utredningen finns det
i Finland 21 skyddshem med sammanlagt 123 familjeplatser för offer för våld
i nära relationer och inom familjen.

I programmet för inre säkerhet ingår målet att göra skyddshemsverksam-
heten riksomfattande fram till år 2015. En annan central utmaning i att
utveckla skyddshemmen i Finland är att trygga deras finansiering, eftersom
merparten av skyddshemmens finansiering baserar sig kundspecifika betal-
ningsförbindelser från kommunerna och på köpserviceavtal. Det är viktigt att
garantera att också kvinnor utan familj, ungdomar, äldre, köns- och sexuella
minoriteter samt handikappade får tillgång till skyddshem.

En av de viktigaste tjänsterna som staten har ansvar för när det gäller
tjänster för offer av våld är avgiftsfri telefonrådgivning dygnet runt för vålds-
offer. I Finland finns ännu inte någon sådan service. Kristelefonservice ordnas
av flera organisationer och av kommunerna som en del av den kommunala
socialservicen. I Finland finns tillsvidare inte tillräckligt med terapi- och
diskussionsgrupper, våldtäktskriscentraler eller tjänster för barn och unga,
och utbudet av dessa tjänster har inte kunnat utökas märkbart genom statliga
åtgärder. Också tjänsterna för dem som blivit utsatta för sexuellt våld borde
ökas betydligt för att Europarådets rekommendation om en kriscentral för
våldtäktsoffer per 200 000 invånare skall uppfyllas.

Genom program för att bryta våld kan offren skyddas och upprepat våld
förebyggas. Införandet av program för att stoppa våld har effektiverats bland
annat som en del av det första programmet för inre säkerhet (2004–2007),
som särskilt uppmärksammade förebyggande av våld och sexualbrott i fäng-
elser och samhällspåföljder. Det bör dock observeras att endast en bråkdel
av våldsfallen i dagens läge leder till dom. Därför kan endast en liten del
av våldsförövarna hänvisas till program för att stoppa våldsspiralen genom
straffpåföljdssystemet. Möjligheterna att anvisa våldsutövare till program för
att stoppa våldet borde allt mer utvecklas inom kommunernas förebyggande
arbete mot våld. Programmen borde i framtiden utvecklas så att de kan betjäna
också medborgare från andra länder. Europarådet rekommenderar att program

175

för att stoppa våldet framförallt inrättas parallellt med straffprocesser och
inte som ett alternativ till dem.

Riksdagen förutsatte då lagen om kriminalisering av sexköp stiftades att det
ordnas tillräckligt med sådana stödtjänster för prostituerade som förbättrar deras
möjligheter att lämna prostitutionen och gå med i arbetslivet. Den basservice
som social- och hälsovården nu tillhandahåller omfattar inte denna typ av tjäns-
ter. Aktörerna inom tredje sektorn har en viktig roll när det gäller att erbjuda
sådana tjänster, men i framtiden borde staten garantera tillgången på tjänsterna.

Beaktandet av sårbara grupper och män i utbudet av tjänster
I systemen för att hjälpa våldsoffer och i regeringens åtgärder för att hjälpa
våldsoffer har ganska litet uppmärksamhet fästs vid att hjälpa specialgrupper.
I viss mån har våld mot invandrare och deras specialsituation uppmärksam-
mats genom statsförvaltningens åtgärder, men det finns fortfarande mycket
litet service som är riktad till dem.

Invandrarkvinnor känner ofta inte till sina rättigheter eller möjligheter att
få hjälp och är därför i en särskilt utsatt ställning när de blir offer för våld.
Bristande språkkunskaper gör det ofta också svårare att söka hjälp. För att
främja integreringen av invandrare och utveckla tjänster för invandrarkvinnor
som har blivit utsatta för våld har social- och hälsovårdsministeriet gett ut
en handbok om invandrarkvinnor och våld för social- och hälsovårdssektorn.
I programmet för inre säkerhet (2008–2011) presenteras också åtgärder för
att förbättra de tjänster som är avsedda för invandrarkvinnor så att de bättre
beaktar också frågor som gäller våld och hot om våld. Det är viktigt att före-
byggande av våld och skydd av våldsoffer beaktas så tidigt som möjligt, till
exempel i grundinformationsmaterialet för invandrare.

Osäkerheten gällande uppehållstillstånd för invandrarkvinnor, som blir
utsatta för eller hotade med våld, försvårar ytterligare deras situation. Om de
inte har ett eget personligt uppehållstillstånd är de bundna vid våldsförövaren
för att få fortsatt eller permanent uppehållstillstånd. Därför kan de också
vara i ännu större fara för att bli offer för våld. I utlänningslagen tillfogades i
samband med totalreformen 2004 en paragraf som gör det möjligt att bevilja
ett nytt uppehållstillstånd efter att familjebandet brutits på den grund att
personen har fasta band till Finland (t.ex. arbete, studier). Därför borde rädsla
för att förlora uppehållstillståndet eller bli utvisad inte längre kunna hindra
att man ingriper i våld. Migrationsverket (Migri) har gett interna direktiv
om att myndigheterna i situationer då familjelivet avslutas skall beakta de
omständigheter som ligger bakom, exempelvis våld inom familjen.

I rekommendationerna till social- och hälsovården om våld i nära relationer
eller inom familjen uppmanas kommunerna att särskilt beakta de tjänster som
åldringar, handikappade, utvecklingsstörda, barn, ungdomar och förövare behö-
ver. Det borde finnas tjänster också för köns- och sexuella minoriteter som blir
utsatta för våld. I programmet för minskande av våld mot kvinnor 2010 har
man fäst speciell uppmärksamhet vid de tjänster som sårbara grupper behöver.

176

Vid förebyggandet av våld i nära relationer har hittills inte våld mot män
i nära relationer och åtgärder i samband med detta beaktats som en separat
fråga. Det behövs mera forskning och information om våld mot män i nära
relationer, också då man ser på saken från synvinkeln att utbudet av tjänster
skall utvecklas.

11.5 MÅNGPROFESSIONELLT SAMARBETE VID
FÖREBYGGANDE AV VÅLD OCH SKYDD AV
OFFREN

I internationella rekommendationer anses grundpelaren för ett helhetsmäs-
sigt förebyggande av våld mot kvinnor vara att utveckla mångprofessionellt
samarbete och mångprofessionella verksamhetsmodeller. I flera europeiska
länder har man tagit i bruk samarbetsmodeller som myndigheterna och ser-
viceproducenterna tillsammans utvecklat, i syfte att bedöma risken för att
våldet upprepas och garantera offrets säkerhet och möjligheter att genast få
stöd och rådgivning.

I Finland har samarbetet mellan polisen och socialväsendet utvecklats
för att effektivera ingripandet i familjevåld. Antalet socialarbetare har ökats
på häradens polisinrättningar och förfaranden som både polisen och soci-
alväsendet anser vara god praxis har spritts på riksnivå. I programmet för
inre säkerhet finns också många punkter där det behövs samarbete mellan
polisen och socialväsendet både på riksnivå och på lokal nivå. I social- och
hälsovårdsministeriets nationella handlingsprogram för förebyggande av våld
i nära relationer och inom familjen (2004–2007) utvecklades också lokala
och regionala mångprofessionella verksamhetsmodeller för våldssituationer
för myndigheter och serviceproducenter.

Vid förebyggande av grovt våld är mångprofessionellt samarbete ännu
viktigare. Exempelvis då parförhållanden upplöses och besöksförbud utdöms
på grund av våld ökar risken för grovt våld. Bedömningen av riskerna för våld
utgående från modeller för mångprofessionellt samarbete och praxis borde
i Finland utvecklas på riksnivå och strukturer borde byggas upp också för
regionalt och lokalt samarbete. På hösten 2010 påbörjas på tre orter ett pilot-
program om mångprofessionella riskberäkningsgrupper (MARAK). Piloten
fortsätter i ett år och i den kartlägger man med hjälp av strukturerade formulär
och yrkespersonals bedömningar risken för att våldet förnyar sig. Efter detta
kommer man i den mångprofessionella samarbetsgruppen överens om åtgärder
som behövs för att skydda offret. En effektivering av polisens verksamhet
borde också övervägas, t.ex. genom att enheter eller tjänster för sakkunniga
som är specialiserade på våldsfrågor grundas vid polisinrättningarna.

På grund av sakens mångprofessionella karaktär är förebyggandet av våld
mot kvinnor en utmaning också för gränsöverskridande samarbete inom för-
valtningen. Tväradministrativt diskuteras specialfrågor som gäller våld i nära
relationer och familjevåld i ministeriernas gemensamma tjänstemannaarbets-
grupp som social- och hälsovårdsministeriet tillsatte 2008. För samordnandet

177

av förebyggandet av våld i nära relationer och familjevåld svarar Institutet för
hälsa och välfärd, som också fått i uppgift att bereda det nationella program-
met mot våld mot kvinnor. Effektivt förebyggande av våld och koordinering
och uppföljning av åtgärderna förutsätter att ministerierna engagerar sig för
att förebygga våld mot kvinnor.

11.6 OM UTVECKLINGEN AV LAGSTIFTNINGEN I
FINLAND

Kriminalisering av våld mot kvinnor
När det gäller kriminaliseringen av våld mot kvinnor har det sedan början
av 1990-talet skett en positiv utveckling. Förbättringarna gäller särskilt kri-
minaliseringen av våld i nära relationer och av sexualbrott. Våldtäkt inom
äktenskap kriminaliserades 1994, då hänvisningen till att våldtäkten skett
utom äktenskapet ströks i lagen. Misshandel på privat plats blev 1995 enligt
regeringens proposition ett brott som faller under allmänt åtal.

Straffbestämmelserna om sexualbrott ändrades 1999. Genom lagrefor-
men faller sexualbrott i större utsträckning än tidigare under officiellt åtal
och exempelvis våldtäkt blev ett brott för vilket officiellt åtal kan väckas. I
lindrigare fall är åtal dock fortfarande beroende av offrets vilja.

Genom reformen av jämställdhetslagen (2005) definierades också sexuella
trakasserier och trakasserier på grund av kön som diskriminering. Trakasserier
och annat osakligt bemötande förbjöds också i arbetarskyddslagen 2002.

I samband med lagreformen som gällde misshandel 1995 fogades till lagen
en särskild paragraf om åtgärdseftergift, d.v.s. om målsägaren av egen fast
vilja önskar att inte åtal skall väckas kan åklagaren låta bli att väcka åtal.
”Paragrafen om fast vilja” ledde till att en stor del av misshandelsoffren drog
tillbaka åtalet, eftersom det enligt lagen var möjligt. Ofta låg påtryckningar
mot offret bakom besluten att inte väcka åtal. På grund av denna kritik upp-
hävdes paragrafen om ”fast vilja” 2004.

Under senare år har våld i parrelationer eller i nära relationer och arbets-
platsvåld fått mycket uppmärksamhet i de nationella strävandena att minska
våldet i vårt samhälle. I det nationella program för minskande av våldet som
avslutades 2006 rekommenderades flera preciseringar av lagen för att minska
våldet mot kvinnor i parrelationer och nära relationer. Särskilt uppmärksamhet
har ägnats åt de drag som är typiska för våld mot kvinnor, såsom att kvinnor
blir underkastade och att våldet upprepas, och på att dessa drag skall beaktas
i brottsrekvisiten. Flera åtgärder har också vidtagits mot arbetsplatsvåldet som
ökat i de kvinnodominerade branscherna.

Justitieministeriet tillsatte i oktober 2008 en arbetsgrupp för att utreda hur
specialdragen när det gäller våld i nära relationer och på arbetsplatser bättre
kunde beaktas i strafflagens bestämmelser. Arbetsgruppen, som avslutade
sitt arbete sommaren 2009, föreslog att vissa fall av lindrig misshandel i nära
relationer skall bedömas enligt en strängare brottsrubricering, som misshandel,
genom att man begränsar tillämpningen av paragrafen om lindrig misshandel.

178

Reformen har genomförts så att misshandel i nära relationer, utan några till-
läggskriterier som kan vara öppna för tolkning, faller under officiellt åtal. I
propositionen föreslås också att lindrig misshandel som en person blir utsatt
för på grund av sina arbetsuppgifter skall falla under officiellt åtal. Regeringens
proposition (78/2010 rd) överlämnades till riksdagen i juni 2010.

Rättspolitiska forskningsinstitutet gör under 2010 en utredning om rätts-
praxis gällande våldtäktsbrott, tvingande till sexuell handling och sexuellt
utnyttjande. Efter att utredningen blivit klar bedöms behovet av att ändra
lagstiftningen och nödvändiga ändringar görs i lagen. På uppdrag av justitie-
ministeriet har uppgjorts ett förslag om att strafflagens 20 kapitel 5 § ändras
så att samlag med en försvarslös person alltid anses vara våldtäktsbrott. Det
är meningen att regeringens proposition ges under hösten 2010.

Besöksförbud och skydd av våldsoffer
Lagen om besöksförbud, som var en målsättning för regeringens jämställd-
hetsprogram, trädde i kraft 1999. Besöksförbud är ett lagstiftningsmedel,
genom vilket man på förhand försöker förebygga våld och bryta våldsspiraler.
År 2005 ändrades besöksförbudet så att förbud kan utdömas också då den
som skyddas av förbudet och den som får besöksförbud bor i samma bostad
(s.k. besöksförbud avseende gemensam bostad).

Med tanke på förebyggande av våld och skydd av offer och vittnen är det
viktigt att besöksförbudet inte ges en alltför stor roll som garanti för off-
rets eller vittnets säkerhet. Enligt undersökningar bryts det ganska ofta mot
besöksförbud. Genom besöksförbuden har man dock kunnat förhindra att
den som antastar offret tillgriper allvarligare former av våld, såsom våldsbrott
med dödlig utgång. Polisstyrelsen gav sommaren 2010 preciserade anvisningar
om besöksförbudets övervakning. I den nya anvisningen fäster man vikt vid
bland annat att brottsanmälan registreras om besöksförbudet bryts mot och
att man bedömer nödvändigheten av en förundersökning. Anvisningen beto-
nar också vikten av effektiv informationsväxling och samarbete mellan olika
myndigheter och andra intressentgrupper.

Internationellt anses besöksförbud vara en viktig metod för att förhindra
upprepat våld, om en personlig säkerhetsplan görs upp för offret och parterna
i våldssituationen erbjuds möjlighet att söka vård. I Finland blir iakttagandet
av besöksförbudet alltför ofta beroende av offret och offret kan ofta inte
erbjudas tillräckliga stödtjänster. Våldsoffrets säkerhet borde vid behov kunna
förbättras med hjälp av särskilda säkerhetsarrangemang.

Lagen om medling i brott och våld i nära relationer
En lag om medling i brott trädde i kraft i Finland i början av 2006. Enligt

denna lag avses med medling i brott en avgiftsfri tjänst där det ordnas möjlighet
för den misstänkte och brottsoffret att genom en opartisk medlares förmedling
mötas i förtrolighet för att behandla de fysiska och materiella skador som ett
brott orsakat offret och att på egen hand försöka komma överens om åtgärder

179

för att gottgöra dessa skador. Lagen avgränsar inte typen av brott som kan
behandlas vid medling. Ett undantag är brott mot minderåriga, om offret på
grund av brottets art eller sin ålder är i särskilt behov av skydd.

Medling i familjevåldsfall har blivit vanligare sedan lagen om medling
trädde i kraft. Inledande av en brottsprocess utesluter enligt lagen inte med-
ling. Deltagande i medling och överenskommelse är dock grunder enligt vilka
åklagaren kan låta bli att väcka åtal för misshandel.

Medling vid våld i nära relationer har av många orsaker visat sig vara proble-
matisk. Vid medlingen är det svårt att garantera att inte misshandlaren hotar
eller utövar påtryckning mot offret. Det har också ansetts att straffrättsligt
och moraliskt ansvar inte kan påläggas i full utsträckning om våldet behandlas
som ett problem mellan två personer och inte endast som en gärning som
gärningsmannen ensam är ansvarig för. Vid medling behandlas våldshandlingen
som en konflikt mellan förövaren och offret, och då blir förövarens ansvar för
sin brottsliga gärning fördunklat. Vid våld inom familjen eller nära relationer
är offret ofta i en underordnad ställning i förhållande till förövaren.

Finland har bland annat kritiserats av CEDAW-kommittén för att medlings-
praxis tillämpas i våldsfall, vilket enligt kommittén kan leda till att offret på
nytt blir traumatiserat. Man borde noggrant överväga om våld i parrelationer
lämpar sig för medling och praxis borde kontinuerligt utvärderas.

11.7 UTBILDNING AV YRKESGRUPPER
Syftet har varit att öka sakkunskapen om våld mot kvinnor och våld i nära
relationer och inom familjen i projekt för förebyggande av våld. Exempelvis
länsstyrelserna och kommunerna har regionalt och lokalt ordnat utbildning
för yrkespersonal och allmänna kurser om familjevåld. Dessutom har det
regionala utbildningsutbudet utvecklats.

Det är viktigt att garantera att yrkesmänniskorna får kontinuerlig utbild-
ning för att utveckla sin beredskap och att garantera kontinuiteten i deras
sakkunskap eftersom dessa yrkesgrupper regelbundet möter våldsoffer i sitt
arbete och arbetar för att förebygga våldet. Utbildningen i förebyggande av
våld inom familjen och i nära relationer är fortfarande splittrad och bristfällig
i Finland, vilket leder till att nivån på yrkeskunskapen varierar.

För att effektivisera polisens våldsförebyggande arbete har man sam-
manställt särskilda rekommendationer som huvudsakligen är inriktade på
att förbättra kvaliteten på polisens grundläggande verksamhet. I polisens
grundutbildning ingår också utbildning om våld mot kvinnor och familjevåld.
Utbildning om förebyggande av våld för polisen och andra myndigheter och
utvecklande av deras kunnande är också ett mål i programmet för inre säker-
het. En positiv utveckling har också skett vid reformen av den grundläggande
yrkesexamen inom social- och hälsovård (i kraft 1.8.2010), som förutsätter
att förebyggande av våld inom familjen och i nära relationer tas med i kraven
på yrkeskunskap i examina och i bedömningskriterierna.

180

För andra yrkesgrupper (t.ex. social- och hälsovårdspersonal, domare,
åklagare) har utbildningen om förebyggande av våld varit av engångsnatur
eller saknats helt. Det vore motiverat att i framtiden överväga att inkludera
en helhet om förebyggande av våld också t.ex. i juridiska examina. Dessutom
borde lärarnas beredskap att möta och förebygga könsrelaterat och sexuellt
våld stärkas genom att inkludera utbildning i dessa frågor och i mänskliga
rättigheter i lärarutbildningen.

11.8. ATTITYDFOSTRAN OCH FÖREBYGGANDE AV
VÅLD I LÄROANSTALTER, PÅ ARBETSPLATSER
OCH I MEDBORGARSAMHÄLLET

Trots att våld mot kvinnor inte just minskat under knappt tio år har mycket få
åtgärder inriktats på tidigt förebyggande och allmän attitydfostran. Under den
period som granskas i jämställdhetsredogörelsen har myndigheterna ordnat
endast ett par kampanjer som riktar sig till den stora allmänheten.

I jämställdhetsprogrammen har inte ingått separata mål som gäller våld
mot kvinnor eller förebyggande av sexuellt våld i fostran och undervisning.
Jämställdhetslagen förpliktigar läroanstalterna att förebygga och eliminera
sexuella trakasserier och könsdiskriminering. Könsrelaterat våld och trakas-
serier borde lyftas fram mera också i undervisningen. I läroplansgrunderna för
grundskolan och gymnasiet ingår inte just förebyggande av våld även om det
som tema i undervisningen ingår beaktande av andra, tolerans och mänskliga
rättigheter. I läroplanerna behandlas inte just alls sexuellt våld eller flickors
och pojkars sexuella självbestämmanderätt.

I framtiden kunde förebyggande av sexuellt våld beaktas exempelvis i
skolornas undervisning i hälsolära, som säkerhetsfostran i samband med själv-
bestämmanderätt och självförsvar. Förebyggande av könsrelaterat våld borde
tas med i programmen för förebyggande av våld i skolan, t.ex. i KiVa-projektet
för förebyggande av mobbning.

En stor del av arbetsplatsvåldet sker på kommunsektorn och speciellt
på arbetsplatser inom hälsovården och socialväsendet, var majoriteten av
arbetstagarna är kvinnor på grund av arbetsmarknadens segregering enligt
kön. Ungefär hälften av antastningarna eller mobbningarna orsakas av kun-
derna och hälften av arbetsplatsen. Ingripandet i arbetsplatsvåld har under
senare år effektiverats i samarbete med arbetarskyddsdistrikten. I enlighet
med Vanhanens I regerings jämställdhetsprogram avtalades 2004–2007 med
arbetarskyddsdistrikten om mål för övervakning av kundvåld och s.k. dåligt
bemötande. Trakassering och annat osakligt bemötande förbjöds också vid
reformen av arbetarskyddslagen 2002. Lagen förpliktigar arbetsgivaren att
vidta åtgärder efter att ha fått kännedom om trakassering eller osakligt bemö-
tande som förorsakar men eller risk för hälsan.

Statsförvaltningens åtgärder inom den förebyggande attitydfostran bör
effektiveras betydligt. För att attityderna till våld skall kunna ändras bör
också attitydfostran ordnas skilt för flickor och pojkar och för kvinnor och

181

män. I fråga om attitydfostran bör beaktas att också män kan bli utsatta för
våld i sina nära relationer, av sin partner eller någon annan familjemedlem.

11.9 INSAMLING AV INFORMATION, FORSKNING
OCH UPPFÖLJNING AV ÅTGÄRDER

Insamling av information, forskning och uppföljning av de åtgärder som vid-
tagits har en viktig roll när det gäller att skaffa information om hur vanligt
våld mot kvinnor är och vilka följder det har och för att planera åtgärder och
vidareutveckla dem. Vid informationsinsamling brukar man skilja mellan
fyra olika former av informationsinsamling; enkäter som utreder hur vanligt
våld är (undersökningar som riktar sig till våldsoffer), statistiska data som
samlas in av de nationella statistikcentralerna (Statistikcentralen i Finland),
myndigheternas datasystem och kvalitativ forskning. Olika myndigheter,
organisationer och andra instanser samlar in uppgifter om våld mot kvinnor
och våld i nära relationer och inom familjen. I Finland har dock inte gjorts
någon helhetsutredning om vilka dessa instanser är och genom vilka metoder
de samlar in information.

Europarådet rekommenderar att nationella ansvarsenheter eller forsk-
ningsinstitut grundas för att samla in och analysera den information som olika
aktörer producerar om familjevåld. Denna rekommendation följas bland annat
av Spaniens regering, som i enlighet med den nationella lagstiftningen har
grundat ett uppföljningsorgan (observatorium) som samlar in och analyserar
information om könsrelaterat våld.

Undersökningar om våldsoffer och annan forskning
Statsförvaltningen i Finland har genomfört två nationella undersökningar om
kvinnliga våldsoffer. Den första undersökningen, ”Tro, hopp och slag” gjor-
des 1997 och uppföljningsundersökningen ”Våld mot kvinnor 2005” åtta år
senare. Enkäterna innehöll frågor om sexuell trakassering, rädsla för våld, våld
utanför parrelationer och våld inom parrelationer. Avsikten var att ta fram
heltäckande uppgifter om hur vanligt våld mot kvinnor är, om specialdragen
i detta våld och om följderna.

Följderna av våld mot kvinnor har också utretts utgående från de ekono-
miska förlusterna. Priset för våld, Kostnaderna för våld mot kvinnor i Finland
(Jämställdhetspublikationer 2000:6) var en del av social- och hälsovårdsmi-
nisteriets projekt för förebyggande av våld (1998–2002) och den genomfördes
i samarbete med delegationen för jämställdhetsärenden och Statistikcentralen.
I undersökningen utreddes vilka kostnader som våldet förorsakar social- och
hälsovården och rättssektorn. Kostnaderna för våldet utreddes mera detalje-
rat genom en fallstudie, som utredde vad våldet kostar för Tavastehus stads
hälsovård, sociala sektor och rättsliga sektor.

I Finland saknas fortfarande grundläggande information om i hur hög
grad könsminoriteter blir utsatta för våld och vilka former av våld som är
vanligast. Det finns inte heller någon täckande utredning om våld mot män

182

i nära relationer. Däremot har våld mot handikappade kvinnor undersökts i
någon mån. I framtiden behövs både kvalitativ och statistisk forskning om
hur vanligt våldet är, om dess sociala följder och om behovet av hjälp och
service, både i fråga om våld mot män och våld mot olika minoritetsgrupper.

Statsförvaltningen kan inte genom sina åtgärder direkt påverka universi-
teten, Finlands Akademi och andra instanser så att de satsar mera offentlig
forskningsfinansiering på forskning om våld. Finlands Akademi har dock
under senare år understött forskning om könsrelaterat våld. För ansökningar
med inriktning på ”Makt, våld och kön” beviljades 1,65 miljoner euro för nio
forskningsprojekt under 2000–2004.

Myndigheternas datasystem
Syftet med undersökningar om våldsoffer är att få en allmän bild av hur vanligt
våld är, om dess speciella drag och följder. Genom myndigheternas datasys-
tem fås information om vilka tjänster de som blivit offer för våld använder.
Dessutom ger myndigheternas datasystem uppgifter om hur dessa tjänster
motsvarar våldsoffrens hjälpbehov och hur familjevåldet syns i polisens och
rättssystemets verksamhet. I Finland har utvecklandet av systemen för infor-
mation om våld mot kvinnor inte varit samordnat och de har inte just blivit
föremål för några separata åtgärder. I det nationella programmet för mins-
kandet av våldet som avslutades 2008 presenterades vissa rekommendationer
om utvecklande av ett uppföljnings- och statistiksystem, som också betjänar
framtagande av information om våld i nära relationer och inom familjen. Man
har skapat en kartläggningsblankett av våldsfall i socialväsendet kundinforma-
tionssystem med vars hjälp socialväsendets arbetstagare kan fråga sina kunder
om våld de upplevt eller orsakat samt registrera fallen i informationssystemet.
Den tekniska kompetensen för att inkludera informationen av kartläggningen
i informationssystemen blir färdig till slutet av år 2011.

I Finland samlas information in av myndigheter, organisationer och instan-
ser som är i kontakt med våldsoffer och/eller våldsförövare. Oftast är problemet
emellertid att myndigheternas och serviceproducenternas främsta uppgift
inte är att samla in information och därför insamlas inte systematiskt sådan
information som skulle behövas enkom för att få fram information om våld
mot kvinnor och våld i parrelationer och inom familjen. Ett annat centralt
problem med informationsinsamling är att olika instanser använder sina egna
klassificeringar i sina registrerings- och informationsinsamlingssystem och
uppgifterna därför inte är jämförbara. Insamlingen av information kan dock
förenhetligas genom att vissa gemensamma klassificeringar införs.

I en utredning om Europarådets statistikföring om familjevåld rekom-
menderas att följande variabler borde tas med i alla myndighetsdatasystem:
våldsoffrets och våldsförövarens kön, våldsoffrets och förövarens ålder, vålds-
formen samt relationen mellan offret och förövaren. Offrets och förövarens
ålder och kön är uppgifter som relativt lätt kan registreras i myndigheter-
nas databaser. Mera problematiska är definitionerna av våldsform samt av

183

relationen mellan offret och förövaren. Polisen och hälsovårdspersonalen
har exempelvis mycket olika infallsvinklar på våldssituationer. Polisen ser på
våldet utgående från brottsrekvisiten som definieras i lagen och hälsovårds-
myndigheterna använder ofta indelningar som har att göra med definitioner
av sjukdom. På grund av skillnaderna i definitionssätt kan information som
samlats in om våldsfall inte jämföras mellan myndigheterna.

Utgående från polisens uppgifter kan man nu göra slutledningar om hur
vanligt våld i parrelationer och inom familjen är, men våldsfallen kan inte
följas upp då undersökningen går vidare till åtalsbehandling och dom. I fram-
tiden vore det viktigt att utveckla informationsinsamlingen systematiskt så
att uppgifterna är jämförbara och kan utnyttjas av alla myndigheter och alla
instanser som arbetar med våld.

11.10 SEXUELLT UTNYTTJANDE AV KVINNOR I
MÄNNISKOHANDEL

Regeringens åtgärder för att förhindra utnyttjande av kvinnor i
kommersialiserad sex och människohandel
I det jämställdhetsprogram som regeringen publicerade 1997 var kommersia-
liseringen av sexualiteten, prostitution och kvinnohandel centrala områden i
förebyggandet av våld mot kvinnor. Social- och hälsovårdsministeriet inledde
ett riksomfattande projekt för förebyggande av våld mot kvinnor, och i detta
ingick ett separat projekt för förebyggande av sexköp och prostitution. Syftet
med projektet för förebyggande av prostitution, som genomfördes 1998–2002,
var att följa upp prostitutionen i Finland och internationellt, att samla in
och producera information om fenomen inom kommersialiserad sex samt
att uppgöra ett nationellt handlingsprogram för att förebygga prostitution.
Projektet startade bland annat i samarbete med inrikesministeriets projekt
STOP, som hade som mål att utveckla polis- och myndighetssamarbete och
informationsutbyte med närområdena för att förhindra kvinnohandel och
prostitution och därmed sammanhängande illegal invandring.

Lagstiftningen om sexualbrott ändrades i slutet av 1990-talet. År 1999
trädde ny lagstiftning om koppleri i kraft. Också stadgandena om pornografi
ändrades, bland annat förbjöds innehav, tillverkning och spridning av barn-
pornografi. Också köp av sexuella tjänster av personer under 18 år förbjöds
vid lagändringen.

Åtgärderna mot människohandel stärktes i början av 2000-talet. Finland
undertecknade år 2000 FN:s internationella avtal mot organiserad brottslig-
het (Palermoavtalet) och avtalets tilläggsprotokoll om människohandel, vilket
förutsatte ändringar också i den nationella lagstiftningen. Finland deltog 2002
i de nordiska och baltiska ländernas gemensamma kampanj mot kvinnohandel,
vars mål var att öka medvetenheten om sambanden mellan prostitutionen,
den globala kvinnohandeln och den internationella organiserade brottsligheten
som låg bakom den. Finland har också förbundit sig på EU-nivå att motverka

184

människohandel. År 2002 godkände rådet ett rambeslut angående bekämpning
av människohandel och ett direktiv om offer och betänketid kom i kraft 2004.

Åtgärder som syftar till att förhindra prostitution och skydda offren för
kvinnohandel togs med i Vanhanens I regeringsprogram. Dessutom tog man
upp en utvärdering av kriminaliseringen av sexköp. Åtgärderna justerades i
jämställdhetsprogrammet 2004–2007. I programmet uppställdes som mål
att göra upp och genomföra ett nationellt program mot människohandel med
beaktande av Finlands internationella förpliktelser, särskilt FN-avtalen och
OSSE:s handlingsprogram mot människohandel som godkändes i december
2003 och de förpliktelser det ställer på regeringen.

I enlighet med förpliktelserna i tilläggsprotokollet till FN:s konvention
mot organiserad brottslighet intogs i strafflagen särskilda stadganden om
människohandel och grov människohandel. De trädde i kraft i augusti 2004.
Dessutom blev marknadsföring av sextjänster straffbart. Köp av sextjänster
från personer som är offer för sexhandel kriminaliserades genom en lagändring
som trädde i kraft i oktober 2006.

Statsrådet godkände 2005 den första nationella handlingsplanen mot
människohandel. Samtidigt tillsattes en styrgrupp, som fick till uppgift att
följa upp hur åtgärderna i programmet lyckas och att göra upp ett reviderat
handlingsprogram. Styrgruppen inlämnade i slutet av 2007 sitt förslag till
revidering av handlingsprogrammet mot människohandel, och statsrådet fat-
tade ett principbeslut om den reviderade handlingsplanen i juni 2008. Den
reviderade handlingsplanen baserar sig liksom den tidigare planen på män-
niskorättsprincipen och på ett angreppssätt som utgår från offrets synvinkel.
Avsikten är att bättre beakta också barnens perspektiv och könsperspektivet
vid genomförandet av åtgärderna. I den reviderade handlingsplanen fästs
särskild uppmärksamhet vid att identifiera offren. Målet är att identifierings-
tröskeln skall vara låg så att alla offer för människohandelsbrott skall kunna få
hjälp. Statsrådets principbeslut om programmet för inre säkerhet innehåller
tväradministrativa mål och åtgärder för att förhindra människohandel och
därmed jämförbar brottslighet.

Som bäst bereds Finlands anslutning till Europarådets konvention mot
människohandel. Utrikesministeriet har tillsatt en arbetsgrupp för att utreda
förutsättningarna för en ratificering. Europarådets konvention har som utgångs-
punkt att människohandel definieras som en kränkning av mänskliga rättig-
heter. Åtgärderna för att skydda och främja offrens rättigheter har en central
ställning i konventionen. Konventionen garanterar bland annat offrens rätt
att få hjälp ifall myndigheterna har grundade skäl att misstänka att personen
blivit offer för människohandel. Det är viktigt att Europarådets konvention
mot människohandel träder i kraft nationellt så fort som möjligt.

Minoritetsombudsmannen har sedan 2009 verkat som nationell rapportör
om människohandel. Som människohandelsrapportör följer minoritetsombuds-
mannen med olika fenomen i anslutning till människohandeln, övervakar att
de internationella förpliktelserna uppfylls och att den nationella lagstiftningen

185

fungerar. Minoritetsombudsmannen överlät sin första människorättsrapport
till riksdagen i juni 2010. Rapporten innehåller 30 åtgärdsrekommendationer,
som gäller utvecklande av både lagstiftning och myndighetspraxis.

Det är viktigt att man vid granskningen av människohandel och agerandet
mot människohandel fäster allt mer uppmärksamhet vid människorättsper-
spektivet och skyddet av offren och vid jämställdheten mellan könen. När
Europarådets konvention träder i kraft förpliktigar den allt tydligare att vid
hänvisning till hjälpsystem och bedömningen av dem beakta könsperspektivet
och se till att det inte sker någon diskriminering. CEDAW-konventionen för-
utsätter också att medlemsstaterna påbörjar alla nödvändiga åtgärder för att
förhindra kvinnohandel och profitering av prostitution. Vid människohandel
som sker i prostitutionssyfte och andra brott av samma typ, som koppleri,
finns samma drag som i våld mot kvinnor.

CEDAW-kommittén har 2008 i sina slutledningar gällande Finland också
framfört sin oro över att det finns så litet information om utnyttjande av kvin-
nor i samband med prostitution. Kommittén uppmanar Finland att fortsätta
strategierna och åtgärderna för att förebygga att kvinnor blir prostituerade
samt inrätta rehabiliterings- och stödprogram för de kvinnor och flickor som
önskar sluta med prostitution.

Människohandels- och koppleribrott
Mycket få människohandelsbrott har kommit till myndigheternas kännedom
efter att straffbestämmelserna om människohandel trädde i kraft. Domstolarna
har behandlat endast ett fåtal människohandelsbrott. Den första domen för
människohandelsbrott gavs 2006. Däremot har antalet brott som ansluter
sig till människohandel (grovt anordnande av inresa, grovt koppleri och ock-
erliknande diskriminering i arbetslivet) varit något större. I Finland ansluter
sig människohandelsfenomenet särskilt till utnyttjande av arbetskraft och
sexuellt utnyttjande.

I Finland har behandlats tre människohandelsbrott som gäller sexuellt
utnyttjande. Att så få fall tagits upp vid domstol beror i huvudsak på svå-
righeterna att finna och identifiera människohandelsfall. Däremot har mera
koppleribrott behandlats vid domstolarna. Under 2004–2009 har tingsrätterna
gett sammanlagt 32 avgöranden som gäller koppleri. Det har sagts att det ringa
antalet människohandelsfall som behandlas i domstolarna skulle bero på den
gränsdragning mellan människohandels- och koppleribrott som uppkommit
inom rättspraxis. Enligt den nationella rapportören om människohandel har
tröskeln för att rubricera ett brott som människohandel satts för högt. Från
förundersökningsmyndigheternas synvinkel kan det dock anses mera ända-
målsenligt att försöka tillämpa straffbestämmelserna om koppleri, vilka bättre
lämpar sig för bekämpande av brott och dömande av brottslingar, eftersom
straffskalan för koppleri och människohandel i praktiken sammanfaller.

186

Hänvisning till hjälpsystem
Offer för människohandel hänvisas till hjälpsystemet för människohandelsof-
fer, om vilket stadgas i lagen om främjande av invandrares integration samt
mottagande av asylsökande (1269/2006), som trädde i kraft 2007. Ändringen
av utlänningslagen (301/2004) om beviljande av betänketid åt offer för män-
niskohandel och om offrets uppehållstillstånd trädde i kraft redan 2006.
Hjälpsystemet koordineras av statens flyktingförläggningar, av vilka Joutsenos
förläggning svarar för vuxna och Uleåborgs förläggning för minderåriga offer
för människohandel. Beslut om att ta offret med i hjälpsystemet fattas av
förläggningens föreståndare på framställning av en myndighet, människo-
handelsoffret självt eller en privat eller offentlig tjänsteproducent. Som stöd
för beslutsfattandet har förläggningens föreståndare en yrkesövergripande
bedömningsgrupp, i vilken ingår minst en sakkunnig inom socialvård och en
sakkunnig inom hälso- och sjukvård samt en företrädare för polisen och för
gränskontrollmyndigheten.

De människohandelsoffer som är berättigade till hjälpsystemet får tjänster
så som stadgas i lagen om de tjänster som ingår i hjälpsystemet. Tjänsterna
gäller också de människohandelsoffer som har sin hemkommun i Finland.
Förläggningarna kan ordna tjänsterna själva eller skaffa dem som köpservice
exempelvis från aktörer inom tredje sektorn eller privata serviceproducenter.
Att identifiera offer både i transitfall och inom landet har visat sig vara en av
de svåraste utmaningarna i människohandeln. Därför har antalet personer
som hänvisats till hjälpsystemet för offer varit ganska litet. Av de vuxna offer
för människohandel som godkändes i hjälpsystemet 2006–2009 hade utnytt-
jandet för 28 personers del att göra med arbete och för elva personer hade
utnyttjandet varit sexuellt. Totalt har 48 personer varit med i hjälpsystemet,
av dem var 9 minderåriga.

Enbart misstanke om att personer blivit offer för något som tyder på
människohandel borde vara en tillräcklig grund för att personerna hänvisas
till hjälpsystemet. Målet med att ha en låg tröskel har dock i praktiken inte
uppfyllts i hjälpsystemets verksamhet, där strafflagens definition av män-
niskohandelsoffer getts relativt stor tyngd vid besluten om vem som tas med
i hjälpsystemet.

Människohandel i prostitutionssyfte och identif iering av offren
Det är ofta särskilt problematiskt att identifiera offer för människohandel vid
utredning av sådana människohandelsbrott där syftet är prostitution. Ofta
granskas hot om våld, begränsningar av rörelsefrihet eller utpressning som
riktas mot personer som är med i prostitution i rättsprocesser i huvudsak
snarare som bevis på koppleri än som kränkningar av enskilda personers
rättigheter. Myndigheterna använder i sin verksamhet termen ”brott med
drag av människohandel”. Termen refererar till brottslig verksamhet som har
drag av människohandel, men som ändå inte i straffrättslig bemärkelse anses
uppfylla rekvisiten för människohandel. Enligt den nationella rapportören

187

om människohandel fästs vid förundersökningar och domstolspraxis stor
uppmärksamhet vid samtycke som getts i det skede personen rekryterats
för koppleri. Det bör dock beaktas att också en utländsk kvinna som själv
samtyckt till prostitution kan vara offer för människohandel när man ser till
omständigheterna i koppleriverksamheten, hot om våld och utnyttjande som
kvinnan utsätts för och de faktiska möjligheterna att frigöra sig från prostitu-
tionen. Att en kvinna gett sitt samtycke till att arbeta som prostituerad borde
inte uppfattas så att det ger rätt till sexuellt eller annat våld i prostitutionen
och till andra kränkningar av rättigheter, t.ex. inskränkning av rörelsefrihet
och utpressning.

Sett från den utnyttjade personens perspektiv är det av betydelse om rätts-
systemet anser att personen är föremål för koppleri eller offer för människo-
handel. Att identifiera offer för människohandel är viktigt också därför att den
som blir offer för människohandel vid behov har möjlighet att få betänketid
enligt utlänningslagen och/eller uppehållstillstånd på grund av att hon fallit
offer för människohandel. Offer för människohandel skall också enligt lagen
hänvisas till det hjälpsystem som är avsett för människohandelsoffer. Enligt
den nuvarande lagstiftningen om koppleribrott har i allmänhet den som är
föremål för koppleri ställning som vittne, och har således inte särskilda rät-
tigheter som målsägande. Möjligheten att söka sig till hjälpsystemet för män-
niskohandelsoffer blir då osäker. Skillnaden är betydande i jämförelse med
dem som i arbetet blivit utnyttjade som offer för ockerliknande diskriminering
i arbete, som alltid är målsägande i brottsprocessen.

Inom ramen för handlingsprogrammet mot människohandel har myndighe-
terna erbjudits både riksomfattande och riktad utbildning om identifiering av
offer för människohandel. Det finns dock behov av riktad tilläggsutbildning,
t.ex. för de myndigheter i kommunen som utför uppsökande arbete. Dessutom
borde förundersökningsmyndigheterna och justitieförvaltningens myndigheter
(polisen, åklagarna, de offentliga rättsbiträdena, domarna) erbjudas separat
utbildning om sexuellt utnyttjande och andra rättskränkningar i koppleri, så
att myndigheterna bättre skall kunna identifiera offer för människohandel
som sker med sexuellt utnyttjande som syfte.

Det är speciellt viktigt att identifiera ett offer för människohandel till
exempel då en person misstänks sälja sexuella tjänster och skall bli utvisad
på basis av utlänningslagen. Det är nödvändigt att bedöma om identifieringen
av offer för människohandel kunde effektiveras till exempel genom att ta i
bruk enhetligt praxis och anvisningar för myndigheterna.

Lagen om utnyttjande av person som är föremål för sexhandel
Utnyttjande av person som är föremål för sexhandel blev straffbart 2006. På
grund av att så få människohandels- och koppleribrott angetts har bestämmel-
sen om straff för utnyttjande av person som är föremål för sexhandel tillämpats
bara i ett par fall. Redan i det skede då paragrafen stadgades ansåg man att det
kan bli problem med att bevisa att utnyttjandebrottet är avsiktligt. Det bör

188

beaktas att man inte enbart på basis av hur ofta en straffbestämmelse tillämpas
kan bedöma om en straffbestämmelse fungerar eller inte. Justitieministeriet
gjorde hösten 2009 en utredning om tillämpningen av straffbestämmelsen. I
de utlåtanden som begärdes för denna utredning framfördes till exempel att
lagen i fråga om sina långsiktiga följder kan vara positiv då den syftar till att
stärka attityderna mot sexhandel och på ett förebyggande sätt påverka dem som
överväger att köpa sex. Utredningen behandlas av riksdagens lagutskott 2010.

Det förefaller finnas ett samband mellan efterfrågan på sextjänster och
sexuellt utnyttjande i anslutning till människohandel, även om förekomsten
av människohandel också påverkas av ekonomiska och politiska instabilitets-
faktorer. Det vore viktigt att analysera prostitution, efterfrågan på sextjänster
och människohandel också ur ett helhetsperspektiv trots att till exempel
lagstiftningen upprätthåller en distinktion mellan frivillig och påtvingad pro-
stitution samt mellan koppleri och människohandel.

189

12. FINLANDS AGERANDE I
DEN INTERNATIONELLA
JÄMSTÄLLDHETSPOLITIKEN

Främjandet av jämställdheten globalt står inför stora utmaningar i en föränder-
lig värld. Över hälften av världens kvinnor lever i länder där man inte under de
senaste åren har lyckats främja jämställdheten mellan könen och uppfyllandet
av kvinnornas mänskliga rättigheter. Internationella kriser och globala problem
har återspeglats negativt i jämställdhets- och människovärdediskussionen.
Kriserna drabbar framförallt de mest utsatta grupperna, såsom kvinnor och
barn som lever i fattigdom, och försvårar uppnåendet av FN:s millenniemål.
FN:s strävan att fästa uppmärksamhet vid former av diskriminering och våld
som är bundna till skadliga traditioner, såsom barnäktenskap, stympning av
kvinnors könsorgan och s.k. hedersmord, har väckt motstånd. Ofta uppfylls
inte sådana grundläggande rättigheter som gäller kvinnors hälsa. Sexuellt
och annat våld som riktas mot kvinnor används i stor utsträckning för att nå
politiska och militära mål. Grundrättigheter som anknyter sig till kvinnors
hälsa blir ofta ofullbordade.

Verksamhetsmiljön för EU:s jämställdhetspolitik har också blivit mera
krävande under 2000-talet i och med att unionen utvidgats och det finns
skillnader mellan medlemsländernas utveckling i fråga om jämställdheten.
Främjandet av jämställdheten och integreringen av könsperspektivet har för-
svårats av att jämställdhetsorganen har en så svag ställning och begränsade
verksamhetsmöjligheter i EU:s beslutsfattande. En central fråga i framtiden är
koordineringen och samarbetet av jämställdhets- och likabehandlingspolitiken
i unionens beslutsfattande och beredningsarbete.

De internationella avtalen och jämställdhetsarbetet samt EU har på ett
väsentligt sätt påverkat utvecklingen av Finlands jämställdhetslagstiftning
och -politik. Å andra sidan har Finland varit aktiv på internationella arenor
för jämställdhetssamarbete och EU:s jämställdhetspolitik och påverkat hur
lagstiftningen och andra åtgärder utvecklats i de internationella organisatio-
nerna och EU.

12.1 FINLANDS ARBETE FÖR ATT FRÄMJA
JÄMSTÄLLDHETEN MELLAN KÖNEN INOM
EUROPEISKA UNIONEN

Finland har på många sätt påverkat främjandet av jämställdheten mel-
lan könen inom EU. EU:s regeringskonferens fick sitt arbete avslutat då
Amsterdamfördraget godkändes 1997. Finlands regering hade som mål att få
med ett förbud mot könsdiskriminering i fördraget samt en bestämmelse om
främjande av jämställdheten mellan könen. Dessa mål uppnåddes.

190

Europeiska unionens stadga om de grundläggande rättigheterna godkän-
des 2000, ursprungligen som en deklaration. Genom Lissabonfördraget fick
stadgan samma juridiska status och bindande verkan som EU:s grundfördrag.
Finland verkade för att starka bestämmelser om jämställdheten mellan könen
och förbud mot diskriminering skulle tas med i stadgan om de grundläggande
rättigheterna.

När det gäller Finlands EU-politik har målet för regeringens jämställdhets-
program (1997–99, 2004–2007) varit att fästa uppmärksamhet vid att unio-
nens jämställdhetspolitik utvecklas och vid att könsperspektivet inkluderas på
ett heltäckande sätt i all Finlands verksamhet på EU:s olika politikområden.
Detta har särskilt kommit fram i att frågor med anknytning till jämställdhet
tagits med i programmen för Finlands ordförandeperioder (1999 och 2006).
Vid jämställdhetsministrarnas konferens 1999 granskades till exempel sam-
banden mellan sysselsättningspolitiken och skatte- och socialskyddssystemet
och deras könskonsekvenser. Vid arbets-, social- och hälsovårdsministrarnas
inofficiella möte 2006 uppgjorde Finland agendan för mötet utgående från
jämställdheten mellan kvinnor och män. Dessutom har målet varit att inte-
grera könsperspektivet i det nationella EU- beslutsfattandet och beredningen.

Vårt land är vid sidan av Sverige ett av de få länder som befrämjat inte-
greringen av könsperspektivet till Lissabonstrategin. Finland har understött
att konkreta redskap tas i bruk för integreringen bl.a. i EU:s sysselsättnings-
politik och på områden för socialskydd och social delaktighet. Att använda
integrering av könsperspektivet som en metod för att främja jämställdheten
har dock i många av medlemsländerna ännu inte kommit särskilt långt och har
inte gått framåt inom EU på det sätt som vore önskvärt. Vid verkställandet av
den nationella Lissabonstrategin har arbets- och näringslivsministeriet samt
social- och hälsovårdsministeriet arbetat för att integrera könsperspektivet i
de frågor som gäller sysselsättnings- och socialpolitik.

I det jämställdhetsavtal som Europarådet godkände 2006 betonades allt
starkare att jämställdhetspolitiken är en del av Lissabonstrategin och jäm-
ställdhetspolitikens viktiga roll med tanke på ekonomisk tillväxt, konkurrens-
kraft, sysselsättning och välstånd lyftes fram. Finland är ett av de sex första
länderna som undertecknat jämställdhetsavtalet och har starkt förbundit sig
vid att verkställa det.

Vårt land har påverkat framtagandet av indikatorer för uppföljningen av
handlingsprogrammet från Peking. År 1999 var Finland med både i skapandet
av ett uppföljningssystem som baserade sig på indikatorerna och i befäst-
ningen av tillvägagångssätt för att uppgöra och använda uppföljningsindika-
torer. Dessutom skapade Finland de första indikatorerna som användes för
uppföljning av handlingsprogrammet om kvinnans ställning i maktutövning
och beslutsfattande.18 Arbetet med indikatorerna fortsatte under ordförande-
perioden 2006 inom de nationella jämställdhetsorganen enligt målsättningen

18 Indikatorerna granskar bl.a. kvinnors andel i medlemsländernas parlament, i kommunvalfullmäktige, i regeringar
och inom regeringarnas olika arbetsområden, åtgärder för att förstärka ett jämlikt deltagande i val och kvinnors
ställning inom den statliga förvaltningens högsta positioner och inom rättsförvaltningen.

191

i handlingsprogrammet från Peking.19 Finland skapade användbara indikato-
rer som möjliggjorde jämförelser, och som kan användas som en metod vid
beredning och uppföljning av beslutsfattande.

Finland har deltagit i EU:s programarbete i anslutning till jämställdheten
och verkat för en kontinuitet för jämställdhetsprogrammet. I rådets slut-
ledningar i mellanrapporten över EU:s fjärde jämställdhetsprogram 1999
understöddes att ett nytt, separat jämställdhetsprogram skall uppgöras också
i framtiden. Dessutom har Finland verkat för att förbättra kommissionens
jämställdhetsenhets och unionens jämställdhetsorgans ställning och verksam-
hetsförutsättningar vid beslutsfattandet inom EU. Under ordförandeperioden
2006 nåddes avtal både om att grunda ett europeiskt jämställdhetsinstitut
och om att det skall placeras i Vilnius i Litauen. Institutet har börjat sitt
arbete 2009.

Finland har lyft fram frågor som gäller män och jämställdhet på agendan
för EU:s jämställdhetspolitik. Slutledningar över temat Män och jämställd-
het sammanställdes för första gången under Finlands ordförandeskap 2006.
Genom att ordna en konferens med temat män och jämställdhet ville Finland
framhäva männens viktiga roll när det gäller att främja jämställdheten mellan
könen och förbättrandet av kvinnans ställning samt särskilt behandla jäm-
ställdhetsfrågor som gäller män. Vårt land kommer också i fortsättningen att
aktivt verka för att frågor som gäller män och jämställdhet tas upp på agendan
för EU:s jämställdhetspolitik.

Främjandet av kvinnors rättigheter togs upp som ett prioriterat område
i alla yttre förbindelser under ordförandeskapet 2006. Finland har också
medverkat till att EU lägger vikt vid kvinnors och flickors rättigheter samt
vid jämställdhetsfrågor i sina utvecklingspolitiska beslut. Finland arbetade
aktivt för att skapa ett handlingsprogram om jämställdhet och utveckling för
EU. Det godkändes i juni 2010. Dessutom har man haft som mål att lyfta
fram könsperspektivet i EU:s säkerhetspolitik. Man har särskilt betonat att
jämställdheten mellan könen beaktas vid rekryteringen av fredsbevarare,
experter inom civil krishantering och valobservatörer.

På 2000-talet har Finland deltagit aktivt i uppdragandet av riktlinjer för
de mänskliga rättigheterna inom EU när det gäller att bekämpa våld mot och
diskriminering av kvinnor i EU:s politik för yttre förbindelser. Riktlinjerna
godkändes 2008. För att de mål som ingår i riktlinjerna skall uppfyllas så
effektivt som möjligt går Finland in för ett närmare samarbete med medbor-
garorganisationerna vid verkställandet av riktlinjerna.

Finland har både inom EU och på nationell nivå arbetat för att sexuella rät-
tigheter och rättigheter som anknyter sig till den reproduktiva hälsan erkänns
som en del av de mänskliga rättigheterna. Detta arbete har EU också utfört
på FN:s arenor. EU:s arbete som en aktiv förkämpe för sexuella rättigheter

19 Indikatorerna är ställningen av främjandet mellan könens jämställdhet i förvaltningen, förvaltningsorganens per-
sonalresurser för främjandet av jämställdhet mellan könen , personalresurserna för organet eller organen som
benämnts att främja en jämställd behandling av män och kvinnor samt att integrera främjandet av jämställdhet
mellan könen.

192

och reproduktiv hälsa har dock försvårats under de senaste åren när en liten
minoritet bland medlemsländerna förnekat att de ståndpunkter som redan
avtalats är bindande. Målet är att samarbetet mellan statsförvaltningen och
medborgarorganisationerna intensifieras i dessa frågor. Finland söker också
aktivt tillsammans med andra likasinnade medlemsländer en bestående lösning
för att återställa EU:s funktionsförmåga. I situationer där nationell verksam-
het är motiverad och nödvändig, exempelvis på grund av interna konflikter
inom EU, går Finland in för att samarbeta med de länder som förhåller sig
positivt till dessa rättigheter.

12.2 FINLANDS AGERANDE FÖR ATT FRÄMJA
JÄMSTÄLLDHET OCH KVINNORS RÄTTIGHETER
INOM INTERNATIONELLA ORGANISATIONER

Främjande av jämställdhet inom Förenta Nationerna
I FN:s grundfördrag från 1945 ingår principen om jämställdhet mellan könen.
Syftet är att främja jämställdhet som en mänsklig rättighet. Främjandet av
jämställdhet har en central roll i Finlands arbete i FN:s generalförsamling
och i de olika FN-organen, som rådet för mänskliga rättigheter och i FN:s
kvinnokommission (Commission on the Status of Women, CSW) som lyder
under det sociala och ekonomiska rådet ECOSOC.

Att minska diskriminering av och våld mot kvinnor och flickor och stärka
jämställdheten mellan könen är en central del av vår verksamhet också i FN:s
specialorganisationer. Finland har årligen gett stöd bl.a. till den internatio-
nella kvinnofonden UNIFEM och dess specialfond, som stöder åtgärder för
att minska våldet mot kvinnor. Finlands stöd till FN:s utvecklingsorganisa-
tion UNDP, befolkningsorganisationen UNFPA och barnfonden UNICEF
medverkar också till att förbättra kvinnornas och flickornas ställning. Det är
viktigt att följa med att de investeringar som gjorts också leder till önskade
slutresultat.

Finland har aktivt tagit del i diskussionen inom FN om ett förnyande av
jämställdhetsarkitekturen och stött förändringen med sina ställningstaganden.
Sommaren 2010 tog FN:s generalförsamling ett beslut om att skapa en ny
organisationshelhet under namnet UN Women. UN Women kombinerar fyra
redan existerande FN-organ som arbetar med kvinno- och jämställdhetsfrågor.
Dess skapande är en del av den pågående FN-reformen. FN:s generalsekreterare
nämnde i september 2010 Chiles förre president Michelle Bachelet till under-
generalsekreterare för FN:s nya jämställdhetshelhet. Finlands målsättning är
att den nya jämställdhetshelheten får möjlighet att påverka i FN-systemet
samt tillräckliga resurser och självständighet för att främja verkställandet av
jämställdhet på alla nivåer.

En central del av främjandet av jämställdheten mellan könen är att de
sexuella rättigheterna och rätten till reproduktiv hälsa erkänns som en del av
de mänskliga rättigheterna. Det internationella samfundet har vid FN:s befolk-
nings- och utvecklingskonferens i Kairo 1994 och den fjärde kvinnokonferensen

193

i Peking 1995 bekräftat den sexuella hälsans och den reproduktiva hälsans
betydelse för kvinnors och barns hälsa, för deras möjligheter till delaktighet
och för hela samhällets stabilitet och utveckling. Denna fråga är också starkt
kopplad till uppnåendet av millenniemålen. Trots detta möter främjandet av
dessa rättigheter fortfarande ett starkt motstånd på de internationella forumen.

Finlands mål är att också i fortsättningen främja kvinnors och flickors sexu-
ella och reproduktiva hälsa och rättigheter, uppfyllandet av millenniemålen
och genomförandet av de handlingsprogram som godkändes i Kairo och Peking.

FN:s konvention om avskaffande av all slags diskriminering av
kvinnor (CEDAW)
CEDAW-konventionen är en hörnsten i främjandet av kvinnors mänskliga
rättigheter och jämställdhet globalt (se kapitel 2). Finland ratificerade konven-
tionen 1986 och tilläggsprotokollet till konventionen 1999, vilket möjliggör
individuella klagomål. Finland stöder kraftigt verkställandet av CEDAW-
konventionen och dess tilläggsprotokoll samt motsätter sig reservationer till
konventionen. Konventionen gäller i praktiken alla de situationer där diskri-
minering av kvinnor hindrar kvinnor från att jämställt åtnjuta av mänskliga
rättigheter och grundläggande friheter på ett brett fält av levnadsområden.
Konventionen har ratificerats av 185 stater, som är förpliktigade att utveckla
sin lagstiftning för att avskaffa all slags diskriminering av kvinnor och inklu-
dera jämställdhetsprincipen i sin lagstiftning .

Finland rapporterar regelbundet till CEDAW-kommittén om verkställandet
av konventionen. Kommittén gav Finland sin senaste rapport med rekom-
mendationer 2008. I Finland har man fäst särskild uppmärksamhet vid ett
höra medborgarorganisationerna under rapporteringsprocessens gång. Detta
har påverkat också övrig rapportering om avtal om mänskliga rättigheter.
Kvinnoorganisationerna och andra medborgarorganisationer har regelbundet
gjort upp en skuggrapport i samband med regeringens rapportering.

I den kommitté som övervakar konventionen ingår också en finländsk
medlem, professor Niklas Bruun, vars 4-åriga mandatperiod går ut i slutet
av 2012. Finland hade enligt den nordiska rotationen ansvaret för CEDAW-
resolutionen 2009. Innehållet i resolutionen fick ett brett understöd och
FN:s generalförsamling godkände den enhälligt.

FN:s f järde globala kvinnokonferens i Peking 1995 och FN:s
kommission för kvinnors rättigheter, CSW
Vid FN:s fjärde globala kvinnokonferens i Peking antogs den omfattande
Pekingdeklarationen och ett handlingsprogram, för vars genomförande län-
dernas regeringar bär huvudansvaret. För uppföljningen av genomförandet
svarar FN:s generalförsamling. Finland deltog aktivt i förhandlingarna och
understödde det program som sammanställdes. Finland har försvarat program-
met också efter mötet i Peking.

194

Handlingsprogrammet rekommenderar åtgärder på tolv verksamhetsområden:
1. Kvinnor och fattigdom
2. Kvinnors fostran och utbildning
3. Kvinnor och hälsa
4. Våld mot kvinnor
5. Kvinnor och väpnade konflikter
6. Kvinnor och ekonomi
7. Kvinnor i maktutövande och beslutsfattande
8. Institutionella mekanismer för att förbättra kvinnans ställning
9. Kvinnors mänskliga rättigheter
10. Kvinnor och medier
11. Kvinnor och miljö
12. Flickor

Finland har deltagit aktivt och med hög profil i de möten som FN:s kom-
mitté för kvinnors ställning hållit. Ordförande för Finlands delegation har i
allmänhet varit den minister som svarar för jämställdhetsfrågor. Vid kommit-
téns möten har kritiska områden i handlingsprogrammet behandlats. Efter
att Pekingdeklarationen och handlingsprogrammet godkänts har attityderna
blivit hårdare och det har i många länder blivit svårare att främja kvinnans
ställning. Det har varit svårt att få vidare nya krav och man har tvingats kon-
centrera resurser på att inte avvikelser görs från de avtal som redan godkänts.
Finland har aktivt försvarat texterna i handlingsprogrammet från Peking
vid förhandlingarna under kommitténs möten. Finland har försvarat med-
borgarorganisationernas rätt att delta i CSW:s verksamhet och finansierat
regional uppföljning av Pekingdeklarationen i FN:s ekonomiska kommission
för Europa (UNECE).

FN-resolution 1325: Kvinnor, fred och säkerhet
Finland var med och medverkade till att FN:s säkerhetsråds resolution 1325
(2000) kom till och har kraftigt verkat för att resolutionen verkställs inter-
nationellt. FN:s säkerhetsråds resolution 1820 (2008) om förebyggande av
våld mot civila vid konflikter stöder målsättningarna i resolution 1325. Det
har dessutom inrättats en tjänst för en specialmedarbetare till generalsekre-
teraren, som skall leda arbetet mot sexuellt våld inom FN.

Syftet med Finlands nationella treåriga 1325-handlingsprogram (9/2008)
är att styra och effektivera Finlands arbete för resolutionen. Målet är ett
praktiskt inriktat program, som ger både dem som är med i krishanteringen
och dem som deltar i utvecklingssamarbete stöd och anvisningar för arbetet.
Verkställandet följs upp och koordineras av en uppföljningsgrupp som leds
av Utrikesministeriet. Den har en sammansättning på bred bas med repre-
sentanter för både myndigheter och medborgarorganisationer.

Inom EU har Finland fäst uppmärksamhet bl.a. vid att man vid de kris-
hanteringsoperationer som lyder under EU:s gemensamma säkerhets- och

195

försvarspolitik (ETPP) följer den checklista som godkändes 2006 och upp-
daterades 2008, över åtgärder genom vilka jämställdhetsfrågor beaktas på ett
helhetsmässigt sätt och könsperspektivet integreras i krishanteringen.

Som en del av verkställandet av resolutionen har Finland ökat antalet
kvinnor i civila krishanteringsuppgifter och främjat kvinnornas ställning inom
krishanteringen genom att säkerställa att målen i resolution 1325 uppfylls av
de organisationer som genomför krishantering (FN, EU, OSSE, Nato). Vid
rekrytering till internationell valobservation har Finland satsat på att öka
antalet kvinnor och få en jämlik fördelning av kvinnliga och manliga obser-
vatörer. Finland har också satt igång ett 1325-twinning-projekt tillsammans
med Kenya. Målet är att stöda Kenya i att göra upp ett nationellt handlings-
program i enlighet med resolution 1325.

Europarådet
Europarådet är en internationell organisation som grundades 1946 för att
värna och stärka de mänskliga rättigheterna och säkerheten i Europa, genom
att främja mänskliga rättigheter, demokrati och rättstatens principer i Europa.
Efter att Finland anslutit sig till Europarådet 1989 har målet varit att på allt
sätt stöda genomförandet av ER:s grunduppgifter och profileras som en stark
aktör för mänskliga rättigheter. År 2000 upprättades det 12 tilläggsprotokol-
let till Europeiska människorättskonventionen, vilket Finland stödde kraftigt.
Protokollet förbjuder bland annat könsdiskriminering. Detta protokoll gör det
också möjligt att inlämna klagomål om påstådd diskriminering hos Europeiska
människorättsdomstolen.

Finlands målsättning i Europarådet har redan länge varit att rättigheterna
för de grupper som har den svagaste ställningen skall uppfyllas, vilket inklu-
derar kvinnors rättigheter. Tryggandet av minoriteters rättigheter var ett
prioriterat område under Finlands period som ordförande för Europarådet
1996-1997, och Finland stöder godkännandet av rekommendationen om sexu-
ella och könsminoriteter, som förhandlas fram 2009–2010. Finland föreslog
under sin ordförandeperiod också att ett särskilt ombud för mänskliga rät-
tigheter skulle tillsättas vid Europarådet. Finland påverkar planeringen och
genomförandet av rådets verksamhet för kvinnors rättigheter och jämställdhet
mellan könen genom att delta i arbetet i regeringskommittén för kvinnors
och mäns rättigheter (CDEG).

Europarådets toppmöte i Warszawa 2005 befäste att organisationens kärn-
uppgifter är främjande av mänskliga rättigheter, demokrati och rättstatens
princip. På Finlands initiativ medtogs i toppmöteshandlingarna från Warszawa
ett beslut om att åtgärderna mot våld mot kvinnor, särskilt familjevåld, skall
effektiveras, inklusive genomförandet av en europeisk kampanj. Finland både
finansierade kampanjen och sekonderade en person för att genomföra kampan-
jen. Dessutom ordnade Finland en nationell kampanj mot våld mot kvinnor,
vilket Europarådet uppmanat sina medlemsländer till.

196

Finland undertecknade 2006 Europarådets konvention om åtgärder mot
människohandel och en arbetsgrupp har tillsatts för att utreda vilka åtgärder
som krävs för ratificeringen av konventionen. Människohandelskonventionen
förutsätter att jämställdheten mellan könen säkerställs vid förebyggande och
bekämpning av människohandel. Minoritetsombudsmannen är vårt lands
rapportör om människohandel.

Europarådet bereder en konvention mot våld mot kvinnor och familjevåld.
Målet i konventionsförhandlingarna är den första europeiska människorätts-
konventionen som uttryckligen har som syfte att bekämpa våld mot kvin-
nor. Finlands strävan är en så helhetsmässig och heltäckande konvention som
möjligt, som också går in på orsakerna till våld. Könsindelningen när det
gäller våld bör identifieras. Konventionen borde innehålla förebyggandet av
våld, skyddandet av dem som blivit utsatta för våld och tillsvarsställandet av
dem som begått brott. En särskild monitormekanism borde inrättas för att
säkerställa att konventionens förpliktelser uppfylls i praktiken. Europarådets
konvention som uppfyller Finlands målsättningar skulle också stöda åtgärder
inom EU för att förebygga våld mot kvinnor.

Det nordiska jämställdhetsarbetet
Nordiskt samarbete bedrivs mellan parlamenten i Nordiska rådet (NR) och
mellan regeringarna i Nordiska ministerrådet (NMR). Finlands följande ord-
förandeperiod är 2011. Nu sammankommer jämställdhetsministrarnas råd
MR-JÄM en gång om året. Samarbetet bedrivs på tjänstemannanivå i ämbets-
mannakommittén för jämställdhetsfrågor (ÄK-JÄM). En viktig samarbetsa-
rena med tanke på det nordiska jämställdhetssamfundet är också det nordiska
centret för jämställdhetskunskap (Nordiskt Institut för Kunskap om Kön,
NIKK). Med de baltiska länderna har Finland haft jämställdhetssamarbete i
över tio år. Om huvudlinjerna för jämställdhetssamarbetet överenskoms i de
samarbetsprogram som ministrarna godkänner för fem år i sänder. Finland
ansvarar som ordförandeland för inledandet av det nya samarbetsprogrammet
2011. Samarbetsprogrammen för fram prioriterade områden inom samarbetet
och ger därigenom kontinuitet i verksamheten.

I Finlands mål för jämställdhetsarbetet under ordförandeskapet 2001 gjor-
des goda framsteg. Under ordförandeperioden inleddes en process på bred
bas för att integrera jämställdheten i hela NMR:s verksamhet. Särskilt inom
de ekonomiska och juridiska sektorerna kom arbetet väl i gång. Finans- och
jämställdhetsministerråden beslöt att inkludera jämställdhetsperspektivet
i den nordiska ekonomi- och budgetpolitiken. Under ordförandeperioden
godkändes också ett nytt program för jämställdhetssektorn för närområdena.
De nordiska och baltiska länderna ordnade samtidigt en kampanj mot kvin-
nohandel i alla länder 2002. I samarbetet med den juridiska sektorn tillsattes
en arbetsgrupp för att utreda juridiken gällande kvinnohandel, kvinnohandelns
omfattning och definitionen av kvinnohandel.

197

Under Finlands ordförandeperiod 2007 var kön och makt samt kön och
unga teman inom jämställdhetspolitiken. Finland tog ett initiativ och gjorde
upp en forskningsplan för en omfattande jämförande undersökning om kön
inom politikens och näringslivets beslutsfattande. Undersökningen ”Kön och
makt” genomfördes 2008-09. Den samordnades av NIKK. Finland arrang-
erade ett seminarium med temat ”Unga och kön”, där bland annat den i
Finland utvecklade könssensitiva verksamhetsmodellen för ungdomsarbete
presenterades och integrerades. I närområdessamarbetet låg tyngdpunkten
vid arbetet i nordvästra Ryssland på Barentsområdet och på frågor som gäller
prostitution och kvinnohandel.

Det nordiska samarbetet har gett Finland redskap bland annat för att
behandla sådana jämställdhetspolitiska teman som jämställdhet från de etniska
minoriteternas synvinkel, multipel diskriminering samt män och jämställdhet.
I Norden har också diskuterats en reform av lagstiftningen om jämställdheten
mellan könen och likabehandling och om organiseringen av motsvarande
myndigheter. Även om det finns skillnader mellan de nordiska länderna sam-
manfaller dock ofta ländernas målsättningar och intressen, vilket skapar goda
förutsättningar för ett inbördes samarbete mellan de nordiska länderna inom
EU och FN. Det nordiska jämställdhetssamarbetet är fortfarande viktigt och
på internationella forum förväntas de nordiska länderna fungera som vägvisare
för utvecklandet av jämställdheten mellan kvinnor och män.

Organisationen för säkerhet och samarbete i Europa OSSE
Organisationen för säkerhet och samarbete i Europa OSSE fäster uppmärksam-
het vid att jämställdheten genomförs, eftersom det inte är möjligt att uppnå
demokrati, säkerhet och välstånd utan en större jämställdhet mellan män och
kvinnor. I den handlingsplan för jämställdhet som OSSE godkände 2004 kon-
stateras att jämställdhet främjar säkerheten, särskilt i militärpolitiska frågor,
i ekonomi- och miljöfrågor och i områden som gäller mänsklig utveckling.
OSSE främjar genom sin jämställdhetsplan jämställdheten i sina egna projekt
och bland sin personal och strävar efter att integrera den i all sin verksamhet.
Dessutom har OSSE:s byrå för demokrati och mänskliga rättigheter ODIHR
i uppgift att hjälpa medlemsländerna att uppnå bättre jämställdhet. Finland
stöder OSSE:s strävanden att nå jämställdhet och finansierar specifika åtgär-
der för att förbättra kvinnans ställning. Ett exempel på detta är ett projekt
som erbjuder trygghet och rådgivning för kvinnor i Tadzjikistan som blivit
utsatta för familjevåld.

Organisationen för ekonomiskt samarbete och utveckling OECD
En viktig del av OECD:s arbete är att beakta och integrera jämställdhet
och kvinnans ställning i utvecklingspolitiken och -samarbetet. Detta sker
framförallt genom en undergrupp inom utvecklingshjälpkommittén DAC,
GENDERNET. GENDERNET producerar verktyg och bakgrundsmaterial,
som främjar medlemsländernas åtgärder för att beakta jämställdheten och

198

kvinnans ställning i utvecklingssamarbetet. År 2010 arbetar man inom grup-
pen för att utveckla allt noggrannare indikatorer. Finland valdes till medlem
i GENDERNET:s styrelse 2009. Genom styrelsearbetet och verksamheten
inom GENDERNET kan Finland allt bättre verka för att utvecklingsarbetet
främjar jämställdheten och beaktar kvinnans ställning och att denna standard
är gemensam för alla.

Vid OECD verkar också en Utvecklingscentral, som utför jämförande forsk-
ning och främjar en inofficiell politikdialog om utvecklingsfrågor av gemensamt
intresse mellan OECD-länderna och utvecklingsländerna. Tillsammans med
de andra nordiska länderna har Finland börjar stöda utvecklingscentralens
nya initiativ. OECD:s utvecklingscentral har skapat databaser för att främja
jämställdheten mellan könen och utvecklat verktyg som utnyttjar datateknik.
Användning av dessa bidrar till att höja kvaliteten på politikdiskussionen om
jämställdheten mellan könen och effektivera integreringen av könsperspektivet.

12.3 FINLANDS AGERANDE FÖR ATT FRÄMJA
JÄMSTÄLLDHETEN MELLAN KÖNEN I
UTVECKLINGSPOLITIKEN

Huvudmålsättningen för det utvecklingspolitiska program som Finland god-
kände 2007 är att utrota fattigdomen och främja en hållbar utveckling. Det är
omöjligt att nå målen för utvecklingspolitiken utan att beakta jämställdhets-
frågorna och kvinnornas och flickornas ställning. Att främja jämställdheten är
utom ett mål i sig också ett medel för att nå de övriga utvecklingspolitiska målen.

Åtgärder för att beakta jämställdheten i utvecklingspolitiken
Kvinnors och flickors rättigheter och en förbättring av deras ställning samt
stärkande av jämställdheten mellan könen och jämställdheten i samhället
har varit genomgående tema i Finlands utvecklingspolitiska program som
publicerats 2003 och 2007. Åren 2003–2007 följde utrikesministeriet sin
jämställdhetsstrategi och den verksamhetsplan som var kopplad till den.

Enligt statens revisionsverks rapport (2008) och en utvärdering som utri-
kesministeriet beställt (2009) bör man i utvecklingssamarbetet satsa betyd-
ligt mer på att genomgående teman och målsättningar, såsom stärkandet
av kvinnornas och flickornas rättigheter och jämställdheten mellan könen,
förverkligas i praktiken. Enligt utvärderingen bör utrikesministeriet fästa
mera uppmärksamhet vid att dessa teman genomförs systematiskt.

I juni 2009 publicerades utrikesministeriets interna anvisningar om
genomförande av de genomgående tema som en del av utvecklingspolitiken.
Integreringen av jämställdhetsfrågorna genomförs både genom specifika projekt
och genom att integreringen bättre än tidigare kopplas till de processer genom
vilka både bilateralt och multilateralt biståndsarbete genomförs. Vid den
reform av projektadministrationen som är på gång i utrikesministeriet 2010 och
i dokumenthanteringsprocesserna kommer jämställdheten att beaktas som en

199

del av grundkraven för projekten. I den projektmanual som nu sammanställs
kommer också att ingå anvisningar om beaktandet av jämställdheten.

Finland stöder förverkligandet av jämställdheten med hjälp av biståndsfi-
nansiering. År 2009 pågick cirka 1900 utvecklingsbiståndsprojekt, där jäm-
ställdheten nämns som ett delområde i projektet. I detta antal ingår ännu
inte det multilaterala biståndet.

Principer och mål för jämställdhetsåtgärder
År 2000 godkände FN millenniemålen (Millenium Development Goals,
MDGs), med vilkas hjälp fattigdomen skall minskas och villkoren för män-
niskorna och miljön förbättras. Ett av millenniemålen, MDG3, är jämställd-
het mellan könen. Finland har förbundit sig att genomföra millenniemålen.
Man borde också granska om vi i vår utvecklingspolitik gjort allt vi kan för
att främja jämställdheten och exempelvis minska dödligheten vid graviditet
och förlossningar.

Finlands utvecklingspolitik lyfte klart fram behovet att förebygga klimat-
förändring och verka för en hållbar utveckling. Samtidigt har beaktandet av
kvinnans ställning och roll lyfts fram som ett centralt område i klimatarbetet.
Detta genomförs bland annat i samarbete med internationella organisationer.
Finlands mål är att 1) i klimatavtalet få med en notering om kvinnornas och
jämställdhetens betydelse i arbetet mot klimatförändring, 2) få till stånd en
jämställdhetsstrategi och ett arbetsprogram för klimatavtalet och 3) säker-
ställa att också kvinnorna känner till och kan använda sig av de finansie-
ringsarrangemang som ansluter sig till klimatförändringen. Finland stöder
också kvinnliga delegaters deltagande i klimatförhandlingar. Vårt land fick
synlighet och erkännande för sitt arbete under klimatmötet i Köpenhamn
inom temat "Kvinnorna och klimatförändringen". Finland fick det första inter-
nationella "Gender Champion"-priset som beviljades av medborgarorgani-
sationerna. Republikens President Tarja Halonen fick å sin sida ta emot det
jämställdhetspris som Danmark beviljat, MDG3-facklan. Förverkligandet
av jämställdheten har utom i klimatfrågorna också stötts i samband med
verkställandet av biodiversitetsavtalet och som en del av basverksamheten i
FN:s miljöprogram UNEP.

Finland fick också särskild uppmärksamhet och framgång när det gäl-
ler förbättrandet av kvinnans ställning genom att i samarbete med Liberia
arrangera en kongress om kvinnligt ledarskap 2009. Som ett resultat av kon-
ferensen godkändes deklarationer med temat ”Kvinnor, fred och säkerhet" och
"Kvinnorna och klimatförändringen". Finland bör följa med förverkligandet
av resolutionerna, stödja dem i internationella forum och också i framtiden
satsa på samarbete med internationella nätverk för kvinnliga ledare, för att
de gemensamma målen skall genomföras.

Finland har stött en förbättring av jämställdheten i många utvecklingsbis-
tåndsprojekt. Jämställdhetsfrågorna har systematiskt tagits med i bland annat
flera skogsprojekt och planerade biståndsprojekt som främjar datasamhället.

200

Dessutom deltar Finland aktivt i de organisationers verksamhet som bedriver
eller leder biståndsarbete, särskilt inom EU, FN, OECD och OSSE. Genom
biståndsarbetets metoder stöds beaktandet av kvinnornas och flickornas
ställning i konflikter och i samhällen som genomgått konflikter. Finland bör
också i fortsättningen delta finansiellt och med personresurser i främjandet
av dessa mål.

Finland stöder också många medborgarorganisationers verksamhet med
anslag för utvecklingsbistånd. Samarbetet med medborgarorganisationerna
är en viktig del av jämställdhetsarbetet. Samarbetet mellan olika aktörer bör
stärkas och de finländska medborgarorganisationernas kunnande och intresse
för internationella jämställdhetsfrågor bör tryggas. Dessutom stöder Finlands
representationer i utvecklingsländerna de lokala aktörernas projekt genom
såkallade lokala samarbetsanslag. En stor del av de projekt som stöds lokalt
har som huvud- eller delmålsättning att stöda och förbättra kvinnornas och
flickornas ställning.

201

BILAGA 1

BESLUTSFATTANDE

1. Kvinnornas andel av kandidaterna, de givna rösterna och de invalda i
kommunal-, riksdags- och EU-parlamentsvalen 1987−2009, %

Kommunalval Av kandidaterna Av de avgivna
rösterna

Av de invalda

1988 32,4 34,4 27,2

1992 33,5 36,2 30,0

1996 36,3 36,8 31,5

2000 38,2 39,4 34,4

2004 39,9 41,8 36,4

2008 40,4 42,0 36,7

Riksdagsval

1987 36,0 35,3 31,5

1991 41,2 39,2 38,5

1995 39,1 36,6 33,5

1999 37,0 38,3 37,0

2003 39,8 42,6 37,5

2007 39,9 42,1 42,0

Europarlamentsval

1996 38,2 43,6 50

1999 39,3 46,6 43,8

2004 38,3 44,9 35,7

2009 42,3 46,5 61,5

Källa: Statistikcentralen - Valstatistik

202

2. Kvinnornas och männens andel av statsrådets medlemmar 1987−2007,
%

22,2 %

41,2 %
38,9 %

44,4 %

50,0 %

44,4 %

60,0 %

77,8 %

58,8 %
61,1 %

55,6 %

50,0 %

55,6 %

40,0 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

30.4.1987 26.4.1991 13.4.1995 15.4.1999 17.4.2003 24.6.2003 19.4.2007

Kvinnor Män

Källa: Statsrådets kansli - Ministerkartoteket

3. Kvinnornas andel av ministerutskottens medlemmar 1995−2010, %

Regeringsperiod Utrikes- och
säkerhetspolitiska

EU Finans Ekonomiskt-
politiska

Lipponen I 1995−1999 25 25 29 20

Lipponen II 1999−2003 11 20 33 33

Jäätteenmäki 2003 22 33 40 66

Vanhanen I 2003−2007 11 22 20 44

Vanhanen II 2007−2010 38 40 33 25

Kiviniemi 2010− 50 50 33 25

Källa: Statsrådets kansli

203

4. Medlemmarna enligt könsfördelning i de pågående projekt som
statsrådets kansli och ministerierna tillsatt, i mars 2009, %

Ministeriet Ordinarie medlemmar Suppleanter

Kvinnor Män Kvinnor Män

Handels- och industriministeriet 42 58 57 43

Trafik- och kommunikationsministeriet 34 66 32 68

Jord- och skogsbruksministeriet 47 53 50 50

Justitieministeriet 45 55 53 47

Undervisningsministeriet 50 50 50 50

Försvarsministeriet 23 77 32 68

Inrikesministeriet 34 66 49 51

Social- och hälsovårdsministeriet 50 50 53 47

Arbets- ocn näringsministeriet 47 53 53 47

Utrikesministeriet 42 58 53 47

Statsrådets kansli 44 56 44 56

Finansministeriet 44 56 51 49

Miljöministeriet 42 58 44 56

Sammanlagt 45 55 50 50

Källa: Statistikcentralen – Makt och jämställdhet (2009); Statsrådets projektregister

5. Kvinnornas andel av medlemmarna och ordförandena i
kommunstyrelser, kommunfullmäktige och kommunala nämnder
1993−2008, %

Kommunstyrelser Kommunfullmäktige Nämnder

Medlemmar Ordförande Medlemmar Ordförande Medlemmar Ordförande

1993 24 11 30 16 35 22

1997 45 15 32 20 47 24

2001 45 16 34 24 47 24

2005 46 22 36 26 48 27

2008 46 21 37 27 48 27

Källa: Finlands Kommunförbund - förtroendevalda

20 Ledande organ, representantskap, kommittéer, kommissioner, delegationer, nämnder, arbetsgrupper mm..

204

ARBETSLIVET

6. 15−64 åriga kvinnors och mäns andel av arbetskraften ,
sysselsättningsgrad , och arbetslöshetsgrad 1995−2009, %

Andel av arbetskraften Sysselsättningsgrad Arbetslöshetsgrad

Kvinnor Män Kvinnor Män Kvinnor Män

1995 69,6 75,0 59,1 63,1 15,1 15,8

2000 72,0 76,4 64,3 69,4 10,6 9,1

2005 72,8 75,7 66,5 69,5 8,7 8,3

2009 73,5 75,6 67,9 68,8 7,6 9,0

Källa: Statistikcentralen -Arbetskraftsundersökning

7. Utländska medborgares sysselsättnings- och arbetslöshetsgrad i
Finland enligt kön 2005−2009, %

Sysselsättningsgrad Arbetslöshetsgrad

Kvinnor Män Kvinnor Män

2005 43,7 63,0 22,9 18,3

2006 46,9 66,3 23,3 14,4

2007 49,7 68,2 18,5 15,2

2008 52,3 68,8 17,8 14,4

2009 52,5 64,6 17,7 18,3

Källa: Statistikcentralen - Arbetskraftsundersökning

21 Arbetskraftsandelen gäller vilja att höra till arbetskraften. I siffran medräknas inte studerande och föräldrar
utan anställningsförhållande som sköter sina barn i hemmet. Andelen som hör till arbetskraften ökar ofta då
sysselsättningsläget förbättras och sjunker då sysselsättningsläget försämras. I allmänhet utvecklas den i samma
riktning som sysselsättningsgraden.

22 Sysselsättningsgraden beskriver den procentuella andelen av 15-64 åriga sysselsatta av befolkningen i samma
ålder.

23 Annat medborgarskap än finskt.

205

8. 15−74 -åriga kvinnors och mäns andel av arbetskraften enligt
åldersgrupp 2009, %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74

Kvinnor Män

Källa: Statistikcentralen - Arbetskraftsundersökning

9. Småbarnsföräldrars sysselsättningsgrad 1989−2008, %

Föräldrar till barn under 3 år Föräldrar till barn under 7 år

Mödrar Fäder Mödrar Fäder

1989 - - 77 95

1995 36 83 53 83

2002 - - 67 91

2005 49 91 62 91

2008 54 92 67 91

Källa: Statistikcentralen - Arbetskraftsundersökning24

10. Ensamförsörjande och gifta och samboende mödrars
sysselsättningsgrad 1990−2008, %

Ensamförsörjande Gifta och sambor

1990 87 83

2000 67 77

2005 72 75

2008 77 79

Källa: Statistikcentralen – Arbetskraftsundersökning

24 På grund av en ändring i datainsamlingen 2003 är uppgifterna före och efter 2003 inte helt jämförbara sinsemel-
lan.

206

11. Sysselsatta kvinnor och män enligt arbetsgivarsektor 2009, %

Staten
7%

 Kommun
33%

Staten
6%

Privata
85%

MänKvinnor

Kommun
9%

Privata
60%

Källa: Statistikcentralen - Arbetskraftsundersökning

12. Kvinnors och mäns andel av sysselsatta inom olika branscher 2009, %

89 %

73 %

68 %

62 %

59 %

57 %

50 %

49 %

49 %

44 %

37 %

29 %

26 %

23 %

8 %

11 %

27 %

33 %

38 %

41 %

44 %

50 %

51 %

51 %

56 %

62 %

71 %

74 %

78 %

92 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Hälsovårds- och sociala tjänster

Inkvarterings- och restaurangverksamhet

Utbildning

Annan serviceverksamhet

Finansierings- och försäkringsverksamhet;
fastighetsbranschen

Offentlig förvaltning och försvar;
obligatorisk socialförsäkring

Parti- och minuthandel: reparation av
motorfordon och motorcyklar

Branscherna totalt

Tjänster för affärslivet

Bransch okänd

Information och kommunikation

Jordbruk, skogsbruk,
fiskerihushållning, gruvdrift

Industri: el-, värme-, vatten-
och avfallshantering m.fl.

Transport och magasinering

Byggverksamhet

Kvinnor Män

Källa: Statistikcentralen - Arbetskraftsundersökning

25 Enligt Statistikcentralens branschklassif icering 2008

207

13. Företagare enligt bransch och kön 2007, %

Kvinnor Män

(A-B) Jord- och skogsbruk 31,8 68,2

(C) Gruvverksamhet och sprängning 11,2 88,8

(D) Industri 26,7 73,3

(E) El-, gas- och vattenförsörjning 10,0 90,0

(F) Byggverksamhet 5,5 94,5

(G-H) Handel, inkvarterings- och restaurangverksamhet 37,0 63,0

(I) Transport, lagring och datatrafik 10,9 89,1

(J-K) Finans-, försäkrings-, m.fl. verksamhet 35,5 64,5

(L-Q) Samhälleliga och personliga tjänster 74,2 25,8

Bransch okänd 45,8 54,2

Sammanlagt 34,4 65,6

Källa: Statistikcentralen – Sysselsättningsstatistik

14. Andelen löntagare med tidsbundna avtal enligt kön 1997−2009, %

Kvinnor Män

1997 21,0 15,6

2000 19,9 13,0

2005 20,0 12,9

2009 18,4 10,6

Källa: Statistikcentralen - Arbetskraftsundersökning

26 Enligt Statistikcentralens branschklassif icering 2002

208

15. Andelen visstidsarbetande av löntagarna enligt sektor och kön 1997-2009,
%

27,1 %

24,3 %

25,7 %

23,2 %
22,7 %

19,2 %

23,5 %
22,8 %

25,6 %

23,7 %
24,2 %

23,2 %
24,5 %

21,4 % 21,3 %

17,9 %

16,7 % 16,4 % 16,4 %

14,6 %

13,2 %

11,0 % 10,7 %

8,5 %

0 %

5 %

10 %

15 %

20 %

25 %

30 %

1997 2000 2005 2009

Kvinnor Staten Män Staten Kvinnor Kommun

Män Kommun Kvinnor Privata Män Privata

Källa: Statistikcentralen – Arbetskraftsundersökning

16. Andelen visstidsarbetande av löntagarna enligt åldersgrupp och kön 2009,
%

32,7 %

22,0 %

16,4 %
18,0 %

8,6 % 5,9 %

0 %

10 %

20 %

30 %

40 %

25-29 30-34 35-39

Kvinnor Män

Källa: Statistikcentralen – Arbetskraftsundersökning

209

17. Andelen deltidsarbetande kvinnor och män av löntagarna 1997−2009,
%

Kvinnor Män

1997 15,0 5,9

2000 16,9 7,2

2005 18,1 8,0

2009 18,4 7,9

Källa: Statistikcentralen - Arbetskraftsundersökning

18. Kvinnornas inkomster i relation till männens inkomster enligt
arbetsgivarsektor 1995−2009, %

Privat Stat Kommun Alla löntagare31

1995 81,9 80,8 85,3 82,4

2000 80,7 79,9 84,6 80,6

2005 82,2 81,9 83,5 80,7

2009* 84,3 83,7 84,1 81,8

Källa: Statistikcentralen -Förtjänstnivåindex

19. Löneskillnaden30 mellan kvinnors och mäns månadslöner sektorvis
1995−2009,

Privat Stat Kommun Alla löntagare

1995 433 486 350 422

2000 504 558 378 504

2005 542 576 469 581

2009* 513 574 480 591

Källa: Statistikcentralen – Förtjänstnivåindex

27 Medelinkomst för regelbunden arbetstid/mån

28 Uppgifterna är inte helt jämförbara sinsemellan eftersom Förtjänstnivåindex ändrats 1995, 2000 och 2005
(1995=100, 2000=100 ja 2005=100).

29 Siffran för alla löntagare uträknas inte direkt utgående från siffrorna för olika sektorer, eftersom totallöneskillna-
den (som beaktar samtliga löntagare) påverkas av antalet kvinnliga och manliga löntagare inom olika sektorer.
Med andra ord: ett stort antal lågavlönade kvinnor ökar också den genomsnittliga löneskillnaden.

30 Löneskillnad i 2009 pengar, enligt Levnadskostnadsindex 1995=100

31 Medelinkomst/mån för regelbunden arbetstid.

210

20. Kvinnornas månadslöner i relation till mäns månadslöner enligt
utbildning 1990−2008, %

Grundnivå Mellannivå Högre nivå Alla löntagare

1990 78,9 76,0 70,1 75,4

1997 79,1 79,3 76,6 79,5

2003 81,2 77,4 73,5 79,7

2008 78,7 77,5 73,9 79,5

Källa: Statistikcentralen – Undersökningen om arbetsförhållanden

21. Direktörerna och de högsta tjänstemännen enligt kön 2007, %

Kvinnor Män

Direktörerna och de högsta tjänstemännen 30,9 69,1

 De högsta tjänstemännen ja organisationernas direktörer 39,4 60,6

 De högsta tjänstemännen 35,7 64,3

 Organisationernas direktörer 49,3 50,7

 Företags och andra verksamhetsenheters chefer 32,0 68,0

 Generaldirektörer ja VD:n 18,3 81,7

 Produktions- och linjechefer 36,7 63,3

 Sakkunnigchefer 32,6 67,4

 Småföretags direktörer 25,5 74,5

Källa: Statistikcentralen - Sysselsättningsstatistik

32 Grunden är alla löntagares medelinkomst. Innehåller inte deltidsanställda.

211

KOMBINERING AV ARBETS- OCH FAMILJELIV

22. Fördelning av föräldrapenningdagar mellan mammor och pappor
1995−2008, %

96,5 % 95,8 % 94,5 %

3,5 % 4,2 % 5,5 % 6,7 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1995 2000 2005

Fäder Mödrar

93,3 %

2009

Källa: Fpa

23. Andelen pappor som utnyttjat faderskaps- eller föräldrapenning
1995−2008, %

53,9 %

63,1 %

69,8 %
72,8 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

1995 2000 2005 2008

Källa: Fpa

212

UTBILDNING OCH FORSKNING

24. Befolkningen över 15 år enligt utbildningsnivå och kön 2008

Källa: Statistikcentralen - Utbildningsstatstik

25. Kvinnornas andel av dem som avlagt yrkesinriktad grundexamen,
yrkeshögskolexamen och högskolexamen enligt utbildningsområde
2008, %

Källa: Statistikcentralen – Utbildningsstatistik; Undervisningsministeriet - AMKOTA- och KOTA-da-
tabaserna

33 I examina på mellannivå ingår studentexamen, yrkesinriktade grundexamina och specialyrkesexamina

34 Yrkesutbildning på läroplansgrund under undervisningsförvaltningen.

35 Yrkeshögskolexamina, ungdomsutbildning.

36 Högre högskolexamina

Befolkning sammanlagt Kvinnor Män

antal % antal % antal %

Sammanlagt 4 435 152 100,0 2 278 674 100,0 2 156 478 100,0

Ingen examen efter grundnivå 1 531 994 34,5 779 010 34,2 752 984 34,9

Personer som avlagt examen 2 903 158 65,5 1 499 664 65,8 1 403 494 65,1

Mellannivå34 1 709 962 38,6 825 526 36,2 884 436 41,0

Högre nivå 1 193196 26,9 674 138 29,6 519 058 24,1

 Lägsta utbildning på högre nivå 482 084 10,9 294 277 12,9 187 807 8,7

 Lägre högskolnivå 356 420 8,0 194 242 8,5 162 178 7,5

 Högre högskolnivå 321 172 7,2 172 471 7,6 148 701 6,9

 Forskarutbildningsnivå 33 520 0,8 13 148 0,6 20 372 0,9

 Licentiatexamen 9 590 0,2 3 865 0,2 5 725 0,2

 Doktorsexamen 23 930 0,6 9 283 0,4 14 647 0,7

Yrkesutbildning35

%
Yrkeshögskol
utbildning36 %

Högskol
utbildning37 % Sammanlagt%

Social-, hälso och idrottsområdet 92 91 76 89

Humanistiska och pedagogiska området 78 83 82 82

Turism-, kosthålls- och ekonomibranschen 76 86 88 79

Kulturområdet 67 70 73 70

Samhällsvetenskaper, företagsekonomiska och
administrativa området 67 71 62 65

Naturbruk och miljöområdet 52 57 55 54

Det naturvetenskapliga området 16 31 50 39

Teknik och kommunikationsbranschen 16 18 26 18

Sammanlagt 48 62 62 56

213

26. Avbrytande av studier enligt kön läsåret 2006−2007, %37

Utbildningssektor Kvinnor Män Sammanlagt

Gymnasier 3,8 4,6 4,2

Yrkesutbildning 10,0 10,3 10,2

Yrkeshögskolor 7,2 11,2 9,0

Universitet 4,7 6,6 5,6

Källa: Statistikcentralen – Utbildningsstatistik; Undervisningsministeriet

27. Antalet sökande och antagna till vetenskaps- och konsthögskolor
enligt område och kön 2008

Källa: Undervisningsministeriet – KOTA-databasen

37 För hela utbildningssystemet andelen som avbrutit sina studier inom respektive sektor, d.v.s. av alla studerande
den andel som lämnat utbildningssystemet utan att ha avlagt examen.

Utbildningsområde Sökande Deltagit i urvalsprov Godkända

Totalt

antal

Totalt

antal

Kvinnor % Män % Totalt

antal

Andel av de
sökande %

Kvinnor % Män %

Teologiska 1 117 651 54 46 374 33 59 41

Humanistiska 19 800 11 160 73 27 3 966 20 77 23

Konsthantverk 3 011 2 804 69 31 451 15 64 36

Musik 888 781 60 40 178 20 61 39

Teater och dans 1 643 1 626 72 28 79 5 54 46

Pedagogiska 26 783 19 502 82 18 3 076 11 84 16

Idrottsvetenskapliga 1 545 525 49 51 193 12 54 46

Samhällsvetenskapliga 15 598 6 988 65 35 3 208 21 69 31

Psykologi 3 203 2 061 83 17 263 8 82 18

Hälsovetenskaper 2 633 1 134 93 7 490 19 84 16

Juridiska 3 219 2 418 61 39 612 19 64 36

Handelshögskolor 23 907 15 498 43 57 3 543 15 48 52

Naturvetenskapliga 21 857 9 245 57 43 6 756 31 51 49

Agroforstvetenskapliga 2 608 1 633 67 33 703 27 63 37

Teknisktvetenskapliga 23 503 13 228 26 74 5 222 22 27 73

Medicinska 4 437 3 423 62 38 616 14 50 50

Odontologiska 662 502 68 32 146 22 67 33

Veterinärmedicinska 635 382 91 9 72 11 89 11

Farmaci 1 820 1 313 77 23 485 27 80 20

Bildkonst 628 66 59 41 51 8 55 45

214

28.Andelen kvinnor och män av de nya studerandena vid universiteten,
av dem som avlagt högre högskolexamen och av universitetens
undervisningspersonal 2008, %

56 %

62 %

54 %

57 %

53 %

39 %

25 %

44 %
38 %

46 %
43 %

47 %

61 %

75 %

0 %

20 %

40 %

60 %

80 %

100 %

Nya
studerande

Högre
högskolexamina

Doktors-
examina

Assistenter Lektorer Över-
assistenter

Professorer och
biträdande
professorer

Kvinnor Män

Källa: Undervisningsministeriet – KOTA-databasen

29. Fördelningen av Finlands akademis forskartjänster och
forskningsanslag mellan kvinnor och män 1.1.2009, %38

12,5 %

41,1 %

27,4 %

53,5 %

87,5 %

58,9 %

72,6 %

46,5 %

0 % 20 % 40 % 60 % 80 % 100 %

Akademiprofessors tjänster

Akademitjänster

Allmänna forskningsanslag

Forskningsdoktorsprojekt

Kvinnor Män

Källa: Finlands Akademi

38 Uppgifter om allmänna forskningsanslag 1.1.2008

215

VÅLD MOT KVINNOR OCH VÅLD I NÄRA RELATIONER

30. Brott mot liv och hälsa enligt relationen mellan parterna och offrets
kön 2002−2008, %

1,6 %

1,0 %

0,5 %

1,0 %

3,0 %

4,0 %

4,0 %

5,0 %

6,0 %

11,0 %

19,0 %

44,0 %

0 % 10 % 20 % 30 % 40 % 50 %

Oklart fall

Uppgift saknas

Män som dödats av
partner av samma kön

Kvinnor som dödats av okända

Kvinnor som dödats av släkting

Män som dödats av släkting

Män som dödats av
partner i parförhållande

Kvinnor som dödats av vänner/ bekanta

Barn som dödats av förälder

Män som dödats av okända

Kvinnor som dödats av
partner i parförhållande

Män som dödats av bekanta

Källa: Optula – Uppföljnigssystem för brott mot liv och hälsa .

39 Innehåller de brott som polisen utrett under rekvisiten mord, dråp, dråp under förmildrande omständigheter,
barnadråp, dödsförvållande eller misshandelsbrott. Varje offer har registrerats som ett eget brott. Uppgifterna
har registrerats då förundersökningen avslutats eller det gått 12 mån sedan brottet uppdagats och brottet fort-
farande utreds som brott mot liv.

40 Uppgifterna om de brott mot liv 2008 som tillsvidare var oregistrerade har samlats in från brottanmälnings-
systemet.

216

31. Kvinnor och män som dött till följd av våld i parrelationer
2003−2008 , antal

22

25

20
21

26
25

6
7

4

7

5
4

0

5

10

15

20

25

30

2003 2004 2005 2006 2007 2008

Offret en kvinna Offret en man

Källa: Optula – Uppföljningssystemet för brott mot liv och hälsa, 9.12.2009

32. Andelen 18-74-åriga kvinnor som minst en gång efter att de fyllt
15 år blivit utsatta för olika typer av våld eller hot av män, enligt olika
förövargrupper, 1997 och 2005, %

1997 2005

Offer för minst en form av våld eller hot om våld 40,0 43,5

Våld utanför parförhållande

Sammanlagt 24,4 29,1

Hot 11,1 14,4

Fysiskt våld 10,4 10,6

Sexuellt våld och hotfullt beteende 16,7 21,2

Våld i nuvarande parförhållande

Sammanlagt 22,2 19,6

Hot 9,0 7,6

Fysiskt våld 20,0 17,6

Sexuellt våld och hotfullt beteende 5,9 4,3

Våld i tidigare parförhållande

Sammanlagt 49,9 49,0

Hot 33,8 31,5

Fysiskt våld 46,1 44,7

Sexuellt våld och hotfullt beteende 18,7 17,3

Källa: Heiskanen, Piispa (1998); Piispa, Heiskanen, Kääriäinen, Sirén (2006)

41 Uppgifterna för 2008 är förhandsuppgifter. I statistiken är offret förövarens make, sambo, en person som säll-
skapar med offret, ex-make/partner eller partner av samma kön

217

33a. Våldsbrott mot invandrarkvinnor 2005

Brottsrekvisit Antal %

Misshandel 532 59,3

Lindrig misshandel 294 34,0

Grov misshandel 23 2,7

Dråpförsök 4 0,5

Mord 3 0,3

Försök till misshandel 2 0,2

Dråp 2 0,2

Grovt misshandelsförsök 2 0,2

Mordförsök 1 0,1

Frihetsberövande 1 0,1

Sammanlagt 864 100,0

Källa: Polisyrkeshögskolan – Invandrarkvinnor som offer för våld (2007)

33b. Relationen mellan invandrarkvinnan som blev offer för våld och
den misstänkte 2005

Relation Antal %

Make 261 30,2

Oklar 187 21,6

Bekant 138 16,0

Okänd 108 12,5

Ex-make 68 7,9

Annan 40 4,6

Far 19 2,2

Granne 18 2,1

Kund 14 1,6

Mor 8 0,8

Uppgift saknas 3 0,3

Sammanlagt 864 100,0

Källa: : Polisyrkeshögskolan – Invandrarkvinnor som offer för våld (2007)

218

34. Personer som blivit utsatta för sexuell trakassering av personer av
motsatt kön under de två senaste åren, enligt kön, 2008, %

11 %

15 %

21 %

25 %

6 %

6 %

7 %

5 %

0 % 5 % 10 % 15 % 20 % 25 % 30 %

Förslag om sex

Fysiskt närmande

Osakliga anmärkningar

Tvetydiga vitsar

Män Kvinnor

Källa: Social- och hälsovårdsministeriet -Jämställdhetsbarometern 2008

219

VÄLMÅENDE OCH LEVNADSFÖRHÅLLANDEN

35. Förväntad livslängd för kvinnor och män 1997−2008

70

75

80

85

90

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Kvinnor Män

Källa: Statistikcentralen - Befolkningsstatistik

36. De vanligaste dödsorsakerna för kvinnor och män i arbetsför ålder
(15−64) 2008, antal

142

186

190

213

228

304

387

0 200 400 600

Cerebrovaskulär sjukdom

Lungcancer

Självmord

Koronarkärlsjukdom

Olycksfall

Bröstcancer

Alkohol orsak

Kvinnor Män

322

396

677

901

1194

1388

0 200 400 600 800 1000 1200 1400

Cerebrovaskulär sjukdom

Lungcancer

Självmord

Olycksfall

Koronarkärlsjukdom

Alkohol orsak

Källa: Statistikcentralen – Statistik över dödsorsaker

220

BILAGA 2

ARBETSGRUPPEN SOM BERETT
JÄMSTÄLLDHETSREDOGÖRELSEN

Ordförande Helena Ranta, professor, Helsingfors universitet

Medlemmar:
Tanja Auvinen, generalsekreterare, Naisjärjestöt Yhteistyössä -

Kvinnoorganisationer i Samarbete NYTKIS ry
Niklas Bruun, professor, Helsingfors universitet
Helena Ewalds, utvecklingschef, Institutet för hälsa och välfärd
Ritva Jakku-Sihvonen, direktör, Utbildningsstyrelsen
Arto Jokinen, forskare, Tammerfors universitet
Kevät Nousiainen, professor, Helsingfors universitet
Jukka Lehtonen, forskare, Helsingfors universitet
Anna-Maija Lehto, utvecklingschef, Statistikcentralen
Timo Makkonen, överinspektör, inrikesministeriet
Antti Närhinen, överinspektör, arbets- och näringsministeriet
Riitta Säntti, konsultativ tjänsteman, social- och hälsovårdsministeriet

Sakkunnig Carl Haglund, statssekreterare, undervisningsministeriet
Sakkunnig Martina Harms-Aalto, specialmedarbetare,

undervisningsministeriet
Sakkunnig Leila Mélart, filosofie magister
Sakkunnig Pirkko Mäkinen, jämställdhetsombudsman, social- och

hälsovårdsministeriet
Sakkunnig Hannele Varsa, generalsekreterare, Delegationen för

jämställdhetsärenden
Sakkunnig Tarja Heinilä-Hannikainen, direktör, social- och

hälsovårdsministeriet
Sakkunnig Riitta Martikainen, jämställdhetsråd, social- och

hälsovårdsministeriet

Efter att överinspektör Timo Makkonen begärt avsked från medlems-
skapet i arbetsgruppen utnämndes i hans ställe 23.10.2009 överinspektör
Panu Artemjeff från inrikesministeriet. Efter att statssekreterare Carl
Haglund övergått till andra uppgifter utnämndes i hans ställe som sak-
kunnig 6.8.2009 statssekreterare Marcus Rantala från undervisnings- och
kulturministeriet. Efter att specialmedarbetare Martina Harms-Aalto

221

övergått till andra uppgifter utnämndes i hennes ställe som sakkunnig
7.12.2009 specialmedarbetare Susanna Korpivaara från undervisnings- och
kulturministeriet.

222

BILAGA 3

BAKGRUNDSUTREDNINGAR AV
JÄMSTÄLLDHETSREDOGÖRELSEN

Kristiina Brunila: Sukupuolten tasa-arvo korkeakoulutuksessa ja tutkimuk-
sessa (Sosiaali- ja terveysministeriön selvityksiä 2009:51) (Jämställdhet
inom högskoleutbildningen och forskningen)

Anne Maria Holli ja Marjo Rantala: Tasa-arvoviranomaisten institutionaa-
linen asema (Sosiaali- ja terveysministeriön selvityksiä 2009:54) (Jäms-
tälldhetsmyndigheternas institutionella ställning)

Raija Julkunen: Työelämän tasa-arvopolitiikka (Sosiaali- ja terveysministeri-
ön selvityksiä 2009:53) (Arbetslivets jämställdhetspolitik)

Heli Kuusi, Ritva Jakku-Sihvonen ja Marika Koramo: Koulutus ja sukupuol-
ten tasa-arvo (Sosiaali- ja terveysministeriön selvityksiä 2009:52) (Ut-
bildning och jämställdhet mellan könen)

Johanna Lammi-Taskula, Minna Salmi ja Sanna Parrukoski: Työ, perhe ja
tasa-arvo (Sosiaali- ja terveysministeriön selvityksiä 2009:55) (Arbete,
familj och jämställdhet)

Taina Riski: Naisiin kohdistuva väkivalta ja tasa-arvopolitiikka (Sosiaali- ja
terveysministeriön selvityksiä 2009:50) (Våldet mot kvinnor och jäms-
tälldhetspolitiken)

