The Government of Finland

Views and information for the preparation of a thematic study to enhance awareness and understanding of the Convention on the Rights of Persons with Disabilities, pursuant to Human Rights Council resolution 7/9 on the human rights of persons with disabilities.

a) Legal measures for ratification of the Convention and Optional Protocol
Finland signed the UN Convention on the Rights of Persons with Disabilities (hereinafter the "Convention") and its Optional Protocol (hereinafter the "Optional Protocol") on 30 March 2007.
In Finland, human rights treaties fall into the competence of the Ministry for Foreign Affairs. Accordingly, the Ministry and therein the Unit for Human Rights Courts and Conventions is responsible for the preparation of the ratification measures relating to the Convention, including the drafting of the Government Bill to Parliament and consequent ratification documents.
The Ministry for Foreign Affairs has consulted relevant authorities and organisations of persons with disabilities on the legislative amendments necessitated by the ratification as well as on the unofficial Finnish translation of the Convention.

The main part of the legislation already complies with the requirements of the Convention.
The Ministry of Social Affairs and Health is preparing the legislative amendments that the ratification of the Convention necessitates. The amendment required by Article 14 of the Convention (Liberty and security of person), concerning the use of coercion in mentally disabled persons in special care, is intended to be accomplished by legislation on the grounds for restrictions of basic rights and liberties that is to be renewed.
Moreover, Article 18 (Liberty of movement and nationality) and Article 19 (Living independently and being included in the community) require that
(1) the restriction on choosing one's municipality of residence laid down in Section 3 of the Municipality of Residence Act be eliminated by dividing the relevant costs between municipalities; and
(2) Section 13 of the Social Welfare Act be amended so that social services may be provided not only to the residents of a municipality but also to persons moving there.
The development of the system concerning division of costs between municipalities, connected to the reform of the Municipality of Residence Act, is intended to be realised by the state subsidy system to be renewed in 2010. This measure is closely connected to a municipality and service structure reform.
Furthermore, other issues requiring further clarification or specification of legislation may emerge during the preparation for the ratification.
The preparation of the legislative amendments and the setting up of a national monitoring and coordination mechanism referred to in paragraph c) below, will probably take several years.

b) Legal measures for implementation of the Convention and Optional Protocol
The following measures relating to the implementation of the Convention are, for example, intended to be taken:
The Government prepares a disability policy programme to ensure the equitable status of persons with disabilities. The Convention will be taken into account when preparing the disability policy programme.
Moreover, when preparing the Government Bill for the amendment of the legislation concerning services for persons with disabilities and the special care of persons with intellectual disabilities, the requirements of the Convention are also intended to be taken into account.
c) Legal measures on national monitoring, particularly in relation to article 33 of the Convention
Finland has currently no mechanism or body that has been, or could as such be, designated to attend to the tasks referred to in Article 33(2) of the Convention. Thus, the ratification of the Convention would necessitate either the establishment of a new human rights mechanism or the transformation of some existing authority into such a mechanism. In this context, particular attention should be paid to the independence of this mechanism as well as to the need to ensure that organisations representing persons with disabilities are included in the monitoring work of the mechanism. Consequently, it is uncertain whether the mechanism required by the Convention could be founded on the basis of the model of the existing non-discrimination ombudsmen.
In January 2007, the Ministry of Justice set up a Committee to reform the non-discrimination legislation. According to its mandate, the Committee shall, inter alia, if necessary, also revise the status, duties and powers of the existing non-discrimination ombudsmen.
The establishment of the mechanism required by the Convention is closely connected with the work of the Committee. In January 2008, the Committee submitted an interim report on the needs and options for reforming the equality and non-discrimination legislation. In the report, it suggested that its mandate should be extended until the fall of 2009. The final report is likely to be given within the same timeframe. Thus, the preparation work concerning the setting up of a national monitoring and coordination mechanism cannot possibly be commenced or at least finalised before the Committee has completed its work.
d) Any other information relating to paragraph 16 of the resolution
No other relevant information.
PAGE
3

