


YHDENVERTAISUUS, HYVÄT VÄESTÖSUHTEET JA TURVALLISUUS

*Erityisasiantuntija Panu Artemjeff
Oikeusministeriö*


MITEN YHTEISKUNNALLINEN ILMAPIIRI VAIKUTTAA
IHMISTEN TURVALLISUUTEEN?

MIKSI VÄESTÖRYHMIEN VÄLILLE SYNTYY ENNAKKOLUULOJA
JA JÄNNITTEITÄ?

ONKO YHTEISKUNTA JAKAUTUMASSA TOISIA
YMMÄRTÄMÄTTÖMIIN LEIREIHIN?

MITEN VÄESTÖSUHTEISIIN VOIDAAN VAIKUTTAA?

MITÄ ERI TOIMIJAT VOIVAT TEHDÄ IHMISTEN VÄLISEN
VUOROVAIKUTUKSEN LISÄÄMISEKSI?

MIKÄ ON KUNNAN ERI TOIMIALOJEN ROOLI?


LÄHTÖKOHTIA

- Pohjoismaisen hyvinvointimallin taustalla elämänkaariajattelu (yksilön/perheen tarpeet elämän eri vaiheissa)
- Osallistuminen työelämään sosiaalisen integraation tärkein mekanismi
- Ryhmäkuuluvuudet rakentuvat kansalaisyhteiskunnan ja yksityisyyden piirissä (harrastukset, uskonto jne.)
- Väestösuhdenäkökulma lähinnä vähemmistöryhmiin liittyen kuten saamelais-, romani- ja vammaispolitiikka.
- Vuorovaikutussuhteiden merkitys on tunnistettu esimerkiksi syrjäytymistä ja rikollisuutta koskevissa tutkimuksissa. (hyvinvoinnin kannalta merkittävien ihmissuhteiden puute)

Yhteiskuntarakenne


VÄESTÖSUHDEPOLITIikka

- Kehitetty erityisesti Iso-Britanniassa väestösuhdekonfliktien ennaltaehkäisy, ratkaisuun ja mittaamiseen (Pohjois-Irlanti)
- Perustuu sosiaalipsykologiseen näkökulmaan väestösuhteiden taustalla vaikuttavista tekijöistä. (Asenteet, turvallisuus, vuorovaikutus ja osallisuus)
- Tarkastelun keskiössä yksilöiden ja ryhmien väliset suhteet, ei yksilö tai rakenteet (palvelut jne.)
- Pyrkimys kehittää yhteisöä ja sen toimintamalleja niin, että ne tukisivat kaikkien yksilöiden toimintavalmiuksia ja osallisuutta.
- Suomessa kaksi pilottihanketta vuodesta 2012 eteenpäin (Good relations –hanke ja TRUST-hanke)


Syrjintä sosiaalisena ilmiönä

- Syrjintä on sosiaalisiin suhteisiin liittyvä ilmiö joka estää yhdenvertaisuuden toteutumista yksilöiden ja ryhmien kohdalla
- Oikeudenmukaisessa yhteiskunnassa ihmisten asema määräytyy osaamisen ja kokemuksen perusteella, eikä ihonvärin, sukupuolen, seksuaalisen suuntautumisen jne. perusteella
- Taustalla yhteisön käsitykset ja ennakkoluulot eri väestöryhmien ominaisuuksista. (Konfliktit ja erottautuminen)

ERIARVOISUUDEN MUODOT


Elämänehtojen eriarvoisuus

- Ravinto
- Terveys
- Toimintakyky


Eksistentiaalinen eriarvoisuus

- Syrjintä
- Hierarkiat
- Kunnioitus


Resurssien eriarvoisuus

- Raha
- Koulutus
- Kontaktit


Yhteisön rajojenhallinta (Me ja He)

- Sisäinen: pyhä ja profaani
(hierarkiat, moraalipaniikki)
- Ulkoinen: solidaarisuus ja
viholliskuvat (ystävät , viholliset ja
muukalaiset)

Pyrkimys sosiaalisen etäisyyden säätelyyn
Tärkeä myös yhteenkuuluvuuden
uudistamisessa (tunteet tarttuvat)


Sosiaaliseen etäisyyteen liittyviä ilmiöitä (Juho Saari)

- Kupla:
tarkoittaa vaikeutta tunnistaa tai ymmärtää toisten ihmisten todellisuutta
- Solidaarisuusvaje:
haluttomuutta osallistua heikoimpien ryhmien tulonsiirtojen ja palveluiden rahoittamiseen
- Empatiakuilu:
myötätunnon puute ja näkemykset huono-osaisten ansiottomuudesta (mihin asti oma empatia ulottuu akselilla ystävät-muukalaiset)


MIKSI SYRJINTÄ ON ONGELMA?

- Inhimillinen kysymys (perusoikeudet eivät toteudu, syrjinnän psykologiset seuraukset)
- Oikeudenmukaisuuskysymys (meritokratia)
- Turvallisuuskysymys (huonot väestösuhteet lisäävät turvattomuutta)
- Taloudellinen kysymys (sosiaalinen luottamus on tärkeä, syrjintä maksaa.)
- Oikeudellinen kysymys (syrjintä on laissa kielletty, viranomaisten tulee puuttua syrjintään ja edistää yhdenvertaisuutta)


VÄESTÖSUHDEMALLIN HYÖDYNTÄMINEN YHDENVERTAISUUS- TAI TURVALLISUUSSUUNNITTELUSSA

- Hyvien väestösuhteiden viitekehystä voi hyödyntää paikallisen yhdenvertaisuus- tai turvallisuussuunnittelun yhteydessä
- Tarkastellaan esimerkiksi toimintaympäristöä ja asiakasrajapintoja neljän osa-alueen näkökulmasta.

	YHTEISKUNTA	ORGANISAATIO (VOK)		MINÄ
		TOIMINTA	HENKILÖSTÖ	
ASENTEET	Kunnassa vallitsevat asenteet eri väestöryhmiä kohtaan (media, julkinen keskustelu, politiikka)	Asiakkaiden ja sidosryhmien luottamus. Asteet eri väestöryhmiä kohtaan.	Työntekijöiden asenteet erilaisista taustoista tulevia työkavereita kohtaan	Minun omat asenteet ja ennakkoluulot.
TURVALLISUUS	Turvallisuus eri väestöryhmien kokemana kunnassa. Keinot edistää turvallisuutta	Toiminnan kohteena olevien henkilöiden kokema turvallisuus. Asiakkaiden mahdollisuus olla oma itsensä ilman pelkoa syrjinnästä.	Työntekijöiden kokemukset työyhteisön turvallisuudesta ja syrjinnästä Saako olla oma itsensä?	Oma kohtainen kokemus turvallisuudesta ja sen vaikutukset toimintaedellytyksiini
VUOROVAIKUTUS	Väestöryhmien välinen vuorovaikutus kunnan eri tasoilla	Vuorovaikutus eri väestöryhmien kanssa. Erilaiset yhteistyömuodot	Työyhteisön sisäinen vuorovaikutus ja ongelmatilanteiden ratkaisumekanismit	Omat kokemukset ja kyvyt olla vuorovaikutuksessa eri taustoista tulevien ihmisten kanssa
OSALLISUUS JA VAIKUTTAMINEN	Osallisuutta ja vaikuttamista tukevat instituutiot ja hallinnon	Osallistavat käytännöt toiminnan suunnittelussa ja päätöksenteossa	Työntekijöiden mahdollisuudet osallistua ja vaikuttaa työn sisältöjen	Omat valmiudet osallistua eri yhteiskunnalliseen toimintaan ja kokemukset


KIITOS