Page 1 of 9

Finland’s response to OHCHR’s questionnaire on the right of persons with disabilities to social protection
Question 1: Legislation and policies concerning social protection of persons with disabilities
The Ministry of Social Affairs and Health coordinates the disability policy in Finland. The implementation is however the responsibility of all administrative sectors. The principles of disability policy are equality, non-discrimination, and sufficient services and support for persons with disabilities. 
It is important to notice that persons with disabilities have the same rights as other Finnish citizens. The Finnish social protection system is equal and people with disabilities have, for example, regarding social insurance the same rights to pensions, reimbursements from the public health insurance, housing benefits and other benefits as everyone else. In addition to benefits, also services are provided to all citizens or residents on an equal basis. Special services tailored to the needs of persons with disabilities are provided in accordance with the Act on Services and Support for the Disabled and the Special Care Act for Persons with Intellectual Disabilities. 
According to the Acts mentioned above, severely disabled persons have a subjective right to the following services: transportation services, service housing, daily activities, personal assistance and alterations and assistive devices in housing. In this connection a subjective right means that the municipality is obliged to provide the service as soon as the criteria set out in the legislation is fulfilled irrespectively of the financial situation of the municipality. 
Legislation with regard to persons with disabilities includes:
- the Social Welfare Act
- the Health care Act
- the Act of the Status and Rights of the Social Welfare Clients
- the Act on the Status and Rights of the Patient
- the Act on Services and Support for the Disabled
- the Special Care Act for Persons with Intellectual Disabilities 
- the Act of Interpretation Services for Persons with Disabilities
- the Non-discrimination Act
(legislation can be found at www.finlex.fi)
Finland's Disability Policy Programme sets out specific measures for the period 2010-2015. The main aim of the programme is that society as a whole commits to promoting the rights and equality of persons with disabilities. This includes the ratification of the UN Convention on the Rights of Persons with Disabilities and the required legislative changes entailed; improving socio-economic situation and eradication of poverty of persons with disabilities; ensuring the nationwide availability and quality of special services and support; increasing and strengthening broad-based accessibility in society; enhancing research on disability, increasing the knowledge base and developing versatile methods supporting the implementation and monitoring of disability policy.
Housing

In January 2010 the Finnish Government issued a resolution on a programme to organize housing and related services for people with intellectual disabilities. The goal is to provide persons with intellectual disabilities individual housing solutions in regular housing environments and to reinforce their inclusion and equal treatment in the community and society. The programme aims at producing about 1,500 homes for persons with intellectual disabilities moving from institutions and about 2,000 homes for grown-up persons moving out of their childhood homes. Once implemented, the programme will reduce the number of places in institutions, from 2,000 long-term places of the year 2010 to about 500 places by the end of 2015. The goal is to ensure that no one lives in an institution after the year 2020. Through this resolution, the Government commits itself to continue the structural reform of the services for persons with intellectual disabilities and to develop services that enable people with the most severe disabilities to live in the local community.
The Finnish State promotes construction, renovation and acquisition of housing for persons with disabilities by granting various subsidies (interest subsidies, guarantees and grants) to local authorities, other public sector organisations and private non-profit organisations. Granting of these subsidies is based on national legislation and decisions of the competent authority, The Housing Finance and Development Centre of Finland.

Benefits and rehabilitation services

In addition, the Finnish social insurance system has benefits and services which are specially allocated to help people with different disabilities. Pensions provide economic security also in case of a disability. Disabled person can apply for a disability pension which is payable both in the form of an earnings-related pension and as a national pension. Pensions are paid by earnings-related pension providers and by Kela which is the Social Insurance Institution of Finland. Kela pays out national pensions and guarantees pensions if the earnings-related pensions are small or the person applying for pension has no earnings-related pension. The earnings-related pension providers pay out pensions that are based on past employment or self-employment. 
Kela also pays out disability benefits. The purpose of disability benefits is to strengthen the autonomy and quality of life of persons with disabilities or long-term illnesses. Children under 16 can be paid disability allowance if they have an illness or injury that creates a need for care and rehabilitation that lasts at least 6 months and imposes particular strain and requires a greater commitment than the care of non-disabled children of the same age. Disabled or chronically ill persons aged 16 years or over can be paid disability allowance if their ability to function remains diminished for at least a year and their illness or injury causes impairment, need of assistance and/or additional expenses. Disabled or chronically ill pensioners can be paid Care Allowance for Pensioners if their ability to function remains diminished for at least a year and their illness or injury causes impairment, need of assistance and/or additional expenses on a weekly basis.
Kela also both funds rehabilitation services and provides income security (Rehabilitation Allowance) when the person is in rehabilitation. Most of the rehabilitation services available from Kela are provided free of charge. Medical rehabilitation for persons with severe disabilities is aimed at people under 65 who receive Disability Allowance or Care Allowance for Pensioners at its middle or highest rate. The rehabilitation promotes their autonomy and improves or maintains their work capacity and functioning. 
Vocational rehabilitation services are aimed for people who have their work capacity deteriorated or the work capacity is at risk of deteriorating over the next few years. The purpose of the rehabilitation is to assist in coping with work demands, to promote return to work and (for young persons) to facilitate entry into employment. The making available of assistive devices for work and study is also part of vocational rehabilitation. Assistive devices help sick or disabled persons cope with challenges faced in work or study. Discretionary rehabilitation services are financed with an annual appropriation from Parliament. They can take the form of individual or group rehabilitation sessions, psychotherapy, neurological rehabilitation or assistive devices for use in work. The responsibility for providing rehabilitation services is shared between a number of organizations. In addition to Kela, rehabilitation services are provided by public-sector health care providers such as health centres and hospitals. Vocational rehabilitation services are also available through earnings-related pension providers and the employment office. 
Kela provides reimbursements for the cost of medical treatment and pays sickness allowances on account of loss of earnings. The cost of treatment by a doctor or dentist in private practice is reimbursed according to a schedule of fees. Reimbursements are available for prescription medicines. The reimbursement is normally deducted from the price of the medicine right at the pharmacy. 
State and municipal authorities offer health and social services as well as home help, residential services and institutional care. Voluntary and community organizations also deliver services and recreational opportunities. For anyone receiving a pension, it is also possible to have also other kinds of benefits, for example travel discounts.
Education
The Constitution, national legislation and the national core curricula are based in equality of all students and pupils and, if needed, to positive discrimination. The legislation gives the right to basic education to everybody, including disabled students, and obliges public sector to fulfill this aim by for example improvement the learning possibilities for the special needs pupils and students. The Government gives special grant to education providers for disabled and severely disabled pupils and students.

The programme for completion of education in Vocational Education aims to improve particularly the drop-out level and the completion of education of special needs students.

One example of grants available for persons with disabilities are those of CIMO, an expert organization under the Ministry of Education and Culture, dedicated in promotion of international mobility and co-operation. CIMO grants accessibility support for student and trainee exchanges, teacher and personnel exchanges, intensive courses and network meetings within a number of mobility programs (Erasmus +, First, Nordplus, etc.). Accessibility support is intended to enable the exchange of such persons whose special needs cause extra costs for the exchange period. Support may be granted for barrier-free housing, transport or education-related special arrangements.

Question 2: Involvement of persons with disabilities in the design, implementation and monitoring of social protection programmes
At the national level, persons with disabilities are involved in the decision-making processes concerning disability policies, programmes and legislation. There are many active NGOs promoting the rights of the persons with disabilities in Finland and the Ministry of Social Affairs and Health works closely with them. People are also often in direct contact to the Ministry and/or other organizations.

There are also various permanent cooperative bodies which discuss current matters concerning people living with different kinds of disabilities. One example is the National Council on Disability (VANE) which is a co-operative body for authorities, disability organizations and organizations for relatives of persons with disabilities. It follows the decision-making in the society, gives statements and promotes the real implementation of human rights of persons with disabilities. The Council is working in close connection with the Ministry of Social Affairs and Health.

At the local level, municipal social welfare and health care services form the basis of the social welfare and health care system in Finland. According to the new Local Government Act, the local executive must set up a disability council to secure the opportunity for people with disabilities to participate and exert an influence. People with disabilities and their relatives and disability organisations must be adequately represented on the disability council. The local executive must ensure the operational preconditions for the disability council. The disability council must be given the opportunity to influence the planning, preparation and monitoring of the activities of the municipality’s different areas of responsibility in matters of importance to the well-being, health, inclusion, living environment, housing or mobility of people with disabilities or to their coping with daily activities, or in terms of the services they need. For this part the Act will come into force in June 2017. Currently municipalities do not have an obligation to set up a disability council and setting up a council is based on the Act on Services and Assistance for the disabled. In future a disability council can be shared by two or more municipalities.

In the project called “In the Centre of Everyday Life” the Housing Finance and Development Centre of Finland and Finnish Association on Intellectual and Developmental Disabilities have worked together with a few municipalities and joint municipalities in 2012–2015. The aim of the project has been to design new ways of living for people with intellectual disabilities, to develop a user-driven process for housing design and a new kind co-operation process which involve also persons with disabilities.
Question 3: Difficulties and good practices on the design, implementation and monitoring of social protection programmes for persons with disabilities
All social services, including services for the persons with disabilities, are based on individual need. It is essential to assess the service need together with the client on a case-by-case basis. 

If a disabled person does not get adequate services according to the Social Well Fare Act, services will be provided according to the Services and Assistance for the Disabled Act. The purpose of the Act is to improve the ability of persons with disabilities to live and act as members of society in equal terms with others and to prevent and eliminate the disadvantages and obstacles caused by the disability. A disabled person in this Act is considered to be a person who (because of his disability or illness) has special long-term difficulties in managing the normal functions of everyday life. The Act applies to all disabled people regardless of one’s diagnosis or wealth.

The new Non-Discrimination Act entered into force in January 2015. The new Act expands the scope of protection against discrimination. The Act applies to all public and private activities, excluding private life, family life and practice of religion. The protection against discrimination is equal regardless of whether the discrimination is based on ethnic origin, age, nationality, language, religion, belief, opinion, health, disability, sexual orientation or other personal characteristics. In this conjunction the Ombudsman for Minorities was replaced by a Non-Discrimination Ombudsman. The obligation to promote equality is expanded to concern not only public authorities, but also education providers, educational institutes and employers.

Public authorities, education providers and employers must, where necessary, make reasonable accommodations to ensure that employees with disabilities have equal access to services, work or education and training. Persons with disabilities must also have equal access to goods and services. The disability of a person must be taken into account in provision of services, for example, by arranging accessible passage for those who need it whenever possible.

State-financed housing is open to all persons with disabilities, not dependent on their specific disability. The housing programme for persons with intellectual and developmental disabilities 2010–2015 has involved main stake holders as well as made them committed to the reform process (to abolish the institutional care). The aforementioned project “In the Centre of Everyday Life” is an example of the good practice in the area of providing reasonable accommodation. Its implementation process has had effects on housing that reflects the needs and wishes of persons with disabilities and on a better quality of life and well-being for the residents.

Appeal and monitoring mechanism
The Regional State Administrative Agency is the regional steering, licensing and oversight authority in the social welfare sector. The aim of the Agency's work is to ensure that high-quality social welfare services are provided for all citizens. The Agency directs and supervises both municipal and private social welfare services and works for the best interests of the residents in its area together with the municipalities and other local and regional actors. The Agency also provides advice in case of serious shortcomings or deficiencies in the availability or quality of the services or if a client has been treated inappropriately.
The Agency's actions in the field of social welfare services are informed by the legislation, and the agency works closely with the Ministry of Social Affairs and Health, the National Supervisory Authority for Welfare and Health (Valvira) and other actors.

Valvira is Finland’s national supervising authority on social welfare and it cooperates with six regional administrative agencies that have primary responsibility on supervising social care in their own region. All six agencies have similar duties in healthcare and social welfare but they differ in actual geographical scope of jurisdiction.

Valvira handles welfare-related supervisory cases when they are of nationwide importance and matters of principle; other complaints are handled by the six agencies. Valvira’s decisions will act as a precedent that set an example for the Regional Administrative Agencies which they can then follow when processing similar cases.

Individual appeal

According to the Social Welfare Act a persons dissatisfied with a decision about social services can demand that the decision is reviewed by the municipality’s social body. The decision about social services shall be accompanied by instructions on submitting the decision for review by the body. Decisions can then be appealed to an administrative court within 30 days of notification of the decision.

Question 4: Statistical data
Statistics on disability are collected mainly by the National Institute for Health and Welfare, Statistics Finland and Kela. In general, statistics are based on national legislation. However, since disability is not used as a variable in population surveys, it is impossible to gather comprehensive data on persons with disabilities in Finland. Statistics Finland collects disability statistics only according to EU legislation through different EU surveys for which the definitions and specifications are given by Eurostat. 

Statistics on disability describe mostly services provided to persons with disabilities. SOTKAnet Indicator Bank (www.sotkanet.fi) operated by the National Institute for Health and Welfare is an information service that offers key population welfare and health data from the Finnish municipalities. Disability data is collected by several different indicators that fall under the following five categories: services for persons with disabilities, housing services for people with intellectual disabilities, sheltered work for disabled people, statutory services and assistance for persons with disabilities, and other disability services and benefits and institutional care for persons with disabilities.

SOTKAnet collects data according to 3 age groups (0-17, 18-64 and 65 and over) on issues of severely disabled persons who are allowed for transportation service or personal assistance, housing service or amendments at home. This data is not collected by sex indicator. However the National Institute for Health and Welfare collects data by sex every 3 years with amongst disabled people who get personal assistance service or day time services. 

The data collected in 2013 states that 44 % of the people in day time services according to Services and Assistance for the Disabled Act and Special Care Act for Persons with Intellectual Disabilities were women. In 2013 54 % of the people who got personal assistance service where women. 

Kela provides annual statistics about the benefits it grants to persons with disabilities and the data is available by using different variables such as age and sex. This statistical information can be found and more detailed research made at Kelasto (http://www.kela.fi/web/en/statistical-database-kelasto).

Question 5: Definition of disability and eligibility criteria used for accessing social protection programmes 
Legislation does not determine disability. The Act on Services and Support for the Disabled however states that “A disabled person in this Act means a person who, because of his disability or illness, has special long-term difficulties in managing the normal functions of everyday life”. All social services, including services for the persons with disabilities, are based on individual need and assessed on a case-by-case basis. 

In the Finnish social insurance system there are several somewhat different definitions of disability. Income compensation for disability lasting for less than one year is paid by Kela in the form of a sickness allowance. When the disability (caused by illness, handicap or injury) which has reduced the person’s work ability lasts for at least one year, the loss of income is compensated with a cash rehabilitation benefit or a disability pension paid by the pension provider and/or Kela. Compensation base on workers’ compensation insurance and motor liability insurance are primary in relation to the pension insurance.

A full disability pension is paid by the pension provider if the work ability is reduced by at least three-fifths. A partial disability pension is paid if the work ability is reduced by at least two-fifths. The partial disability pension is half of the insured’s full disability pension and is only paid by the pension provider. When assessing the eligibility for a disability pension, in addition to medical factors, the insured's ability to gain an income through such available work that he is assessed reasonably to be able to perform will be considered. Education, previous activity, age, place of residence and other comparable factors are taken into account when making the assessment. The definition of occupational disability is applied for the insured over the age of 60 in the private sector and for all insured in the public sector. Occupational disability refers to the lack of ability to perform occupation-related tasks. Vocational rehabilitation arranged by pension providers takes precedence over the disability pension. The aim of rehabilitation within the earnings-related pension scheme is to promote the staying at or returning to work, thus reducing or at least postponing the need to retire on a disability pension. 

To qualify for a disability pension payable under the National Pensions Act, the person applying for the pension has to have an illness or disability that prevents this person from earning a reasonable living. As an exception, applicants who are blind or immobile are entitled to a disability pension payable under the National Pensions Act even if they are capable of work. If the applicant has reached the age of 60 years, the criteria used to evaluate entitlement to a disability pension are somewhat milder. Also, special emphasis is placed on the occupational factors associated with the applicant’s disability. Kela will also make sure that rehabilitation prospects have been assessed.

When a person applies for disability pension, a recent medical certificate (issued within the last 12 months) is needed. The person’s capacity for work will be assessed by a medical expert and a claims processor at the pension provider and/or Kela on the basis of the medical certificate and the information provided in the application. They will consider age, education and place of residence of the person applying for the pension and the potential for finding employment that fits person’s vocational qualifications. 

A person drawing a full disability pension may earn a maximum of 40 per cent of the stabilised average earnings prior to retirement, and a person drawing a partial pension, 60 per cent. The aim is to promote employment among recipients of a disability pension. When the earnings exceed the earnings limits, the pension payments are suspended for at least three months and no more than two years. 

Children under 16 can get disability allowance if they have an illness or injury that creates a need for care and rehabilitation that lasts at least 6 months and imposes particular strain and requires a greater commitment than the care of non-disabled children of the same age. Medical Certificate or other evidence of the child's health status is needed with the application. The child’s situation will be assessed by a medical expert and a claims processor at Kela on the basis of the medical certificate and the information provided in the application. Disability Allowance for persons under 16 years of age is payable at three rates. Disability allowance at the basic rate (EUR 93,28 per month) is payable for a child who on account of an illness, injury or handicap needs treatment and rehabilitation at least weekly, placing the family under additional strain for at least 6 months. Disability allowance is paid at the middle rate (EUR 217,66 per month) if the treatment and rehabilitation of the child imposes a considerable strain daily for at least 6 months. Disability allowance is paid at the highest rate (EUR 422,06 per month) if the treatment and rehabilitation of a child imposes an extreme, around the clock strain on the family for at least 6 months. The amount of disability allowance payable does not depend solely on the diagnosis but also on the strain that the illness or injury imposes on the family and the level of commitment it requires. Certain diseases are relatively uniform in terms of the amount of care and assistance they demand, the strain they impose and the level of commitment they require. These diseases and the special needs associated with them are defined in the administrative guidelines applied by Kela. Such diseases include heart defects, vision and hearing disabilities, cerebral palsy, epilepsy and mental disorders.

Disability Allowance for persons aged 16 years or over is aimed at making it easier for disabled persons to manage their everyday activities and to cope with their work and studies. Medical Certificate or other evidence of the person’s health status is needed with the application. The person’s situation will be assessed by a medical expert and a claims processor at Kela on the basis of the medical certificate and the information provided in the application. The allowance can be awarded to persons over 16 years who have an illness or injury which will reduce their functional capacity for a period of at least one year. A person is concerned to have a functional impairment when his or her ability to look after him- or herself, perform necessary household chores or cope with work or study demands is weakened by illness or injury. The purpose of the allowance is to compensate for the hardship, need of assistance, need of guidance or supervision and/or costs resulting from an illness or injury. Kela refers to the classification of impairment contained in the Employment Accidents Act. The disability allowance is payable at three rates depending on the need of assistance, guidance and supervision as well as costs. Disability allowance at the basic rate (EUR 93.28 per month) can be received if the person applying for the disability allowance has an illness or injury that causes significant hardship and continuous expenses. Disability allowance at an increased rate (EUR 217.66 per month) can be paid if the hardship is considerable and there is a need for outside assistance or supervision at least weekly or there are expenses that are at least equal to the amount of the increased disability allowance per month. Disability allowance at the highest rate (EUR 422.06 per month) can be awarded to persons with severe disabilities who need substantial outside assistance on a daily basis or who incur substantial expenses from their disability. Persons who are blind, unable to move or prelingually deaf are always entitled to the highest rate of disability allowance.

Care Allowance for Pensioners is intended to make it possible for pension recipients with an illness or disability to live at home, as well as to promote home care and to reimburse pension recipients for extra costs caused by illness or disability. Medical Certificate or other evidence of the person’s health status is needed with the application. The person’s situation will be assessed by a medical expert and a claims processor at Kela on the basis of the medical certificate and the information provided in the application. To qualify for the allowance, functional status of the applicant must be weakened for a period of at least one year. A person is concerned to have a functional impairment when his or her ability to look after him- or herself (dressing and personal hygiene, for instance), perform necessary household chores or run errands outside the home is weakened by illness or injury. ‘Functional impairment' does not refer to an impairment of one's ability to work. A need of assistance with household chores or running errands is not sufficient grounds for the Care Allowance. In addition, the illness or disability must cause regular need of assistance, need of guidance or supervision, and/or costs. 

The care allowance is payable at three rates depending on the need of assistance, guidance and supervision as well as costs. Person applying for the Care Allowance may be eligible for the basic rate (EUR 62.48 per month) if the illness or injury results in at least a weekly need of assistance in personal activities of daily living or guidance or supervision with them. If the illness or injury causes special expenditure that is at least equal to the amount of the basic rate, the person may be eligible for the allowance. Persons who are blind or unable to move are always eligible for the basic rate at minimum. Person may be eligible for the middle rate (EUR 155.53 per month) if this persons illness or injury results in a daily need of several personal activities (such as eating, getting dressed, washing) or this person needs regular guidance and supervision. Also if the illness or injury causes special expenditure that is at least equal to the amount of the middle rate, the person may be eligible for the allowance. The applicant may be eligible for the highest rate (EUR 328.87 per month) if the illness or injury results in an around the clock assistance and guidance by another person. If the illness or injury causes special expenditure that is equal to the amount of the highest rate, the person may be eligible for the allowance.

State-financed housing is open to all persons with disabilities, not dependent on their specific disability. However, state-financed housing is by nature social housing and so intended only for people who cannot afford market rental housing. That’s why the residents are chosen not only by their housing need but also by their financial need, and this applies to persons with disabilities as well.

