Finnish Disability Forum response / collated by Ms Pirkko Mahlamäki, secretary general pirkko.mahlamaki@vammaisfoorumi.fi GSM +358 44 567 9077

1. Please provide information in relation to the existence of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

Fundamental principle of social protection, social welfare and health care is universality. Universal coverage: Entitlement to the services and benefits of the social security system is universal for all people resident in the country. Rights and services - social protection / services not targeted for special groups. Funding is public and tax-based, by the municipal tax system and allocations from central government. Funding largely public funding, however in terms of provision a mix of public and private. Municipalities can purchase services also from private service providers; also the NGO's provide services, private service sector has been growing. Governance is highly decentralized, municipalities are responsible for arranging the basic service for inhabitants (child day care, schooling, social and health services), including persons with disabilities. Local authorities have a strong degree of autonomy in arranging social and health care services. Municipal social and health expenditure is some 55% of total municipal spending.
The social security system is funded primarily from taxation and employment-related contributions. The share of client fees in funding social and health services is in average about 8 per cent. The state is generally in charge of basic (minimum) benefits and allowances.
Institutional framework in charge of its implementation;
The Ministry of Social Affairs and Health (MSAH) is responsible for implementing government policy (Government Programme) on social security. MSAH drafts legislation and develops the social welfare and health system by focusing on key priorities in social policy. MSAH also acts to oversee the standards within the social security system (recommendations and guidelines)

The Social Insurance Institution (SII) administers the benefits system. SII is an autonomous statutory body overseen by Parliament. SII administers benefits and allowances related to, for example, unemployment, sickness, retirement, housing and disability All residents in Finland are covered by national health insurance. Statutory health insurance provisions comprise medical treatment insurance and daily allowance insurance.
Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing);

Creation of disability-specific programmes (such as disability pensions, mobility grants or others);

The national pension supplemented by a guarantee pension, and the earnings related pension. The Social Insurance Institution administers the national pension, which is financed through taxes. The earnings-related pension is financed by employer and employee contributions. Private insurance companies administer earnings-related pensions. As majority of persons with disabilities are economically inactive, outside the labor market, they are in the national pension + guarantee pension system.
Disability Allowance paid by the Social Insurance Institution of Finland

Disability allowance for persons under 16 years of age – tax free allowance
93,28 €/217,66 €/422,06 € per month depending on the severity of illness, injury or handicap as well as the need for treatment or rehabilitation and strain for the family for a period of at least 6 months

Disability allowance for persons aged 16 years and over- – tax free allowance

93,28 €/217,66 €/422,06 € per month depending on the reduction of the persons function capacity for a period of at least one year

Care allowance for pensioners

62,48 €/155,53 €/328,87 € per month depending on the need of assistance, guidance and supervision as well as costs . the national pension supplemented by a guarantee pension, and the earnings related pension. The guarantee pension was introduced in 2011, it is meant to ensure minimum of 746,57 e/month to those who only receive minimum level of national pension, or no earnings related pension (due to not having been in employment). If other pensions reach this level, no guarantee pension is paid. It can be compared to the poverty line (single person households, poverty line around 1100 euros.
The Social Insurance Institution administers the national pension, which is financed through taxes.

The earnings-related pension is financed by employer and employee contributions. Private insurance companies administer earnings-related pensions.
it should be taken into account that the minimum incomes are often supplemented by discretionary income support or housing support. The level of these supports has fallen behind the raise in the cost of living, the discrepancy of rent levels, particularly in major cities, and the level of housing supports has grown so that a large percentage of income is taken up by housing costs.

Fiscal adjustments or other similar measures.

2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes.

please find example of VAMPO, Finland's Disability Policy Programme 2010–2015
The aim is at developing all the relevant policy sectors from the perspective of the rights, freedoms and equal opportunities of persons with disabilities. The programme outlines the concrete disability policy actions and timetables. It has 122 concrete measures in 14 content areas: independent living, social inclusion, building, transport, education, employment, social protection, health and rehabilitation, legal protection and safety, culture, non-discrimination, information and statistics, international cooperation. The programme was prepared in cooperation with the different administrative sectors, expert bodies, DPOs and other stakeholders. It requires efficient implementation and monitoring

The National Council on Disability VANE is a co-operative body for authorities, disability organisations and organisations for relatives of persons with disabilities. It follows the decision-making in the society, gives statements and promotes the implementation of human rights of disabled people and works in close connection with the ministry of Social Affairs and Health, task to coordinate the implementation of Finland's Disability Policy Programme VAMPO 2010-2015. There are also local disability councils set up by ca. 100 municipalities, acting as fora for dialogue between local politicians and disabled residents.
Monitoring the Implementation of the Measures of VAMPO
Most of the 122 concrete measures in VAMPO have been initiated at some level. The implementation varies greatly both in case of what has been done and what the outcome effects of the measure are.

22 of the 122 concrete measures had not been initiated or completed at the time of monitoring the implementation in 2013.The monitoring of 2014 will shift focus from the concrete measures to the outcome effects and open seminars are organized in 2015 to highlight the progress in 4 of the key content areas. Attached for info below are English summaries of both monitoring reports:
Intention to Ratify the Convention on the Rights of Persons with Disability

Finland signed the CRPD 30 March 2007. In 2010, the Ministry for Foreign Affairs of Finland set up a working group to prepare the ratification of the CRPD and the Optional Protocol, which working group submitted its report in 2013, and the Government’s proposal was submitted to parliament in 2014. Finnish Parliament approved the Convention and Optional Protocol in March 2015 but Finland has not fully ratified the CRPD, as amendments required to legislation concerning rights of self-determination and use of coercive measures in social and health care services

Services for Persons with Disabilities

There are services provided to persons with disabilities, according to the general legislation: Social Welfare Act. Health care Act, Act of the Status and Rights of the Social Welfare Clients, Act on the Status and Rights of the Patient. Within the general services, municipalities act as providers of services and support measures, and private service providers and non-governmental organizations complement public services

Special Services for Persons with Disabilities are provided under
1. Services and Assistance for the Disabled Act (1987/2008)

Municipality is obliged to: valuate the need for services and make a service plan for an individual person with disability; provide services to support independent living in the community and the functional capacity of the person;
Subjective rights for persons with serious disability, to housing services, transportation services, daily activities, home alterations, assistive devices at home and personal assistance

2. Act on Special Care for Persons with Intellectual Disabilities (1977)

The country is divided into 15 (+1) districts for the special care of people with intellectual disabilities

The municipalities of a special care district form a joint municipal board that provides special care services. Housing services, family care, exemplary employment and institutional care are central special care services. In 2013, special care services covered an estimated 25 000 persons

As part of national social sector development, the care and housing for people with intellectual disabilities has for a long time been under the change to more individualized and community based services instead of institutional care.
3. Act on interpretation Services for Persons with Disabilities (2010)

Constitutional recognition since 1995 - Right to language and culture shall be guaranteed by law

Interpretation services (organised by The Social Insurance Institution of Finland since 2010, before that in the Disability Service Act)

for deaf and blind min. 360 h/calendar year, deaf, speech impediment min. 180 h/calendar year

interpretation for work, studying, general life, taking part in society, hobbies, entertainment

The Sign Linguage Act (1.5.2015, under the Ministry of Justice))

Purpose to promote the realization of the linguistic rights of signers, Promote the opportunities of signers to use their own language and receive information in their own language and to Increase authorities’ awareness of signers as a linguistic and cultural group. The Act creates no new rights but aims to promote the linguistic rights signers already have, in practice, and clarifies their status.

[image: image5.png]Services and Assistance for the Disabled People
Act (1987/2008), Number of clients 2010-2013

_ = i

Transport services for 94828 102010 +7,6%
seriously disabled

people

Personal assistant 8985 15217 +693%

senices

Housing alterations, 9580 10322 +7,7%

devices and facilities

Sheltered housing for 4310 5273 +223% /
seriously disabled

people

A

Cost of Services and Assistance for the Disabled Act (1987/2008), Million €

[image: image2]
Act on the informal care support (2005)

Support for informal care consists of necessary services to support the care recipient and the caregiver

Care fee (minimum amount 385€ (2015) and 3 days leave per month for caregiver (binding care)

Contract is made between the caregiver and the municipality (not employment contract) The caregiver can be a family member or other person with a close relationship to a person cared for. This is a discretionary service, dependent on funding, not a subjective right of the care recipient or the caregiver

Deinstitutionalization in Finland
Ministry of Social Affairs and Health and Ministry of the Environment implement together the Government Resolution on a programme for organising housing and related services for persons with intellectual disabilities 2010-2015 (2010) main focus on production of new housing. Target of 500 people remaining in institutions in 2015, and target of no persons with disabilities in institutions after 2020.

Government Resolution on securing individual housing and services for persons with intellectual disabilities (2012) main focus on individual services replacing institutional care, gradual abolition of the institution based housing system, Initiatives and Projects

“I know what I want!” concerning personal budgeting in disability services in Finland (Finnish Association on Intellectual and Developmental Disabilities, FAIDD and Service Foundation for People with an Intellectual Disability)

“In the Middle of Every Day Life” concerning housing and support for daily life, of the perspective of persons with disabilities themselves (FAIDD)

“Access to Justice for Persons with Intellectual Disabilities” (AJuPID)

AJuPID is a project funded by the EU

The project has partners from Belgium, Bulgaria (-Foundation NET), Finland, France, Hungary and Ireland

Number of clients in services for persons with disabilities in 2010-2013
[image: image3.png]Number of clients in services for persons with
disabilities in 2010-2013

Institutions for people with intellectual
disabllies (long-erm care)

‘Group housingfor personswith disabilties,no
staffavailable at night

Group housingfor personswith disabilties,
staffavailable also atnigh

‘Sheltered and supported housingfor persons
with disabilties.

‘Senvice housing for seriousl disabled peaple.
Family carefor persons with disabilties
Informal Care Support (clients agedunder 65+)
Home help senices (social welfare act)

so13

2188

10
1333
1810
5052

7709

230

573
1265
18047
5265

“a15%
~98%
“223%
50%

89%
150%

Key Principles in the process of deinstitutionalization: Raising awareness of the basic and human rights of people with disabilities, Living in normal residential areas,Different options for housing,Not complexes for the different groups of people needing special support, No big housing units (over 15) Support for transition process, Not emphasising de-institutionalization but development of new solutions, Tailor-made services which meet the needs of people

Good practice solution : eHandbook on Disability Services for Social Workers

The eHandbook on Disability Services is intended for people working in the field, for use in support of client work and decision-making, Purpose to improve nationwide equality in services, to improve service quality and to promote a new approach to disability policy, ensuring persons with disabilities exercise their rights to self-determination and have more opportunities for participation

2. disability NGOs publish guide for social protection system for persons with disabilities
http://www.sosiaaliturvaopas.fi/files/sosiaaliturvaopas/Sosiaaliturvaopas_2015.pdf
Many reforms currently underway: Municipality reform, Service structure reform, social and health care reform - new government expected to make major cuts in social and welfare provisions. Also new Social Welfare Act (2015)

Services and Assistance for the Disabled Act and Act on Special Care of persons with intellectual disabilities to be merged (proposal in March 2014, work continues according the program of the new government)

Act of Self Determination of Clients in Social and Health Services in preparation (2015)

Other working groups in relation to service fees, rehabilitation of unemployed persons and basic income Act

Special employment supporting social services for people with disabilities

Employment-supporting activity

Rehabilitation and other support measures to promote the placement into employment of those people, who due to the disability or sickness need extra support in addition to the employment services. It can also be organised as paid employment with the contract to the service provider (sheltered work), appr. 2000 clients in 2013 (number decreasing)

Special employment supporting social services for persons with disabilities

Work activity: when a person with disability is not able to participate in paid work and his/her income is based mainly on social benefits due to incapacity for work appr. 9 600 clients in 2013, also in normal workplaces

Daily activities: appr. 5000 - 6000 clients

Supported employment:

provided only in few municipalities

A study on the employment supporting social services for persons with disabilities

Services are mainly organised as work activity in municipal work centers, are regarded as a good tool for increasing the welfare and social inclusion of people with disabilities. However, they don’t bring clients closer to paid employment for reasons given as: working life doesn’t accept persons with disabilities, clients are not fit to work, municipalities don’t have enough resources to provide sufficient support

Programme for persons with partial work capacity

Practical concept: the right help at the right time with right means, a work ability coordinator that secures a seamless chain of services, a public electronic service and information portal containing information about all services and benefits available. the concept are tested in pilot projects

Summary

The Finnish employment supporting services system is well developed but somewhat complex and out of date. The emphasis for persons with disabilities has been to provide them the adequate income support and services. The question is how to find the balance between the policy towards open labor market and sheltered settings.

3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

Conditions of accessibility and the provision of reasonable accommodation;
Accessibility legislation non-binding; in Building code attached standards, not apply to private housing,
Non-discrimination Act (2015) legislates that denial of reasonable accommodation is a form of discrimination, thus prohibited. Provision of reasonable accommodation is broadened, inclusive of provision of goods and services.
Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

Mainstreaming of disability related issues, consideration of disability related needs and costs remains patchy. Cumulation of costs in households is not considered enough. Purchasing power of minimum pensions or disability benefits have weakened over time. The guarantee pension was instituted to catch up on the depreciation of benefits.
Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

income support is discretionary and meant for short term. However, many persons with disabilities have to lead their whole lives on minimum pension which also means life-long poverty. On this see eg Finnish Association of Physical Disabled and the Finnish Anti-Poverty Network.
Consideration to age, gender and race or ethnic-based differences and possible barriers;

Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work;

Allocation of grants to personal budgets; only in some areas as pilot projects (“I know what I want!” concerning personal budgeting in disability services in Finland (Finnish Association on Intellectual and Developmental Disabilities, FAIDD and Service Foundation for People with an Intellectual Disability)
Disability-sensitive training and awareness-raising for civil servants and/or external partners;

Existence of complaint or appeal mechanisms. Mainstream mechanisms and court procedures, complaint procedures,
4. Please provide any information or data available, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

Coverage of social protection programmes by persons with disabilities;

Rates of poverty among persons with disabilities;
Additional costs or expenses related to disability.

Information on this collected by Finnish Association of Physically Disabled, (in Finnish Invalidiliitto ry). active in Finnish Anti-Poverty Network (Fapn). A ppt presentation attached gives some examples of hidden costs.
5. Please provide information in relation to the eligibility criteria used for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:Definition of disability and disability assessments used for eligibility determination;

Definition of disability varies across services, different for transport service and for housing. Generally it can be said that definitions include having major limitations in functioning and daily life activities on a permanent basis or over a long-term of over 12 months. Activities of daily life focus on dressing, eating personal hygiene, ie. very basic activities.
Consistency of the eligibility criteria among different social protection programmes;

Use of income and/or poverty thresholds;
in many services, the level of support is measured against other income for the individual. Client fees in health care, long-term health care are a percentage of persons income and only a minor sum is left untouched for personal expenses (20 e per week, 80 euro per month)
Consideration of disability-related extra costs in means-tested thresholds.
not included, extra costs covered only through disability benefits. NB that these benefits are discretionary and almost half of disabled pensioners do not receive them.

Finnish Disability Policy Program VAMPO Monitoring reports 1 in 2013 and II in 2014– English Abstracts attached
Abstract

Juha-Pekka Konttinen. VAMPO-seurantaraportti I [Finnish Disability Policy Program VAMPO Monitoring Report I]. National Institute for Health and Welfare (THL). Discussionpaper 25/2013. 71 pages. Helsinki,Finland 2013. ISBN 978-952-245-954-1 (printed); ISBN 978-952-245-955-8 (online publication)

The measures of the VAMPO-programme are ambitious and aim at developing all the relevant policy sectors from the perspective of the rights, freedoms and equal opportunities of persons with disabilities. The VAMPO-programme report is divided into 14 content areas and altogether 122 concrete measures that are important from the point of view of disability policy. The content areas are: Independent Living; Social Inclusion and Participation; Built Environment; Transport Services; Education and Training; Employment; Health Care and Rehabilitation; Social Welfare; Legal Protection, Security and Integrity of the Person; Culture and Leisure; Discrimination Faced by Persons with Disabilities; Information Base; Replacing Tax Subsidies by Direct Payments Support; and International Activities. Some of the measures require amendments to relevant legislation and steering of the implementation. What are needed in addition are education, information, extensive improvements, development of financing and structures, updating of concepts as well as strengthening the knowledge base in support of the implementation and monitoring of disability policy.

Nine ministries have given information for the inquiry, which was done by the National institute forHealth and Welfare (THL). In this report the VAMPO measures are categorized into two groups “continuous measures” and “measures that can be completed at once/in one go”. Some of the measures can be followed up by stating whether or not they have been carried out. The monitoring report shows the current situation of the implementation of the measures. After each measure an editor’s note about the situation of the measure or of other related issues is included. Regularly collected quantitative and cost data, for their part, serve the purpose of monitoring. Quantitative or qualitative data, for example, individual surveys on particular issues, or data produced in local-level welfare reports may also be useful material for supporting the purposes of monitoring. Insufficient data has been collected at this point of the monitoring process (spring 2013). It is not possible to do a deep analysis of the measures due to the lack of data. There are still measures that have not been started at all. The report also shows that indicators for monitoring are incomplete and indicators should be developed in the future.

During the first stage of monitoring, emphasis will be on five measures that have been designated as primary measures in the programme. These include: 1) the preparation and implementation of legislative amendments necessary for the ratification of the Convention on the Rights of Persons with Disabilities; 2) the improvement of the socioeconomic position of persons with disabilities and the combating of poverty; 3) ensuring the availability and quality of special services and support measures in different parts of the country; 4) extensive improvement of accessibility in society; and 5) the strengthening of the position of disability research, the increase of information base and the development of diverse quality methods to implement and monitor disability policy. All the measures mentioned above include several concrete measures that will need the commitment of several administrative sectors and are timed over a period of many years.

The VAMPO Monitoring Coordination Group has specified the improvement of the socioeconomic position of persons with disabilities and the combating of poverty as the monitoring themes for 2012. An article, statistics and materials related to this topic are available at the end of this report.

Abstract

Stina Sjöblom. VAMPO-seurantaraportti II [Finnish Disability Policy Program VAMPO Monitoring Report

II]. National Institute for Health and Welfare (THL). Discussionpaper 31/2014. 87 pages. Helsinki,

Finland 2014. ISBN 978-952-302-287-4 (printed); ISBN 978-952-302-288-1 (online publication)

What are needed in addition are education, information, extensive improvements, development of financing and structures, updating of concepts as well as strengthening the knowledge base in support of the implementation and monitoring of disability policy.

Nine ministries have given information for the second inquiry, which was done by the National institute for Health and Welfare (THL). In these monitoring reports the VAMPO measures are categorized into two groups “continuous measures” and “measures that can be completed at once/in one go”. Some of the measures can be followed up by stating whether or not they have been carried out. The monitoring report shows the current situation of the implementation of the measures. After each measure an editor’s note about the situation of the measure or of other related issues is included. Regularly collected quantitative and cost data, for their part, serve the purpose of monitoring. Quantitative or qualitative data, for example, individual surveys on particular issues, or data produced in local-level welfare reports may also be useful material or supporting the purposes of monitoring. At this point (spring 2014) the monitoring process has been completed with information about data produced by the different ministries. Most of the measures have been started and therefore it is possible to start analysing the proceeding or the implementation of the measures. The indicators for monitoring still need to be developed further in the future.

Throughout the monitoring process, emphasis will lay on five measures that have been designated as primary measures in the programme. These include: 1) the preparation and implementation of legislative amendments necessary for the ratification of the Convention on the Rights of Persons with Disabilities; 2) the improvement of the socioeconomic position of persons with disabilities and the combating of poverty; 3) ensuring the availability and quality of special services and support measures in different parts of the country; 4) extensive improvement of accessibility in society; and 5) the strengthening of the position of disability research, the increase of information base and the development of diverse quality methods to implement and monitor disability policy. All the measures mentioned above include several concrete measures that will need the commitment of several administrative sectors and are timed over a period of many years.

The VAMPO Monitoring Coordination Group has specified ensuring the availability and quality of special services and support measures in different parts of the country as the monitoring theme for 2013. Statistics and a summary of reports and materials related to this topic are available at the end chapter of this report.

[image: image1][image: image4.png]Cost of Services and Assistancefor the
Disabled Act (1987/2008), n€

2010 2013 Change
20202013,

Total costof senicesand 3730 5133
financial supportprovided

pursuanttothe Act on

‘Senices and Assistance for

the Disabled

Transportsenicesasa 1218 1048 189%

share of he costof senvices s

andfinancial support
provided pursuantto the Act
on Senices andAssistance
forthe Disabled

