

 LAPSIASIAVALTUUTETTU

LAPSIASIAVALTUUTETUN TOIMISTO
Vaasankatu 2, Jyväskylä postiosoite 40100 Jyväskylä puh. (09) 160 73986 faksi (014) 337 4248 email lapsiasiavaltuutettu@stm.fi www.lapsiasia.fi

Lapsi-, nuoriso- ja perhepolitiikan koordinaatio valtionhallinnossa
Lapsiasianeuvottelukunnan muistio ja kannanotto.
Hyväksytty kokouksessa 11.3.2010

Tausta: miksi yhteistyötä ja koordinaatiota tarvitaan?

Lasten ja nuorten hyvinvoinnin edistämisen kannalta eri hallinnonalojen välinen
yhteistyö on välttämätöntä. Lapsen ja nuoren elämä jakaudu sektoreihin. Palveluiden
laatua ja vaikuttavuutta parantaisi se, että lapsen, nuoren ja heidän perheensä
kohdattaisiin mahdollisimman kokonaisvaltaisesti.

Vanhasen II hallitus on politiikkariihessään 24.2.2009 todennut seuraavaa:

- ”Ongelmiin puuttumisessa sektorirajat ovat muodostaneet turhia yhteistyön esteitä eikä
moniammatillista yhteistyötä ole pystytty toteuttamaan riittävässä määrin. Laaditaan
selvitys hallinnon rakenteiden kehittämisestä vastaamaan lasten ja nuorten kasvamisen ja
hyvinvoinnin kokonaisvaltaiseen hoitamiseen varhaislapsuudesta työelämään”.

- ”Vahvistetaan lapsi- ja nuorisopoliittisen kokonaisajattelun ja lapsi- ja nuorisopolitiikan
koordinaatiota valtionhallinnossa ja kunnissa”

Eräät kunnat ovat jo organisoineet palveluiden suunnittelun ja johtamisen ns
elämänkaarimallin mukaisesti. Lasten, nuorten ja perheiden palveluista päätetään näissä
malleissa yhdessä ja samassa lautakunnassa nykyisen sektorijaon sijaan.

Valtioneuvoston lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelma on
käynnistänyt syksyllä 2009 hallituksen politiikkariihen esittämän selvitystyön (ns.
hallinnon rakenteet –työryhmä). Tämän kannanoton tarkoitus on evästää
politiikkaohjelman piirissä tehtävää työtä lapsiasianeuvottelukunnan näkökulmasta.

Mitä tarkoitetaan lapsi- nuoriso- ja perhepolitiikalla?

Lapsi-, nuoriso- ja perhepolitiikkaan liittyviä asioita kuuluu kaikkien ministeriöiden
toimialalle.

Näihin kuuluvat lasten, nuorten ja perheiden palvelut ja tulonsiirrot, työn ja perhe-
elämän yhteensovittaminen, alaikäisiä koskeva media- ja kuva-ohjelmasääntely ja
kuluttajansuoja sekä lapsia ja koululaisia koskeva liikennepolitiikka.

Palveluita ovat terveydenhuolto, sosiaalityö (mm. lastensuojelu ja lastenvalvojan
palvelut, perheneuvola), vammaispalvelut, päivähoito, oppilashuolto, esiopetus,

 2

perusopetus ja nuorisotyö, lastenkulttuuripalvelut, taiteen perusopetus sekä lasten
aamu- ja iltapäivätoiminta.

Näitä alueita koskevia tavoitteita on käsitelty kattavasti valtioneuvoston ensimmäisessä
lapsi- ja nuorisopoliittisessa ohjelmassa, jonka valmisteluun kaikki ministeriöt
osallistuivat opetusministeriön nuoriso-osaston vetämänä. Rahallisesti ja
lainsäädännöllisesti eniten lapsia, nuoria ja perheitä koskevia asioita on sosiaali- ja
terveysministeriön ja opetusministeriön toimialalla.

Lapsi-, nuoriso- ja perhepolitiikan koordinaatio on edistynyt

Lasten, nuorten ja perheiden politiikan alalla yhteistyö on vahvistunut etenkin vuoden
2007 jälkeen. Tuolloin hallitusohjelmaan perustuen perustettiin eri hallinnonalojen
koordinaatiota parantava Valtioneuvoston lasten, nuorten ja perheiden politiikka-
ohjelma, joka toimii opetusministeriön yhteydessä.

Vuoden 2007 aikana oli jo aloitettu nuorisolain (2006) mukaisen valtioneuvoston lapsi-
ja nuorisopoliittisen ohjelman laadinta OPM:n nuoriso-osaston vetämänä. Nuorisoasiain
neuvottelukunta oli ohjelman laadinnassa ja sittemmin arvioinnissa keskeisessä
asemassa. On syytä huomioida, että ohjelman nimi nuorisolaissa oli ”nuorisopoliittinen
ohjelma” mutta käytännössä eduskunnan antamien evästysten myötä sen alaa
laajennettiin kattamaan myös lapset, koska nuorisolain lapsikäsite kattaa 0-29 - vuotiaat.
Myös lapsiasianeuvottelukunta seurasi ohjelman laadintaa.

Ohjelman laaja, eri ministeriöt mukaan ottava laadintaprosessi edisti merkittävästi
yleistä tietämystä ja ymmärrystä lapsi-, nuoriso, ja perhepolitiikan kokonaisuudesta
valtionhallinnossa. Ohjelmassa mainittiin sen perustana YK:n lapsen oikeuksien
sopimus. Ohjelma oli ensimmäinen valtioneuvostotason ohjelma, joka yhdisti lasten ja
nuorten sekä perheiden hyvinvoinnin näkökulmat. Aiemmin laaditut selonteot ja
ohjelmat olivat olleet joko lapsi, nuoriso- tai perhepoliittisia mutta ei näitä kokoavia.

Käytännössä hallituskauden 2007 – 2011 erityinen politiikkaohjelma on muodostanut
koordinaatiorakenteen, jolla on osaltaan varmistettu nuorisolain mukaisen ohjelman
toimeenpanoa. Tämä rakenne kuitenkin on väliaikainen ja hallitusohjelmaan sidottu.

Lapsiasiavaltuutetun ja lapsiasianeuvottelukunnan tehtävät ja viranomaisyhteistyön
edistäminen

Lasten hyvinvoinnin ja oikeuksien edistämiseen liittyvä yhteistyö on mainittu
lapsiasiavaltuutettua koskevassa lainsäädännössä seuraavasti:

- lapsiasiavaltuutetun (2005) tehtävänä on edistää lapsipolitiikan eri toimijoiden
välistä yhteistyötä sekä yhteiskuntapolitiikan lapsivaikutusten arviointia

- lapsiasianeuvottelukunta (2005) perustettiin lapsiasiavaltuutetun toimiston
yhteyteen tarkoituksena lapsiasiavaltuutetun työn tukeminen erityisesti lasten
asemaa ja oikeuksia koskevan viranomaisyhteistyön edistämisessä

Lapsiasianeuvottelukunnassa on ollut valtionhallinnon keskeisten ministeriöiden lisäksi
myös kansalaisjärjestöjen, kirkon, kuntien sekä tutkimuksen edustajia.

 3

Neuvottelukunnalla on ollut resurssina sivutoiminen sihteeri, joka on puolestaan
käytännössä osallistunut erillisrahoituksella myös politiikkaohjelman puitteissa tehtyyn
kehitystyöhön (etenkin lapsen oikeuksien tiedotus) .

Valtioneuvoston politiikkaohjelma on tuonut merkittävän lisäresurssin lapsi-, nuoriso ja
perhe politiikan koordinointiin ja yhteistyöhön valtionhallinnossa. Tämä on tukenut
lapsiasiavaltuutetun ja lapsiasianeuvottelukunnan tavoitteita. Politiikkaohjelma on
vienyt valtionhallinnossa eteenpäin asioita, joita lapsiasianeuvottelukunta työnsä
alkuvuosina totesi tarpeellisiksi hallinnon sektorirajat ylittäviksi kehittämiskohteiksi.
Näitä ovat lapsen oikeuksien tiedottaminen sekä lasten hyvinvoinnin seuranta ja sen
tietopohjan vahvistaminen. Lisäksi politiikkaohjelmassa on edistetty päätösten
lapsivaikutusten arviointia sekä lasten ja nuorten osallistumista. Politiikkaohjelma on
kuitenkin määräaikainen ja päättyy hallituskauden lopussa 2011.

Lapsiasianeuvottelukunta on myös tehnyt yhteistyötä valtion nuorisoasiain neuvottelu-
kunnan kanssa niin, että informaatio valtioneuvoston ohjelman valmistelussa ja sen
seurannassa on kulkenut hyvin. Nuorisolain mukaan nuorisoasiain neuvottelukunta
seuraa ja arvioi valtioneuvoston lapsi- ja nuorisopoliittisen ohjelman toteutumista. On
kuitenkin puute, että ohjelman seurantavastuuta ei ole lapsinäkökulman kannalta
virallisesti vastuutettu lapsiasianeuvottelukunnalle.

Lapsiasiavaltuutettu voi toimia lapsipolitiikan yhteistyötä edistävänä aloitteentekijänä,
verkostoijana ja tukijana. Lapsiasiavaltuutettu voi osallistua erilaisiin yhteisiin
hankkeisiin ja valmistelutyöhön mutta lapsiasiavaltuutettu ei kuitenkaan eri
hallinnonaloista itsenäisenä, valvovana ihmisoikeusinstituutiona voi ottaa hoitaakseen
hallituksen sisäistä lapsipolitiikan koordinaatiota. Lapsiasiavaltuutettu ei toiminnassaan
edusta kulloista hallitusta vaan toimii hallitusohjelmasta riippumatta lapsen oikeuksien
edistämiseksi.

Lapsiasiavaltuutettu toimii lain mukaan lapsiasianeuvottelukunnan puheenjohtajana.
Lapsiasianeuvottelukunnalle on lain mukaan asetettu kahtalainen tehtävä eli toisaalta
toimiminen hallituksen sisäisen viranomaisyhteistyön edistäjänä ja toisaalta
lapsiasiavaltuutetun tukena ja apuna. Nämä kaksi roolia vaatisivat pidemmällä
aikavälillä selkiytystä.

Lapsi-, nuoriso- ja perhepolitiikan koordinaation ja yhteistyön kehittämistarpeita

Valtioneuvoston ja kuntien suunnitteluvelvoite

Lapsiasianeuvottelukunnan tehtäviin kuuluu edistää myös paikallishallinnon ja
valtionhallinnon välistä yhteistyötä lapsiasioissa. Tältä kannalta lainsäädäntö on
nykyisellään kuntien kannalta vaikeasti hahmotettava. Valtioneuvoston velvoitteesta
suunnitella lasten ja nuorten hyvinvointia säädetään nuorisolaissa. Kuntien vastaavasta
velvoitteesta lasten hyvinvointisuunnitelman laatimisesta säädetään lastensuojelulaissa.
Lainsäädäntö ei luo näiden suunnitelmien välille mitään yhteyttä.

Lasten ja nuorten hyvinvoinnin seurantavelvoite

Lastensuojelulaissa sekä esimerkiksi kansanterveyslaissa on kunnille velvoitteita seurata
lasten hyvinvointia mutta toisaalta valtion vastuuta lasten hyvinvoinnin seurannassa ja
tietopohjan koordinaatiossa ei ole säädetty millekään viranomaiselle. Tämä näkyy lasten

 4

ja nuorten hyvinvoinnin tietopohjan hajanaisuutena ja puutteina. Näitä parhaillaan
käsitellään politiikkaohjelman yhteydessä ns. lasten hyvinvoinnin kansallisia
indikaattoreita määrittelevässä työryhmässä.

YK:n lapsen oikeuksien sopimuksen edistäminen, sopimuksesta tiedottaminen ja
määräaikaisraportointi

YK:n lapsen oikeuksien sopimuksen edistämisen kannalta valtionhallinnon velvoitteiden
hoitamista on haitannut se, että mikään ministeriö ei ole selkeästi ottanut vastuuta
lapsen oikeuksien viestinnästä ja tiedottamisesta kansallisesti. Valtionhallinnossa
lapsiasiavaltuutetun tehtäväksi on laissa määritelty YK:n lapsen oikeuksien sopimuksen
edistäminen eri tavoin mm. tiedottamalla. Lapsiasiavaltuutettu on ollut rakentamassa
eri tahojen välistä yhteistyötä lapsen oikeuksien tiedotuksessa mutta se ei kuitenkaan
oman itsenäisen roolinsa takia voi hoitaa ministeriöiden välisen koordinaation tehtävää
näissä asioissa tai vastata esim. järjestöille annettavasta taloudellisesta tuesta.

Politiikkaohjelman koordinaatio vuoden 2009 aikana lapsen oikeuksien juhlavuoden
merkeissä on edistänyt asiaa mainiosti. Tämän seurauksena vireillä on Lapsen oikeuksien
kansallinen viestintästrategia. Lapsen oikeuksien viestinnän koordinaatiolle on tarvetta
myös 2011 maaliskuun jälkeen, jolloin politiikkaohjelman mandaatti päättyy. Uuden
viestintästrategian toimeenpanon johtaminen tulisi vastuuttaa jollekin ministeriölle tai
muulle taholle valtionhallinnossa.

Ulkoministeriö on tähän asti hoitanut sinällään ansiokkaasti Suomen valtion YK:n
lapsen oikeuksien sopimuksen määräaikaisraportointia YK:n lapsen oikeuksien
komitealle. Tämä raportointi ei kuitenkaan ole linkittynyt kovinkaan tiiviisti lasten,
nuorten ja perheiden asioiden substanssia hoitavien ministeriöiden toimintaan. YK-
komitean suositusten tiedottamisen ja toimeenpanon kannalta raportoinnin parempi
yhteys kansalliseen lapsi-, nuoriso- ja perhepolitiikkaan voisi olla eduksi.

Päätösten lapsivaikutusten arvioinnin edistäminen

Lapsiasiavaltuutetun tehtävänä on yleisesti edistää yhteiskuntapolitiikan
lapsivaikutusten arviointia ja lapsinäkökulman vahvistamista. Lapsiasiavaltuutetun on
mahdollista tehdä asiassa aloitteita, valistaa hallintoa lapsinäkökulmasta ja tiedottaa
lapsen oikeuksista. Sen lisäksi tarvitaan kuitenkin myös ministeriöiden omaa päätösten
lapsivaikutusten arviointia tukevaa tiedontuotantoa, koulutusta ja sitä tukevia
rakenteita. Lapsivaikutusten arvioinnin ja lapsen oikeuksien valtavirtaistamisen
tarkoituksena on edistää lapsen edun toteutumista ja lisätä tietoa lapsen edun mukaisista
ratkaisuista.

Päätösten lapsivaikutusten arvioinnin velvoitteesta ei ole tällä hetkellä säädetty missään
lainsäädännössä suoranaisesti. Lainvalmistelussa lapsivaikutusten arvioinnin on katsottu
perustuvan (Paremman sääntelyn ohjeet) perustuslain 6 §:ään lapsen yhdenvertaisesta
kohtelusta sekä YK:n lapsen oikeuksien sopimukseen (3 artikla). Lapsivaikutusten
arvioinnin kehittämisen tueksi tarvittaisiin täsmällisempää lainsäädäntöä.

Lasten ja nuorten osallistumisen edistäminen

Lasten ja nuorten omien mielipiteiden kuuleminen ja osallistuminen ovat osa päätösten
lapsivaikutusten arvioinnin prosessia ja lapsen edun arviointia yhteiskuntapolitiikassa.

 5

Tällä alueella tarvittaisiin valtionhallinnossa yhteisten toimintaperiaatteiden
kehittämistä, osaamisen ja kehittämistyön tukea, jota ei nykyisellään ole organisoitu.

Lapsiasiavaltuutetun tehtävänä on lain mukaan osaltaan välittää lasten ja nuorten
mielipiteitä päätöksentekoon. Tätä työtä on tehty tekemällä erillisselvityksiä
koululaisten sekä kielivähemmistöihin kuuluvien lasten ja nuorten näkökulmista.
Lapsiasiavaltuutettu on myös antanut tukea ministeriöiden eräisiin hankkeisiin lasten
mielipiteiden selvittämiseksi.

Valtionhallinnon tulisi tukea myös lasten ja nuorten osallistumisen edistämistä
alueellisesti ja paikallisesti. Tätä työtä on osittain hoidettu opm:n nuoriso-osastolta
liittyen nuorisolain 8§:n toimeenpanoon. Esimerkiksi lääninhallitukset ovat
peruspalveluiden arvioinnin puitteissa kartoittaneet nuorisolain 8§:n toteutumista
kunnissa. Suomen nuorisoyhteistyö Allianssi on järjestötoimijana edistänyt samoin
nuorisolain toimeenpanoa.

Lasten mielipiteiden kuulemisesta liittyen palveluiden kehittämiseen on säädetty myös
lastensuojelulaissa, mutta tältä osin toimeenpano ja seuranta on jäänyt vähäiseksi.

Lapsi- nuoriso- ja perhepolitiikan neuvoa antavien elinten moninaisuus

Valtion nuorisoasiain neuvottelukunta (entinen valtion nuorisoneuvosto) on toiminut jo
pitkään nuorisoasioissa neuvoa antavana elimenä opetusministeriön yhteydessä. Valtion
nuorisoasiain neuvottelukunnassa on nykyisellään vain kansalaisjärjestöjä edustavia
tahoja.

Lasten ja nuorten asioissa on valtionhallintoon syntynyt etenkin 2000-luvun aikana
myös muita uusia neuvoa antavia elimiä. Näiden työ menee osittain päällekkäin.
Yhteisellä organisoinnilla saavutettaisiin parempia tuloksia vähemmillä kokouksilla.

Tällaisia neuvoa antavia elimiä ovat
- Lapsiasianeuvottelukunta
- Valtion nuorisoasiain neuvottelukunta
- Lasten ja nuorten terveyden ja hyvinvoinnin neuvottelukunta
- Varhaiskasvatuksen neuvottelukunta

Näistä kolme ensimmäistä ovat lakisääteisiä.

Lapsi- ja nuorisopolitiikan kansainvälisen kehityksen seuranta

Lapsiasianeuvottelukunnan tehtävä on seurata myös lapsiasioiden kansainvälistä
kehitystä ja se on toiminut Euroopan neuvoston lapsen oikeuksien strategian ns. focal
point tahona. Voimavarat tähän ovat olleet vähäiset. Muissa maissa vastaavia Euroopan
Neuvoston ”focal point”- tehtäviä hoidetaan ministeriöiden linja-organisaatiosta käsin.

Eri ministeriöiden välisessä lapsipolitiikan kansainvälisessä yhteistyössä on tiivistämisen
ja parantamisen mahdollisuuksia niin että Suomen näkyvyys kansainvälisesti paranee ja
toisaalta erilaiset hyvät esimerkit kyetään hyödyntämään kehittämistyössä. Alan
toimijoita ovat Euroopan Neuvoston lisäksi, Euroopan Unioni, Pohjoismaiden
ministerineuvosto ja YK-rakenteet.

 6

Näissä rakenteissa lapsi-, nuoriso- sekä perhepolitiikkaa on perinteisesti käsitelty omina
erillisinä alueinaan. Myös kansainvälisesti olisi tarpeen edistää lapsi- , nuoriso- ja
perheasioiden kokonaisvaltaista linjaamista.

YK:n lapsen oikeuksien sopimuksen toimeenpanon vahvistaminen

YK:n lapsen oikeuksien komitea on yleiskommentissaan määritellyt YK:n lapsen
oikeuksien sopimuksen yleisiä toimeenpanotoimia, joita se suosittaa kaikille sopimuksen
allekirjoittaneille maille. (GENERAL COMMENT NO. 5 (2003) General measures of
implementation of the Convention on the Rights of the Child (arts. 4, 42 and 44, para. 6)

Komitean suosittamia toimia ovat mm.:

- laaja-alainen lasten hyvinvointia koskeva, lapseen oikeuksiin sitoutuva
kansallinen valtioneuvoston hyväksymä strategia (”National action plan”)

- lapsen oikeuksia ja hyvinvointia edistävä kansallinen koordinaatiorakenne, joka
voi vastata myös YK-sopimuksen kansallisesta raportoinnista

- lapsen oikeuksien yhdenvertaisen toimeenpanon varmistaminen alueellisesti ja
paikallisesti

- päätösten lapsivaikutusten arviointi eli lapsen oikeuksien valtavirtaistaminen
hallinnossa ja tähän liittyvä lasten ja nuorten osallistumisen organisointi

- lapsen oikeuksiin liittyvä koulutus hallinnon sisällä
- yhteistyö kansalaisjärjestöjen kanssa lapsen oikeuksien edistämisessä
- itsenäisen lapsen oikeuksia edistävän ihmisoikeusinstituution perustaminen

(lapsiasiavaltuutettu tai vastaava)
- lapsen oikeuksien kansallisen viestintästrategian laadinta ja toteutus

Lapsen oikeuksien komitean suositukset eivät ole nykyisellään kovinkaan hyvin eri
hallinnonalojen tiedossa. YK:n lapsen oikeuksien komitea on kaikissa määräaikais-
raporteista antamissaan suosituksissa moittinut Suomea lapsipolitiikan hajanaisuudesta
ja koordinaation puutteesta. Edelliset suositukset annettiin vuonna 2005, ennen
nykyisten yhteistyörakenteiden perustamista.

Ehdotus lapsi- ja nuorisopolitiikan koordinaation linjaukseksi

Edellä olevan perusteella lapsiasianeuvottelukunta katsoo, että lapsi- nuoriso ja perhe-
politiikan kokonaisuutta voitaisiin valtioneuvostotasolla vahvistaa seuraavilla tavoilla:

- politiikkaohjelman tehtävää jatkamaan tulee perustaa vuonna 2011
valtioneuvostotason lapsi-, nuoriso- ja perhepolitiikan koordinaatioyksikkö,
joka voisi toimia joko opetus- tai sosiaali- ja terveysministeriön yhteydessä

- koordinaation tueksi voitaisiin säätää ”Laki lasten ja nuorten hyvinvoinnin

edistämisestä”. Laki voisi koota myös tärkeimmät kuntatason vastaavat tehtävät
yhdeksi kokonaisuudeksi.

 7

- Laki lasten ja nuorten hyvinvoinnin edistämisestä voisi sisältää seuraavat

tehtävät:

1) velvoite laatia valtioneuvoston ohjelma lasten, nuorten ja perheiden

hyvinvoinnin edistämisestä nelivuotiskausittain (korvaisi nykyisen
nuorisolain sääntelyn)

2) velvoite laatia kunnanvaltuuston hyväksymä lasten, nuorten ja perheiden
hyvinvoinnin suunnitelma nelivuotiskausittain (korvaisi nykyisen lasten-
suojelulain sääntelyn)

3) valtion velvoite seurata lasten ja nuorten hyvinvointia (tilastot, rekisterit,
indikaattorit, tutkimus ja arviointi) ja antaa tukea kuntien vastaavalle
työlle

4) kuntien velvoite seurata lasten ja nuorten hyvinvointia paikallisesti
5) velvoite päätösten lapsivaikutusten arviointiin valtion ja kuntien

päätöksissä
6) lasten ja nuorten osallistumiseen ja vaikuttamiseen valtion ja kunnan

päätöksissä liittyvät edistämistehtävät
7) YK:n lapsen oikeuksien sopimuksesta tiedottamisen ja viestinnän

koordinaatiovastuu
8) koordinaation tueksi koottaisiin yksi kansallinen neuvottelukunta, jolla

voisi olla jaostoja

- Koordinaatioyksikön keskeinen tehtävä olisi valtioneuvoston ohjelman
toimeenpanon varmistaminen, seuranta ja arviointi yhteistyössä kaikkien
lasten asioita hoitavien ministeriöiden kanssa

- Koordinaatioyksiköllä voisi olla eri ministeriöiden edustajista koostuva

johtoryhmä, koska sen tärkeänä tehtävänä on yhteensovittaa eri
ministeriöiden lapsi-, nuoriso- ja perhepolitiikkaa

- Koordinaatioyksikön tukena tulisi olla lasten, nuorten ja perheiden

hyvinvoinnin ministeriryhmä

- Koordinaatioyksikön tehtäviin voisi kuulua myös 1) YK:n lapsen oikeuksien
sopimuksen kansallisesta määräaikaisraportoinnista vastaaminen yhdessä
Ulkoministeriön kanssa

- sekä 2) kansainvälisen lapsi-, nuoriso- ja perhepolitiikan seurantavastuu ja
yhteisten linjausten varmistaminen yhdessä Ulkoministeriön kanssa

- Lapsiasiavaltuutetun toimisto voisi toimia jatkossa tällaisen

koordinaatioyksikön yhteydessä kuitenkin itsenäisenä viranomaisena samalla
tavoin kuin se toimii nykyisinkin

- Lapsiasiavaltuutettu voisi toimia uuden kansallisen lasten, nuorten ja

perheiden hyvinvoinnin neuvottelukunnan jäsenenä mutta ei kuitenkaan
puheenjohtajana. Neuvottelukunnan tehtäviin kuuluisi seurata
lapsiasiavaltuutetun työtä (mm. saada tietoa toimintasuunnitelmasta ja –
kertomuksesta sekä tärkeistä aloitteista ja lausunnoista). Se toimisi osaltaan

 8

vuorovaikutuksen foorumina lapsiasiavaltuutetun, muiden ministeriöiden ja
kansalaisyhteiskunnan kesken.

- Uudessa neuvottelukunnassa tulisi olla sekä ministeriöiden, kuntatason,

aluehallinnon, kansalaisjärjestöjen että tutkimuksen edustajia.

- Neuvottelukunnan tehtäviin voisivat kuulua

1) valtioneuvoston ohjelman arviointi ja seuranta koordinaatioyksikön tukena
2) lapsen oikeuksien sopimuksen toimeenpanon ja tiedotuksen kannalta

tarpeellisen yhteistyön edistäminen eri tahojen kesken
3) lasten ja nuorten hyvinvoinnin seurantaa ja ajankohtaisten tiedon

tuottamista koskeva arviointi ja aloitteet
4) tehdä ehdotuksia ja aloitteita lapsia ja nuoria koskevista toimenpiteistä ja

uudistuksista
5) seurata alan kansainvälistä kehitystä ja toimia Euroopan Neuvoston focal

point -tahona
6) toimia lasten aseman ja lapsimyönteisten asenteiden vahvistamiseksi

yhteiskunnassa

