

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/184/2014
3.12.2014 1 /5

Eduskunnan hallintovaliokunnalle

Viite: Kutsu: HE 218/2014 vp hallintovaliokunnassa torstaina 4.12.2014 klo 12.15

Asia: Lapsiasiavaltuutetun lausunto HE 218/2014 vp eduskunnalle laiksi ulkomaalaislain muuttamisesta

Lapsiasiavaltuutetun tehtävänä on arvioida ja edistää lapsen oikeuksien toteutumista Suomessa. Työn pe-
rustana on YK:n lapsen oikeuksien yleissopimus (SopS 59–60/1991), joka on lakina voimaan saatettu ihmis-
oikeussopimus. Lapsiasiavaltuutettu arvioi hallituksen esitystä lapsen oikeuksien yleissopimuksen näkökul-
masta.

Hallituksen esitysluonnoksen keskeiset ehdotukset

Esityksellä muutettaisiin ulkomaalaislakia. Esityksellä pantaisiin täytäntöön uudelleen laadittu Euroopan
parlamentin ja neuvoston 26. kesäkuuta 2013 antama direktiivi 2013/32/EU kansainvälisen suojelun myön-
tämistä ja poistamista koskevista yhteisistä menettelyistä (jälj. menettelydirektiivi). Samalla ulkomaalaisla-
kia tarkistettaisiin siten, että se on yhdenmukainen kolmannen maan kansalaisen tai kansalaisuudettoman
henkilön johonkin jäsenvaltioon jättämän kansainvälistä suojelua koskevan hakemuksen käsittelystä vas-
tuussa olevan jäsenvaltion määrittämisperusteiden ja -menettelyjen vahvistamisesta annetun Euroopan
parlamentin ja neuvoston asetuksen kanssa.

Uudelleen laaditun direktiivin tavoitteena on varmistaa jäsenvaltioiden entistä yhdenmukaisemmat menet-
telyt kansainvälisen suojelun myöntämisessä ja poistamisessa. Merkittävimmät ehdotetuista muutoksista
liittyvät hakijan kuulemiseen, haavoittuvassa asemassa oleviin hakijoihin, turvallisiin maihin, uusintahake-
muksiin sekä täytäntöönpanon kieltämistä koskevaan hakemukseen

Lapsiasiavaltuutetun kannanotot

Yhteenveto

Lapsiasiavaltuutettu pitää tärkeänä, että haavoittuvassa asemassa olevien, erityisesti lasten, asemaa pa-
rannetaan turvapaikkamenettelyssä. Ehdotettu sääntely haavoittuvassa asemassa olevalle tarvittaessa jär-
jestettävästä lääkärintarkastuksesta, yksin tulleen alaikäisen edustajan läsnäolopakosta turvapaikkapuhut-
telussa sekä yksin tulleen alaikäisen hakemuksen nopeutetun käsittelyn rajoittamisesta tukevat esityksen
tavoitteita.

Esityksen mukaan hakijalle, jolla on todettu olevan erityistarpeita, annetaan tukea sen varmistamiseksi,
että hän voi hyötyä turvapaikkamenettelyyn liittyvistä oikeuksista ja noudattaa siihen liittyviä velvollisuuk-
sia. Lapsiasiavaltuutettu pitää välttämätöntä, että lasten kohdalla tuen tarve arvioidaan aina, riippumatta
siitä, onko lapsi tullut maahan vanhempien tai muu aikuisen seurassa vai yksin. Lapsen tuen tarpeen arvi-

LAUSUNTO
3.12.2014 2 /5

ointi sekä lapsen auttaminen edellyttävät erityisosaamista ja -menetelmiä. Lapsiasiavaltuutettu korostaa
lisäksi, että lapselle on annettava riittävästi tietoa turvapaikkahakemusmenettelystä ja sen etenemisestä
lapselle ymmärrettävässä muodossa.

Lapsiasiavaltuutettu pitää myönteisenä, että yksin tulleen lapsen mukana turvapaikkapuhuttelussa on jat-
kossa aina edustaja, joka voi olla esimerkiksi lastensuojelulain nojalla määrätty edunvalvoja. Turvapaikka-
puhuttelua järjestettäessä on huolehdittava lapsiystävällisistä toimintatavoista, mukaan lukien lapsiystäväl-
liset tilat, joissa puhuttelu suoritetaan.

Lapsiasiavaltuutetun näkemyksen mukaan lapsen etua on arvioitava laajasti, kun arvioidaan, onko lasta
turvallista palauttaa kolmanteen maahan. Yksin tulleen lapsen kohdalla on varmistuttava muun muassa
siitä, ettei häntä palauteta maahan, jossa hän on joutunut ihmiskaupan uhriksi.

Perustelut lapsiasiavaltuutetun kannanotoille

Lapsen oikeuksien yleissopimus koskee kaikkia alle 18-vuotiaita, ellei lapseen soveltuvien lakien mukaan
lapsi ole saavuttanut täysi-ikäisyyttä aikaisemmin (1 artikla). Lapsen oikeuksien yleissopimuksen 4 artiklan
mukaan sopimusvaltiot ovat sitoutuneet ryhtymään kaikkiin tarpeellisiin lainsäädännöllisiin, hallinnollisiin ja
muihin toimiin yleissopimuksessa tunnustettujen oikeuksien toteuttamiseksi.

Hallituksen esityksen kannalta keskeisiä yleissopimuksen artikloja ovat muun muassa:

 3 artikla, jonka mukaan kaikissa julkisen tai yksityisen sosiaalihuollon, tuomioistuinten, hallintovi-
ranomaisten tai lainsäädäntöelimien toimissa, jotka koskevat lapsia, on ensisijaisesti otettava huo-
mioon lapsen etu. Lapselle on taattava myös hänen hyvinvoinnilleen välttämättömän suojelu ja
huolenpito ottaen huomioon hänen vanhempiensa, laillisten huoltajiensa tai muiden hänestä oi-
keudellisessa vastuussa olevien henkilöiden oikeudet ja velvollisuudet

 2 artikla, jonka mukaan lapsella on oikeus syrjimättömyyteen ilman minkäänlaista lapsen, hänen
vanhempiensa tai muun laillisen huoltajansa ominaisuuteen tai muuhun seikkaa perustuvaa erotte-
lua

 9 artikla, jonka mukaan lasta ei eroteta vanhemmistaan heidän tahtonsa vastaisesti paitsi, kun toi-
mivaltaiset viranomaiset, joiden päätökset voidaan saattaa tuomioistuimen tutkittaviksi, toteavat
soveltuvien lakien ja menettelytapojen mukaisesti sen olevan lapsen edun mukaista

 12 artikla, jonka mukaan lapsella, joka kykenee muodostamaan omat näkemyksensä, on oikeus va-
paasti ilmaista nämä näkemyksensä kaikissa lasta koskevissa asioissa. Lapsen näkemykset on otet-
tava huomioon lapsen iän ja kehitystason mukaisesti. Lapselle on annettava erityisesti mahdollisuus
tulla kuulluksi häntä koskevissa oikeudellisissa ja hallinnollisissa toimissa joko suoraan tai edustajan
tai asianomaisen toimielimen välityksellä kansallisen lainsäädännön menettelytapojen mukaisesti

 22 artikla, jonka mukaan pakolaislapsella on oikeus asianmukaiseen suojeluun ja humanitääriseen
apuun, riippumatta siitä onko hän tullut maahan yksin vai vanhempiensa tai muun henkilön kanssa

 35 artikla, jonka mukaan sopimusvaltioiden on ryhdyttävä kaikkiin tarkoituksenmukaisiin toimenpi-
teisiin estääkseen lapsen ryöstämisen, myynnin ja kauppaamisen missään tarkoituksessa ja muo-
dossa

Yleissopimuksen toimeenpanoa valvova Lapsen oikeuksien komitea on korostanut, että lapsen etua arvioi-
taessa on otettava huomioon YK:n lapsen oikeuksien yleissopimus kokonaisuutena. Komitean mukaan lap-
sen etu toteutuu, kun kaikki yleissopimuksessa määritellyt oikeudet täyttyvät mahdollisimman täysimääräi-
sesti.

LAUSUNTO
3.12.2014 3 /5

Lapsiasiavaltuutettu muistuttaa Euroopan neuvoston (EN) ministerikomitean vuonna 2010 hyväksymistä
lapsiystävällistä oikeudenkäyttöä koskevista suuntaviivoista1. Suuntaviivojen perustan muodostavat sen
johdanto-osassa mainittuihin välineisiin kirjatut periaatteet sekä Euroopan ihmisoikeustuomioistuimen
oikeuskäytäntö. Tällaisia välineitä ovat erityisesti YK:n lapsen oikeuksien yleissopimus ja Euroopan ihmisoi-
keussopimus.

Suuntaviivojen perusperiaatteita ovat lapsen osallistumisoikeus, lapsen edun ensisijaisuus, lapsen ihmisar-
von kunnioittaminen, lapsen suojelu syrjinnältä sekä oikeusvaltioperiaatteen soveltaminen lapsiin yhtä
täysipainoisesti kuin aikuisiinkin.

EN:n lapsiystävällisen oikeudenkäytön suuntaviivat soveltuvat kaikkiin tilanteisiin, joissa lapset joutuvat
tekemisiin rikos-, siviili- tai hallinto-oikeudellisen järjestelmän kanssa, riippumatta siitä, missä asemassa tai
millä perusteella lapsi on tilanteeseen joutunut. Erityistä suojelua ja apua voivat tarvita haavoittuvassa
asemassa olevat lapset, kuten maahanmuuttaja- ja pakolaislapset sekä turvapaikkaa hakevat lapset (kohta
D.2).

Suuntaviivojen tavoitteeksi on määritelty (kohta 3): "... varmistaa, että kaikissa edellä mainituissa menette-
lyissä noudatetaan tinkimättömästi kaikkia lasten oikeuksia, kuten oikeutta saada tietoa ja käyttää edusta-
jaa sekä oikeutta osallistua menettelyihin ja saada suojelua, ja otetaan samalla asianmukaisesti huomioon
lapsen kehitys- ja tietämystaso sekä tapauksen olosuhteet. Lasten oikeuksien kunnioittaminen ei saisi vaa-
rantaa muiden osapuolten oikeuksia."

Suuntaviivojen johdannossa todetaan myös, että (kohta 20) " [l]apset ovat oikeuksien haltijoita, ja menette-
lyistä on tältä osin tehtävä lapsiystävällisempiä, jotta lapsia voitaisiin tukea parhaalla mahdollisella tavalla,
jos heidän on suojeltava oikeuksiaan turvautumalla oikeudenkäynteihin tai muihin menettelyihin."

Arvio hallituksen esityksen ehdotuksista

Esityksen tavoitteet ja vaikutukset lapsen näkökulmasta

Esityksessä ehdotetaan ulkomaalaislaissa säädettäväksi tuen antamisesta sellaisille kansainvälistä suojelua
hakeville, jotka tarvitsevat erityisiä menettelyllisiä takeita. Ehdotuksella pyritään varmistamaan se, että
myös haavoittuvassa asemassa olevat hakijat voivat hyötyä turvapaikkamenettelyyn liittyvistä oikeuksista ja
noudattaa siihen liittyviä velvollisuuksia.

Esityksen mukaan ehdotetut muutokset, jotka koskevat yksin tulleen alaikäisen edustajan läsnäolopakkoa
turvapaikkapuhuttelussa sekä yksin tulleen alaikäisen hakemuksen nopeutetun käsittelyn rajoittamista,
vaikuttavat lapsiin, vaikka muutos käytännössä ei ole kovin merkittävä. Edustajat ovat osallistuneet käytän-
nössä jo nyt yksin tulleiden lasten turvapaikkapuhutteluihin ja nopeutettua menettelyä on käytetty vain
hyvin harvoin yksin tulleiden lasten hakemusten käsittelyssä.

Lapsiasiavaltuutettu painottaa, että muutokset ovat tärkeitä, koska vallitsevien soveltamiskäytäntöjen nos-
taminen sääntelytasolle parantaa osaltaan lasten, kuten myös muiden haavoittuvassa asemassa olevien,
oikeusturvaa.

Kommentit yksittäisten säännösten muutosehdotuksiin

95 a §. Tietojen antaminen kansainvälistä suojelua hakevalle.

Uudessa pykälässä säädettäisiin tietojen antamisesta kansainvälistä suojelua hakevalle. Lapsiasiavaltuutettu
pitää hyvänä, että tietojen antaminen on huomioitu pykälätasolla. Riittävien tietojen saaminen hakemuk-

LAUSUNTO
3.12.2014 4 /5

sen käsittelyn viivästymisestä on tärkeää. Päätöksen odottaminen voi olla hyvin stressaavaa aikaa hakijalle
tulevaisuuden ollessa epävarma. Lapsiasiavaltuutettu korostaa, että tietoja tulee antaa lapselle hänelle
ymmärrettävässä muodossa ja hänet saavuttavalla tavalla. Tiedon antamisen vaatimus korostuu yksin tul-
leiden lasten kohdalla. Lapsen edustajan tulisi varmistaa, että lapsi saa tiedon ja että hän on tiedon sisällön
ymmärtänyt.

Pykälän yksityiskohtaisissa perusteluissa todetaan, että hakijalle olisi pyynnöstä annettava tietoa käsittelyn
viivästymisen syystä ja siitä milloin päätös on odotettavissa. Lapsiasiavaltuutettu katsoo, että nämä tiedot
olisi annettava aina automaattisesti. Erityisesti tähän on kiinnitettävä huomiota yksin tulleiden lasten koh-
dalla.

96 a §. Erityiset menettelylliset takeet.

Uudessa pykälässä säädettäisiin velvollisuudesta antaa tukea hakijalle, jonka on todettu tarvitsevan erityisiä
menettelyllisiä takeita. Tukea tarvitsevat erityisesti haavoittuvassa asemassa olevat hakijat, kuten lapset.
Yksityiskohtaisissa perusteluissa todetaan, että on huomattava, että kaikilla haavoittuvassa asemassa olevil-
la ei ole menettelyllisiä erityistarpeita ja myös muilla kuin haavoittuvassa asemassa olevilla voi niitä olla.

Lapsiasiavaltuutetun näkemyksen mukaan on välttämätöntä, että tuen tarve arvioidaan aina, kun on kyse
lapsesta, riippumatta siitä, onko lapsi tullut maahan vanhempien tai muun aikuisen seurassa vai yksin. Tur-
vapaikanhakijoilla on usein hyvinkin traumaattisia kokemuksia takanaan. Vanhemmat tai muu lapsen kans-
sa tullut aikuinen eivät välttämättä pysty huolehtimaan lapsen erityisistä tarpeista turvapaikkamenettelys-
sä.

Lapsiasiavaltuutettu huomauttaa, että lapsi tarvitsee jo ikänsä perusteella erityistä suojelua, mutta samalla
on tiedostettava, että lapsi voi olla haavoittuvassa asemassa muustakin syystä. Turvapaikanhakijalapsi voi
olla esimerkiksi vakavan fyysisen tai psyykkisen väkivallan tai lapsikaupan uhri. Tämä on huomioitava arvioi-
taessa lapsen tuen tarvetta.

Lapsiuhrien tunnistaminen, tuen tarpeen arviointi ja auttaminen laadukkaasti edellyttävät erityisosaamista
ja -menetelmiä, jotka ovat yhtä lailla tarpeen riippumatta siitä, onko lapsi joutunut ihmiskaupan uhriksi tai
muun rikoksen uhriksi. Lähtökohtana tulee olla, että kaikkia rikoksen uhriksi joutuneita lapsia, myös turva-
paikanhakijalapsia, kohdellaan Suomessa yhdenvertaisesti.

97 §. Turvapaikkatutkinta ja 97 a §. Turvapaikkapuhuttelu.

Ehdotuksen mukaan ilman huoltajaa olevan alaikäisen edustajan olisi oltava läsnä turvapaikkapuhuttelussa.
Käytännössä vastaanottolain (746/2011) nojalla määrätty edustaja on ollut läsnä puhuttelussa. Lapsiasiaval-
tuutettu pitää myönteisenä, että jatkossa esimerkiksi lastensuojelulain nojalla määrätty edunvalvoja voisi
olla läsnä puhuttelussa.

Lapsiasiavaltuutettu muistuttaa, että lasten turvapaikkapuhuttelua järjestettäessä on aina huolehdittava
lapsiystävällisistä toimintatavoista, mukaan lukien lapsiystävälliset tilat, joissa puhuttelu suoritetaan. Yksi-
tyiskohtaisten perusteluiden mukaan turvapaikkapuhuttelua suorittavalle olisi etukäteen annettava asian-
mukainen koulutus, joka sisältäisi mm. alaikäisten turvapaikkahakemuksen käsittelyyn liittyvät kysymykset
ja puhuttelutekniikat. Lapsiasiavaltuutettu pitää tärkeänä, että lapsia puhuttelisi siihen erikoistunut poliisin
henkilöstö.

97 a §:n ensimmäisessä momentissa viitataan ulkomaalaislain 6 §:än, kun kyse on alaikäisen kuulemisesta.
6 § 2 momentin mukaan ennen kaksitoista vuotta täyttänyttä lasta koskevan päätöksen tekemistä on lasta

LAUSUNTO
3.12.2014 5 /5

kuultava, jollei kuuleminen ole ilmeisen tarpeetonta. Myös nuorempaa lasta voidaan kuulla, jos hän on niin
kehittynyt, että hänen näkemyksiinsä voidaan kiinnittää huomiota.

Lapsiasiavaltuutettu huomauttaa, että lapsen oikeuksien yleissopimuksen 12 artiklan mukaan lapsella on
iästä riippumatta oikeus ilmaista mielipiteensä. Lapsen oikeuksien komitea on suositellut, ettei lainsäädän-
nössä eikä käytännössä otettaisi käyttöön ikärajoja, jotka rajoittavat lapsen oikeutta tulla kuulluksi.2 Lapsen
iällä ja kehitystasolla on merkitystä siinä, missä määrin mielipide huomioidaan lasta koskevan asian päätök-
senteossa. Lisäksi on tärkeää huolehtia, että lapselle annetaan riittävästi tietoa hänelle ymmärrettävässä
muodossa, jotta hän voi muodostaa ja ilmaista mielipiteensä.

99 a §. Turvallinen kolmas maa.

Menettelydirektiivin 25 artiklan 6 kohdan c alakohdan mukaan ilman huoltajaa olevalle alaikäiselle valtio on
turvallinen kolmas maa vain, jos se on alaikäisen edun mukaista. Hallituksen esityksessä ei lapsen edun
käsitettä ole määritelty tarkemmin.

Lapsiasiavaltuutetun näkemyksen mukaan lapsen etua on arvioitava laajasti, kun selvitetään, onko lasta
turvallista palauttaa kolmanteen maahan. Yksin tulleen lapsen kohdalla on varmistuttava esimerkiksi siitä,
ettei häntä palauteta maahan, jossa hän on joutunut ihmiskaupan uhriksi syystä tai toisesta. Lapset voivat
joutua ihmiskaupan uhriksi monilla eri tavoin. Myös lapsen omat vanhemmat voivat olla siihen syyllisiä, kun
he esim. järjestävät lapsiavioliittoja tai lähettävät lapsen työhön kauas kotoa.

Jyväskylässä 3.12.2014

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies

1
 http://www.coe.int/t/dghl/standardsetting/childjustice/Source/GuidelinesChildFriendlyJustice_FI.pdf

2
 http://www.lapsiasia.fi/c/document_library/get_file?folderId=11437003&name=DLFE-31533.pdf, kohta 21.

http://www.coe.int/t/dghl/standardsetting/childjustice/Source/GuidelinesChildFriendlyJustice_FI.pdf
http://www.lapsiasia.fi/c/document_library/get_file?folderId=11437003&name=DLFE-31533.pdf

