

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/32/2015
24.3.2016

Sosiaali- ja terveysministeriölle

Viite: Sosiaali- ja terveysministeriön lausuntopyyntö hallituksen esitykseksi eduskunnalle tupakkalaiksi ja
eräiksi siihen liittyviksi laeiksi annetun hallituksen esityksen (HE 15/216 vp) täydentämisestä
21.3.2016/STM026:00/2016

Asia: Lapsiasiavaltuutetun lausunto hallituksen esitysluonnoksesta tupakkalakia koskevan hallituksen esi-
tyksen HE 15/2016 vp täydentämiseksi.

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

Hallituksen esitysluonnoksen keskeiset ehdotukset

Esityksessä ehdotetaan täydennettäväksi hallituksen esitystä tupakkalaiksi ja eräiksi siihen liittyviksi laeiksi.
Esityksen mukaan yksityisessä käytössä olevan kulkuneuvon sisätilassa ei saisi tupakoida, kun tilassa oleske-
lee alle 15-vuotias henkilö. Kielto ei kuitenkaan koskisi kulkuneuvossa olevaa asuintilaa.

Lapsiasiavaltuutetun kannanotot

Perustelut lapsiasiavaltuutetun kannanotoille

Lapsiasiavaltuutettu arvioi hallituksen esitystä YK:n lapsen oikeuksien yleissopimuksen (LOS) näkökulmasta.
Suomi sopimusvaltiona on sitoutunut ryhtymään kaikkiin tarpeellisiin lainsäädännöllisiin, hallinnollisiin ja
muihin toimiin yleissopimuksessa tunnustettujen oikeuksien toteuttamiseksi (4 artikla).

Yleissopimuksen toimeenpanoa ohjaava ja valvova YK:n lapsen oikeuksien komitea on määritellyt seuraavat
artiklat perustavanlaatuisiksi yleisperiaatteiksi koko lapsen oikeuksien yleissopimuksen täytäntöönpanossa:

 lapsen edun ensisijaisuus kaikissa julkisen tai yksityisen sosiaalihuollon, tuomioistuinten, hallintovi-
ranomaisten tai lainsäädäntöelimien toimissa, jotka koskevat lapsia (3(1) artikla)

LAUSUNTO
24.3.2016 2 /5

 lapsen oikeus syrjimättömyyteen ilman minkäänlaista lapsen, hänen vanhempiensa tai muun lailli-
sen huoltajansa ominaisuuteen tai muuhun seikkaa perustuvaa erottelua (2 artikla)

 lapsen oikeus osallistua, vaikuttaa ja tulla kuulluksi ikänsä ja kehitystasonsa edellyttämällä tavalla,
erityisesti lapselle on annettava mahdollisuus tulla kuulluksi häntä koskevissa oikeudellisissa ja hal-
linnollisissa toimissa joko suoraan tai edustajan tai asianomaisen toimielimen välityksellä (12 artik-
la)

 lapsen oikeus elämään sekä henkiinjäämiseen ja kehittymiseen mahdollisimman täysimääräisesti
(6 artikla)

Hallituksen esitysluonnoksen kannalta keskeisiä ovat myös muun muassa seuraavat artiklat:

 Sopimusvaltiot tunnustavat, että lapsella on oikeus nauttia parhaasta mahdollisesta terveydentilas-
ta sekä sairauksien hoitamiseen ja kuntoutukseen tarkoitetuista palveluista. Sopimusvaltiot pyrki-
vät varmistamaan, ettei yksikään lapsi joudu luopumaan oikeudestaan nauttia tällaisista terveys-
palveluista (24 artiklan 1 kohta)

 Sopimusvaltiot ovat sitoutuneet kehittämään muun muassa ehkäisevää terveydenhuoltoa, van-
hempainohjausta sekä perhekasvatusta ja –palveluja, jotta oikeus terveyteen toteutuisi täysimää-
räisesti (24 artikla 2 kohta)

 Vanhemmilla tai tapauksesta riippuen laillisilla huoltajille ja holhoojilla on ensisijainen vastuu lap-
sen kasvatuksesta ja kehityksestä. Lapsen edun on määrättävä heidän toimintaansa (18 artiklan 1
kohta)

YK:n lapsen oikeuksien komitean mukaan ”oikeus terveyteen ei ole tärkeä pelkästään itsessään, vaan tä-
män oikeuden toteutuminen on myös välttämätöntä kaikkien muiden yleissopimuksen mukaisten oikeuksien
nauttimisen kannalta.”1

Komitea on todennut, että ”[se] tulkitsee 24 artiklassa määritellyn lasten terveyttä koskevan oikeuden kat-
tavaksi oikeudeksi, johon ei sisälly pelkästään oikea-aikainen ja tarkoituksenmukainen sairauksien ehkäisy,
terveyden edistäminen ja sairauksien parantaminen sekä kuntouttavat ja palliatiiviset palvelut, vaan johon
kuuluu myös lasten oikeus kasvaa ja kehittyä täysimääräisesti omien mahdollisuuksiensa mukaan ja asua
olosuhteissa, joissa he voivat saavuttaa parhaan mahdollisen terveydentilan, mikä taataan toteuttamalla
lasten terveyden taustatekijöihin vaikuttavia ohjelmia. Kokonaisvaltainen lähestymistapa terveyteen aset-
taa lasten terveyttä koskevan oikeuden toteutumisen osaksi laajempia kansainvälisiä ihmisoikeusvelvoittei-
ta”.2

Arvio hallituksen esitysluonnoksen ehdotuksista

Lapsiasiavaltuutettu pitää hyvänä, että tupakkalakia koskevaa hallituksen esitystä HE 15/2016 vp ehdote-
taan täydennettäväksi nyt esitetyllä tavalla. Lapsiasiavaltuutettu esitti jo edellä mainittuun aiempaan halli-
tuksen esitysluonnokseen antamassaan lausunnossa (29.9.2015) näkemyksenään, että tupakointi tulisi kiel-
tää autossa alaikäisen lapsen läsnä ollessa.

Tupakansavu on syöpävaarallinen aine, joka tutkimusten mukaan voi aiheuttaa lapsille vakavia terveydelli-
siä ongelmia.3 Terveyshaittojen lisäksi altistuminen passiiviselle tupakoinnille voi lisätä lapsen ja nuoren
tupakoinnin aloittamista. Lapsiasiavaltuutettu pitää välttämättömänä, että lasten tupakointia ja altistumista
passiiviselle tupakoinnille vähennetään kaikin mahdollisin keinoin. Valituksella ja asennekasvatuksella onkin
saatu aikaan myönteistä kehitystä ja tupakoivien alaikäisten määrä on selkeästi vähentynyt 2000-luvulla.
Tupakkakokeilut ovat siirtyneet yhä myöhemmälle iälle. Silti edelleen vuoden 2015 kouluterveyskyselyn
mukaan 16-18-vuotiaista tupakoi tytöistä 13 prosenttia ja pojista 14 prosenttia.4

LAUSUNTO
24.3.2016 3 /5

Suomen Syöpäyhdistyksen tekemän tutkimuksen mukaan lapset altistuvat tupakansavulle yleensä autoissa,
kodeissa ja parvekkeilla. Autossa lapsi altistuu tupakansavulle siinä määrin, että se on merkityksellistä lap-
sen terveydelle. Auton tupakansavupitoisuus kasvaa yhtä suureksi tai jopa suuremmaksi kuin savuisimmissa
ravintoloissa tai baareissa, jo yhden poltetun savukkeen jälkeen.5 Tupakoivista suomalaisista edelleen joka
kymmenes ilmoittaa tupakoivansa autossa lasten läsnä ollessa.6

Lapsiasiavaltuutettu katsoo, että tupakoinnin kieltäminen autossa, kun siellä on alle 15-vuotiaita lapsia, on
välttämätöntä. Ikärajan asettaminen 15-vuoteen herättää kuitenkin joitain kysymyksiä. Ikärajan asettamista
on hallituksen esitysluonnoksessa perusteltu sillä, että tämän ikäinen lapsi itse pystyisi tekemään tosiasialli-
sia terveyteensä liittyviä päätöksiä ja kykenisi puolustamaan terveyttään.7 Tämä monelta osin pitää varmas-
ti paikkansa.

Kyseenalaista on kuitenkin se, voiko 15-vuotias kieltää tehokkaasti vanhempiensa tai muun aikuisen tupa-
koinnin autossa. Alaikäinen ei vielä saa itse ajaa autoa ja joutuu siten turvautumaan aikuisen apuun ainakin
tilanteissa, joissa muuta korvaavaa kulkuvälinettä ei ole käytettävissä. Kyse on siten siitä, onko 16-17-
vuotias tosiasiallisesti asemassa, jossa hän voi tehdä tältä osin itse tosiasiallisen terveyteensä liittyvän pää-
töksen. Lapsiasiavaltuutettu pitäisi selkeämpänä, että ikäraja asetettaisiin 18 ikävuoteen.

Lapsiasiavaltuutettu huomauttaa lisäksi, että kiellon rajaaminen siten, että se ei koske kulkuneuvossa ole-
vaa asuintilaa, ei ole lapsen terveyden kannalta järkevä ratkaisu. Kulkuneuvojen asuintilat voivat olla yhtey-
dessä tiloihin, joissa lapsi oleskelee ajon aikana. Erilliset asuintilat kulkuneuvoissa ovat yleensä pieniä ja
ilmanvaihto ei välttämättä vastaa normaalinen asuintilan ilmanvaihtoa. Kulkuneuvossa sijaitsevan asuinti-
lan tupakansavupitoisuus voi saavuttaa siten helposti yhtä korkeat pitoisuudet kuin ajon aikana käytettävis-
sä tiloissa. Lapsen terveyden suojelemisen kannalta kulkuneuvojen asuintilojen rajaaminen kiellon ulkopuo-
lelle ei siten ole perusteltua.

Yksityiselämän suojan piirin rajaamista tarkastellaan tässä kohdin suhteessa lapsen etuun. Lapsen oikeuksi-
en yleissopimuksen 3(1) artiklan mukaan lapsen edun tulee olla ensisijainen harkintaperuste kaikissa lasta
koskevissa toimissa. Tupakoinnin kieltäminen yksityisissä tiloissa alaikäisen läsnä ollessa ei estä aikuista
tupakoimasta kyseisen tilan ulkopuolella, joten kielto ei rajoita aikuisen oikeutta määrätä omasta käyttäy-
tymisestään kohtuuttomasti.

Vanhemmilla tai muilla laillisilla huoltajilla on ensisijainen vastuu lapsen kasvusta ja kehityksestä ja lapsen
edun on määrättävä heidän toimintaansa (LOS 18 artikla). Lapsella on oikeus suojeluun kaikenlaiselta kal-
toinkohtelulta, väkivallalta tai laiminlyönniltä. Lapsen terveyden vaarantaminen altistamalla hänet tupakan-
savulle on lapsen kaltoinkohtelua. Lapsen edun mukaista olisi siten kieltää tupakointi kaikissa tiloissa, joissa
hän voi altistua terveytensä kannalta vaaralliselle tasolle nousevalle tupakansavulle.

Kiellon rikkomista ei esitysluonnoksessa ehdoteta säädettäväksi rangaistavaksi. Kiellon noudattamisen sys-
temaattinen valvonta ei ole mahdollista. Esitysluonnoksen vaikutusarviointia koskevassa kohdassa on mai-
nittu, että kiellon rikkominen voitaisiin huomata esimerkiksi päiväkodissa, josta tarvittaessa voitaisiin il-
moittaa asiasta lastensuojeluviranomaiselle. Ensisijainen puuttumiskeino olisi vanhempien kanssa keskus-
telu ja muun lastensuojelullisen tuen tarjoaminen.

Lapsiasiavaltuutettu katsoo, että esitysluonnokseen ko. pykälän yksityiskohtaisiin perusteluihin, tulisi selke-
ästi, vaikka esimerkinomaisestikin, kirjata miten kiellon rikkomistilanteissa tulisi toimia ja mitä vaikutusarvi-
ointi-kohdassa nyt mainittu lastensuojelullinen tuki olisi. Kyse todennäköisesti olisi sosiaalihuoltolain
(1301/2014) mukaisista palveluista. Lisäksi hallituksen esityksessä tulisi mainita kiellon valvonnasta osana
normaalia liikennevalvontaa.

LAUSUNTO
24.3.2016 4 /5

Lapsiasiavaltuutettu muistuttaa lopuksi jo syyskuussa 2015 antamassaan lausunnossaankin esille ottamis-
taan muista rajoituksista, joilla voitaisiin entistä paremmin turvata lapsille savuton ja terveellisempi ympä-
ristö. Tupakointi tulisi kieltää myös leikkipuistoissa, huvipuistoissa ja uimarannoilla. Lisäksi tupakointikiellon
tulisi olla ehdoton asunto-osakeyhtiöiden tai muun asuinyhteisön lasten leikkialueilla. Tupakointi olisi kiel-
lettävä yhdenmukaisesti kaikilla, sekä julkisilla että yksityisillä lasten yleisesti käyttämillä alueilla. Tämä olisi
selkeä yhteiskunnan asettama vaatimus, että lapsia tulee suojella passiiviselta tupakoinnilta kaikkialla hei-
dän luonnollisissa elinympäristöissä.

Jyväskylässä 24.3.2016

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies, lapsiasiavaltuutetun toimisto

LAUSUNTO
24.3.2016 5 /5

1
 CRC/GC/C/15 /2013) kohta 7, verkossa www.lapsiasia.fi/lapsen-oikeudet/komitean yleiskommentit/.

2
 CRC/GC/C/15 (2013) kohta 2.

3
 Esim. Jaakkola, Maritta s ja Jaakkola, Jouni J.K.: Passiivisen tupakoinnin terveyshaitat. Lääketieteellinen aikakauskir-

ja Duodecim 2012; 128(10):1097-106.
4
 Kouluterveyskysely, Terveyden ja hyvinvoinnin laitos sekä Kinnunen ym. (2015) Nuorten terveystapatutkimus 2015.

Nuorten tupakkatuotetteiden ja päihteiden käyttö 1977-2015. STM raportteja ja muistioita 2015:31.
5
 Odotuksen onnea, tupakoinnin tuskaa, s. 47. Verkossa http://s3-eu-west-1.amazonaws.com/frantic/syopa-

jarjestot/Odotuksen-onnea-tupakoinnin-tuskaa_Kasityksia-ja-kokemuksia-tupakoinnista-raskauden-aikana.pdf
6
 Ks. myös Tie savuttomaan Suomeen – Tupakkapoliittinen toimenpideohjelma. Sosiaali- ja terveysministeriön julkai-

suja 2014:10. Helsinki 2014, verkossa

http://www.julkari.fi/bitstream/handle/10024/116262/STM_2014_10_savuton_web.pdf?sequence=3
7
 Esitysluonnoksen kohdassa 3 Suhde perustuslakiin ja säätämisjärjestys.

http://www.lapsiasia.fi/lapsen-oikeudet/komitean%20yleiskommentit/
http://s3-eu-west-1.amazonaws.com/frantic/syopa-jarjestot/Odotuksen-onnea-tupakoinnin-tuskaa_Kasityksia-ja-kokemuksia-tupakoinnista-raskauden-aikana.pdf
http://s3-eu-west-1.amazonaws.com/frantic/syopa-jarjestot/Odotuksen-onnea-tupakoinnin-tuskaa_Kasityksia-ja-kokemuksia-tupakoinnista-raskauden-aikana.pdf
http://www.julkari.fi/bitstream/handle/10024/116262/STM_2014_10_savuton_web.pdf?sequence=3

