

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/14/2016
20.4.2016 1 /5

Sosiaali- ja terveysministeriölle

Viite: Lausuntopyyntö 30.3.2016, STM108:00/2015, STM109:00/2015

Asia: Lapsiasiavaltuutetun lausunto luonnoksista hallituksen esityksiksi omaishoitolain ja perhehoitolain
muuttamiseksi

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 esitysluonnoksia lapsen oikeuksien yleissopimuksen
näkökulmasta.

Hallituksen esitysluonnosten keskeiset ehdotukset ja tavoitteet

Omaishoidon tuesta annetun lain (937/2005) ja sosiaalihuoltolain (1301/2014) muuttaminen

Esityksessä ehdotetaan laajennettavaksi omaishoitajien oikeutta vapaaseen siten, että omaishoitosopimuk-
sen tehneillä omaishoitajilla olisi oikeus pitää vapaata vähintään kaksi vuorokautta kalenterikuukautta koh-
den. Ympärivuorokautiseen tai jatkuvaan päivittäiseen hoitoon yhtäjaksoisesti tai vähäisin keskeytyksin
sidotuilla hoitajilla oikeus vapaaseen säilyisi vähintään kolmena vuorokautena kalenterikuukautta kohden.
Lakiin lisättäisiin myös kunnalle velvollisuus järjestää omaishoitajalle tarvittaessa valmennusta ja täyden-
nyskoulutusta sekä hyvinvointi- ja terveystarkastuksia. Sosiaalihuoltolakiin lisättäisiin säännökset omaistaan
tai läheistään hoitavan henkilön vapaista sekä kunnan velvollisuudesta järjestää vapaan aikainen tarkoituk-
senmukainen sijaishoito.

Perhehoitolain (263/2015) muuttaminen

Esityksessä ehdotetaan toimeksiantosuhteisten perhehoitajien vähimmäispalkkion nostamista 775 euroon
ja lisättäväksi perhehoitajien oikeutta vapaaseen vähintään yhdestä arkipäivästä kahteen vuorokauteen
sellaista kalenterikuukautta kohti, jolloin hän on toiminut toimeksiantosopimuksen perusteella vähintään
14 vuorokautta perhehoitajana. Lisäksi perhekodissa hoidettavien enimmäismäärän osalta palattaisiin en-
nen perhehoitolain voimaantuloa olleeseen tilanteeseen, jolloin perhekodissa hoidettavien henkilöiden
enimmäismäärä voisi laissa säädetyin edellytyksin olla enintään seitsemän. Päätoimisille perhehoitajille
tulisi tarjota mahdollisuutta hyvinvointi- ja terveystarkastukseen vähintään joka toinen vuosi ja muille per-
hehoitajille tarvittaessa. Lisäksi täsmennettäisiin oheishuoltajuutta koskevaa sääntelyä.

Esitykset liittyvät pääministeri Sipilän hallitusohjelmaan, jonka tavoitteena on kehittää kaikenikäisten
omaishoitoa ja erityisesti iäkkäiden perhehoitoa. Vuosina 2016-2018 toteutetaan tätä koskeva kärkihanke.

LAUSUNTO
20.4.2016 2 /5

Lapsiasiavaltuutetun kannanotot

Yleistä

Lapsiasiavaltuutettu pitää omaishoidon ja perhehoidon kehittämistä tärkeänä. Hallituksen kärkihanke ja
siten myös nyt käsiteltävänä olevat hallituksen esitysluonnokset painottuvat iäkkäiden omais- ja perhehoi-
toon, jolloin lasten hoitoon liittyvät erityispiirteet jäävät vähemmälle huomiolle. Tätä on pidettävä vakava-
na puutteena. Lapset ovat merkittävä ryhmä sekä omaishoidossa että perhehoidossa.

Lapsiasiavaltuutettu keskittyy lausunnossaan arvioimaan esitysluonnoksia lasten hoidon järjestämisen nä-
kökulmasta.

Lapsivaikutusten arviointi

Kumpikaan käsiteltävistä hallituksen esitysluonnoksista ei sisällä lapsivaikutusten arviointia. Vaikka yleis-

luontoisesti yhteiskunnalliset vaikutukset voidaan nähdä myös vaikutuksina lapsiin, niiden arvioinnilla ei

voida korvata nimenomaista lapsivaikutusten arviointia. Sekä perhehoidossa että omaishoidon piirissä on

paljon eri-ikäisiä ja tarpeiltaan erilaisia lapsia, joiden oikeuksiin ja hyvinvointiin nyt ehdotettavilla muutok-

silla on selkeä vaikutus. Vaikutusarvioinnissa on siten huomioitava eri ikäryhmät ja niiden tarpeet, mukaan

lukien erityiset tarpeet, jotka syntyvät esimerkiksi lapsen sairaudesta, vammaisuudesta tai muusta erityises-

tä taustatekijästä, kuten kulttuuri- tai kielitaustasta.

Lapsen edun tulee olla ensisijainen harkintaperuste, kun tehdään lapsiin kohdistuvia päätöksiä. Omaishoi-

don tulee olla hoidettavan edun mukaista (laki omaishoidon tuesta 1 §) ja esimerkiksi sijaishoidon järjestä-

misessä omaishoitajan aikana on otettava huomioon hoidettavan etu (4 a § 1 mom). Perhekodin on vastat-

tava perhehoitoon sijoitettavan tarpeita hänen etunsa mukaisesti (perhehoitolaki 5 §). YK:n lapsen oikeuk-

sien komitea on todennut, että lapsen edun arviointi ja määrittäminen on välttämätöntä tilanteessa, jossa

lapsi erotetaan vanhemmistaan.1

YK:n lapsen oikeuksien komitea korostaa, että lapsen oikeuksien sopimuksen 3(1) artiklan mukainen lapsen

edun huomioonottaminen edellyttää, että aina kun tehdään ”tiettyyn lapseen, tiettyyn lapsiryhmään tai

yleisesti lapsiin vaikuttavia päätöksiä, päätöksenteossa on arvioitava päätöksen mahdollisia (myönteisiä tai

kielteisiä) vaikutuksia kyseiseen lapseen tai kyseisiin lapsiin.” On kerrottava, ”mitä on pidetty lapsen etuna

ja millä perustein sekä kuinka lapsen etua on punnittu suhteessa muihin seikkoihin riippumatta siitä, onko

kyse laajoista politiikkakysymyksistä vai yksittäistapauksista”.2 Komitea painottaa, että ”kaikissa käyttöön

otettavissa [lapsen oikeuksien sopimuksen] täytäntöönpanotoimenpiteissä tulisi myös noudattaa menette-

lyä, jolla varmistetaan, että lapsen etu otetaan ensisijaisesti huomioon. Lapsen oikeuksiin kohdistuvien vai-

kutusten arvioinnilla voidaan ennustaa kaikkien ehdotettujen politiikkojen, lainsäädännön, määräysten,

talousarvioiden tai muiden hallintopäätösten vaikutusta lapsiin ja heidän oikeuksistaan nauttimiseen.”3

Pääministeri Sipilän hallituksen strategisessa ohjelmassa ”Ratkaisujen Suomi” on todettu, että käyttöön

otetaan lapsi- ja perhevaikutusten arviointi.4

LAUSUNTO
20.4.2016 3 /5

Perustelut 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.

Suomen perustuslain (731/1999) 22 §:n mukaan julkisen vallan on turvattava perusoikeuksien ja ihmisoike-
uksien toteutuminen. Säännös ulottaa julkisen vallan turvaamisvelvollisuuden perustuslain 2 luvussa sää-
dettyjen perusoikeuksien ohella myös Suomea velvoittavissa kansainvälisissä sopimuksissa turvattuihin
ihmisoikeuksiin. Turvaamisvelvoite ulottuu siten lapsen oikeuksien yleissopimuksessa taattuihin oikeuksiin.

Lapsen oikeuksien yleissopimusta tulee tulkita kokonaisuutena. Yleissopimuksen täytäntöönpanoa ja toteu-
tumista valvovan YK:n lapsen oikeuksien komitean mukaan lapsen etu toteutuu, kun kaikki yleissopimuk-
sessa taatut lapsen oikeudet toteutuvat.5

Lapsen oikeuksien komitea on määritellyt seuraavat artiklat perustavanlaatuisiksi yleisperiaatteiksi lapsen
oikeuksien yleissopimuksen täytäntöönpanossa:

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

 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)

Keskeisiä aihepiiriin liittyviä lapsen oikeuksien sopimuksen takaamia oikeuksia ovat myös mm.:

 valtion on tuettava vanhempia ja muita laillisia huoltajia lapsen kasvatustehtävässä. (18(2) artikla)

 lapselle, joka on tilapäisesti tai pysyvästi vailla perheen turvaa tai jonka edun mukaista ei ole antaa
hänen pysyä perhepiirissä, on oikeus valtion antamaan erityiseen suojeluun ja tukeen. Lapselle on
tällöin taattava vaihtoehtoinen hoito, joka voi olla sijaisperhehoitoa tai tarvittaessa sijoitus sopi-
vaan lastensuojelulaitokseen. Ratkaisua harkittaessa on asianmukaista huomiota kiinnitettävä jat-
kuvuuden toivottavuuteen lapsen kasvatuksessa ja lapsen etniseen, uskonnolliseen, sivistykselli-
seen ja kielelliseen taustaan. (20 artikla)

LAUSUNTO
20.4.2016 4 /5

Arvio hallituksen esitysluonnosten ehdotuksista

Omaishoidon tuesta annettuun lakiin ja sosiaalihuoltolakiin ehdotetut muutokset

Lapsiasiavaltuutettu kannattaa ehdotuksia, joiden mukaan lisätään omaishoitajan oikeutta vapaaseen ja
omaishoitajille järjestetään valmennusta ja täydennyskoulutusta sekä hyvinvointi- ja terveystarkastuksia.
Sosiaalihuoltolakiin ehdotettu muutos, jolla vahvistetaan niiden henkilöiden oikeus vapaaseen, jotka toimi-
vat käytännössä omaishoitajina ilman, että siitä on tehty omaishoitosopimusta, on tärkeä parannus. Näillä
kaikilla ehdotuksilla parannetaan hoitajan jaksamista ja edellytyksiä huolehtia entistä paremmin hoidetta-
vastaan. Tätä on pidettävä hoidettavan lapsen edun mukaisena.

Lapsiasiavaltuutettu korostaa, että hoidettavan lapsen sijaishoito, riippumatta siitä turvaudutaanko siihen
hoitajan vapaan aikana vai esimerkiksi hoitajan osallistuessa valmennukseen tai täydennyskoulutukseen, on
järjestettävä ensisijaisesti lapsen etu huomioon ottaen. Tätä arvioitaessa on selvitettävä lapsen mielipide ja
toiveet sijaishoidon järjestämisestä ja otettava ne huomioon lapsen iän ja kehitystason mukaisesti.

Sijaishoidon järjestämisessä on tärkeää, että järjestelyt ovat toimivia käytännössä. Lapselle palvelut (tässä
sijaishoito) ovat ihmisiä. Lapsen sijaishoidon tulee olla mahdollisimman pysyvää ja saavutettavaa. Sijaishoi-
tajan ja sijaishoitopaikan on tärkeää olla lapselle tuttu ja turvallinen. Sijaishoidon tulisi olla saatavilla tutus-
sa paikassa ja tutun hoitajan toimesta myös yllättävissä ja nopeasti eteen tulevissa tilanteissa. Omaishoi-
dossa olevan lapsen kohdalla tulisi yleensä ensisijaisesti pyrkiä järjestämään sijaishoito lapsen kotona. Eri-
tyisesti näihin seikkoihin on kiinnitettävä huomiota pienten lasten ja vammaisten tai sairaiden lasten koh-
dalla.

Perhehoitolakiin ehdotetut muutokset

Lapsiasiavaltuutettu kannattaa perhehoitolakiin ehdotettavia muutoksia, joilla korotettaisiin hoitopalkkiota,
pidennettäisiin hoitajan oikeutta vapaaseen sekä säädettäisiin oikeus hyvinvointi- ja terveystarkastuksiin.
Muutosehdotukset parantavat perhehoitajan jaksamista ja edellytyksiä huolehtia entistä paremmin hoidet-
tavastaan. Tätä on pidettävä hoidettavan lapsen edun mukaisena.

On perusteltua, että perhehoitoa kehitetään yhdenmukaisesti omaishoidon kanssa. Edellä omaishoidon
osalta mainitut seikat liittyen sijaishoitoon hoitajan vapaan tai muun poissaolon aikana pätevät myös per-
hehoitoon.

Lisäksi lapsiasiavaltuutettu muistuttaa seuraavasta. Lastensuojelun perhehoidossa perheessä asuu usein
sijoitetun lapsen lisäksi perhehoitajan omia lapsia. Perhesijoituksessa on tarkoituksena, että sijoitettu lapsi
on osa perhettä. Hoitajan vapaan aikaisessa, laissa tarkoitetussa hoidon tarkoituksenmukaisessa järjestämi-
sessä (13 § 2 mom), on huomioitava tämä tavoite. Jos perhehoitaja esimerkiksi lähtee lomalle omien biolo-
gisten lasten kanssa ja sijoitettu lapsi joutuu sijaishoitoon täksi ajaksi, perheeseen kuuluvuuden tunne voi
heikentyä. Sijaishoidon järjestämisestä on myös perhehoidossa tärkeää kysyä lapsen mielipidettä ja toiveita
sekä otettava ne mahdollisimman hyvin huomioon.

Esitysluonnoksessa ehdotetaan muutosta perhekodissa hoidettavien enimmäismäärään (7 §). Muutoksella
palattaisiin tilanteeseen, joka vallitsi ennen 1.4.2015 voimaantulleen perhehoitolain säätämistä. Muutoksen
myötä käytännössä hoidettavien määrä olisi sama sekä perhekodissa että ammatillisessa perhekodissa,
josta säädetään lain 8 §:ssä. Hallituksen esitysluonnoksessa ei millään tavoin perustella ehdotettavaa muu-
tosta. Lausuntoaineistona oleva tiivistelmä omais- ja perhehoidon lainsäädännön kehittämisen laskelmista
(30.3.2016) sisältää vain arvioita omais- ja perhehoitajien määrän kasvusta, mutta ei arvioita hoidettavien
määrän muutoksesta.

LAUSUNTO
20.4.2016 5 /5

Ainoa maininta hoidettavien määrään liittyen on yhteiskunnallisia vaikutuksia kuvaavassa kohdassa, jossa
todetaan, että muutos parantaisi päätoimisten perhehoitajien toimintaedellytyksiä. Arvioita muutoksen
vaikutuksesta hoidettaviin ei ole mainittu lainkaan. Hallituksen esitykset on laadittu vahvasti iäkkäiden hoi-
dettavien näkökulmasta, joten voidaan olettaa, että hoidettavien määrää koskevaa säännöstä koskevassa
säännöksessä ei ole juurikaan otettu huomioon sen vaikutuksia lastensuojelun toimenpiteenä perhehoitoon
sijoitettuihin lapsiin.

Lapsiasiavaltuutettu katsoo, että on välttämätöntä arvioida uudelleen hoidettavien määrää koskevaa ehdo-
tusta lasten perhehoidon näkökulmasta. Pelkästään taloudelliset syyt eivät ole riittäviä perustelemaan valit-
tua ratkaisuehdotusta lasten perhehoidon osalta. Lapsia koskevassa päätöksenteossa, mukaan lukien lain-
säädäntötoimista päätettäessä, on ratkaisua harkittava ensisijaisesti lapsen etu huomioon ottaen.

Jyväskylässä 20.4.2016

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies

1
 CRC/GC/C/14 kohta 58.

2
 CRC/GC/C/14 kohta 6. c).

3
 CRC/GC/C/14 kohta 99.

4
 Verkossa

http://valtioneuvosto.fi/documents/10184/1427398/Ratkaisujen+Suomi_FI_YHDISTETTY_netti.pdf/801f523e-5dfb-

45a4-8b4b-5b5491d6cc82, s. 21.
5
 CRC/GC/C/14 kohta 4, verkossa http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf

http://valtioneuvosto.fi/documents/10184/1427398/Ratkaisujen+Suomi_FI_YHDISTETTY_netti.pdf/801f523e-5dfb-45a4-8b4b-5b5491d6cc82
http://valtioneuvosto.fi/documents/10184/1427398/Ratkaisujen+Suomi_FI_YHDISTETTY_netti.pdf/801f523e-5dfb-45a4-8b4b-5b5491d6cc82
http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf

