
Lapsen saattohoito YK:n
lapsen oikeuksien

sopimuksen näkökulmasta

14.3.2016 Merike Helander, lakimies 1

Pyöreän pöydän keskustelu

14.3.2016

Säätytalo, Helsinki

Ihmisoikeudet

14.3.2016 Merike Helander, lakimies 2

Sosiaali- ja terveydenhuolto

Päiväkoti/Koulu

Eettiset
koodistot/

ohjeet

Terveys-/
lääkintäoikeus

Sosiaalioikeus

Harrastukset

 Perhe

LAPSI-
POTILAS

Vanhemmat

Sisarukset

Läheiset

Sote-
henkilöstö

Opettajat
Kaverit

IHMISOIKEUDET

Lapsioikeus

Lapsen oikeus hyvään kuolemaan

YK:n yleissopimus lapsen oikeuksista (SopS 59 ja 60/1991)

– erityinen lapsia koskeva kansainvälinen ihmisoikeussopimus

– juridisesti sopimusvaltioita sitova – Suomessa voimassa
laintasoisena , jo 25 vuotta

– ei sulje pois muiden ihmisoikeussopimusten velvoittavuutta
suhteessa lapsiin

– koskee kaikkia alle 18-vuotiaita

14.3.2016 3 Merike Helander, lakimies

Lapsen oikeus hyvään kuolemaan

Lapsella on oikeus nauttia parhaasta mahdollisesta terveydentilasta
sekä sairauksien hoitamiseen ja kuntoutukseen tarkoitetuista
palveluista.
24 artikla

” Lapsilla on oikeus laadukkaisiin terveyspalveluihin, joihin kuuluu terveyden
edistäminen, sairauksien ehkäisy ja hoito sekä kuntouttavat ja palliatiiviset
palvelut. ” (CRC/GC/C/15, kohta 25)

” … lasten oikeus terveyteen ei ole tärkeä pelkästään itsessään, vaan tämän
oikeudentoteutuminen on myös välttämätöntä kaikkien muiden yleissopimuksen
mukaisten oikeuksien nauttimisen kannalta. Lasten terveyttä koskevan oikeuden
toteutuminen riippuu myös monien muiden yleissopimuksessa määriteltyjen
oikeuksien toteutumisesta.”

(CRC/GC/C/15, kohta 7)

14.3.2016 4 Merike Helander, lakimies

Lapsen oikeus hyvään kuolemaan

Jokaisella lapsella on synnynnäinen oikeus elämään. Sopimusvaltiot
takaavat lapselle henkiinjäämisen ja kehittymisen edellytykset
mahdollisimman täysimääräisesti.

6 artikla

” [6 artiklassa] korostetaan sopimusvaltioiden velvollisuutta varmistaa lapsen
oikeus elämään, henkiinjäämiseen ja kehittymiseen kehityksen ruumiillisesta,
henkisestä, moraalisesta, hengellisestä ja sosiaalisesta näkökulmasta. Lapsen
elämän, henkiinjäämisen ja kehittymisen taustalla on monia riski- ja suojaavia
tekijöitä, joiden järjestelmällinen tunnustaminen on tarpeen, jotta voidaan
suunnitella ja toteuttaa näyttöön perustuvia toimenpiteitä, joilla puututaan
moniin erilaisiin tekijöihin lapsen elinkaaren aikana. ” (CRC/GC/C/15, kohta 16)

14.3.2016 5 Merike Helander, lakimies

Lapsen oikeus hyvään kuolemaan

Yleissopimuksessa tunnustetut oikeudet kuuluvat kaikille lapsille ilman
minkäänlaista lapsen, hänen vanhempiensa tai muun laillisen
huoltajansa rotuun, ihonväriin, sukupuoleen, kieleen, uskontoon,
poliittisiin tai muihin mielipiteisiin, kansalliseen, etniseen tai
sosiaaliseen alkuperään, varallisuuteen, vammaisuuteen, syntyperään
tai muuhun seikkaan perustuvaa erottelua.

2 artikla

”Perustasolla [laadukkaat terveyspalvelut] tulee järjestää siten, että niiden määrä,
laatu ja toimivuus ovat riittävät ja että ne ovat koko lapsiväestön saavutettavissa
sekä fyysisesti että taloudellisesti ja kaikkien kannalta hyväksyttäviä. ”
(CRC/GC/C/15, kohta 25)

14.3.2016 6 Merike Helander, lakimies

Lapsen oikeus hyvään kuolemaan

Lapsella, joka kykenee muodostamaan omat näkemyksensä, on oikeus
vapaasti ilmaista nämä näkemyksensä kaikissa lasta koskevissa
asioissa. Lapsen näkemykset on otettava huomioon lapsen iän ja
kehitystason mukaisesti.

12 artikla

” Lapset, myös pienet lapset, pitäisi ottaa mukaan päätöksentekoprosesseihin
heidän kehittyviä valmiuksiaan vastaavalla tavalla. Heille pitäisi antaa tietoa
ehdotetuista hoitotoimenpiteistä ja niiden vaikutuksista ja tuloksista, ja tietojen
tulisi olla myös vammaisille lapsille sopivissa ja ymmärrettävissä muodoissa. ”

(CRC/GC/C/12, kohta 100)

14.3.2016 Merike Helander, lakimies 7

Lapsen oikeus hyvään kuolemaan

Kaikissa julkisen tai yksityisen sosiaalihuollon, tuomioistuinten,
hallintoviranomaisten tai lainsäädäntöelimien toimissa, jotka koskevat
lapsia, on ensisijaisesti otettava huomioon lapsen etu.

3(1) artikla

”…periaatetta on noudatettava kaikissa terveyteen liittyvissä päätöksissä, jotka
koskevat yksittäistä lasta tai lapsiryhmää. Yksittäisten lasten edun tulisi perustua
heidän fyysisiin, emotionaalisiin, sosiaalisiin ja koulutuksellisiin tarpeisiinsa,
heidän ikäänsä, sukupuoleensa, perhe- ja sosiaaliseen taustaansa sekä heillä
vanhempiinsa ja huoltajiinsa oleviin suhteisiin. ” (CRC/GC/C/15, kohta 12)

14.3.2016 8 Merike Helander, lakimies

Lapsiasia.fi

14.3.2016 Merike Helander, lakimies 9

