
Olmoošvuoigâdvuođah
kuleh juáhážân,

meid jyehi páárnán.

Päärnih láá vuálá 18-ihásiih.

Tiäđáh-uv paarnij vuoigâdvuođâin?

INARINSAAME

Puoh päärnih láá oovtviärdásiih
Päärni teikâ suu vaanhim ahe, liškeivne, kielâ,
omâdâh, oskoldâh, váddu teikâ puácuvuotâ ij
vaaikut päärni vuoigâdvuođáid. Kiämmân ij uážu
olgoštiđ teikâ kivsediđ.

Päärnist lii vuoigâdvuotâ šiev elimân
Pärni uážžu leđe sun jieš. Rävisulmuuh kalgeh
tuárjuđ paarnij máhđulâšvuođâid šoddâđ já
ovdániđ ráávhust já jieijâs liävttoin.

Rävisulmuuh kalgeh väldiđ čielgâs, ete
maid päärnih smiettih aašijn
Rävisulmuuh kalgeh koijâdiđ já kuldâliđ päärni
uáivilijd já väldiđ taid tuođâst. Parnijd kalga
adeliđ máhđulâšvuođâ vaikuttiđ jieijâs aargân.

Päärni hiäđu kalga pieijâđ ovdâsajan
talle ko merideh paarnij aašijn
Vanhimeh já virgeomâhááh kalgeh ain smiettâđ,
ete maht sii miärádâsah vaikutteh parnijd.
Rävisulmuuh kalgeh uuccâđ čuávdusijd, moh
láá päärni pyerrin. Parnijd kalga vuáđustiđ
miärádâsâid iberdetteenáál.

”Pärni kolgâččij šoddâđ perrust
luholâšvuođâ, rähisvuođâ já
ibárdâs pirrâduvvâst.”

OA päärni vuoigâdvuođâi
sopâmuš

Maid OA päärni vuoigâdvuođâi sopâmuš meerhâš?

Ovtâstum Aalmugeh (OA) lii toohâm sopâmuš paarnij olmoošvuoigâdvuođâin ive 1989. Suomâst
almossopâmuš šoodâi vuáimán ive 1991. Masa puoh maailm enâmeh láá sopâmušâst mieldi.
Suomâ staatâ kalga huolâttiđ tast, ete sopâmuš ääših olášuveh paarnij elimist. Suomâ staatâ kalga
meid tieđettiđ päärni vuoigâdvuođâin sehe rävisulmuid ete parnijd. Staatâ kalga raportistiđ OA:id
merikoskâsávt, ete maht päärni vuoigâdvuođah já pyereestvaijeem láá Suomâst ovdánâm.

Pärniäššiváldálâš árvuštâl já oovded päärni vuoigâdvuođâi olášume Suomâst. Ovdâskodde lii
vuáđudâm pärniäššiváldálii toimâttuv ive 2005.

Pärniäššiváldálâš...
	▪ váldá čielgâs paarnij uáivilijn já maainâst tain rävisulmuid.
	▪ čielgee, ete maht päärnih vajeh já maht sii vuoigâdvuođah olášuveh.
	▪ tieđeet parnijd já rävisulmuid paarnij olmoošvuoigâdvuođâin.
	▪ vaaikut merideijeid, ete paarnij ääših liččii pyerebeht.
	▪ parga oovtâstpargo pärnisyergi tuáimeiguin.

1.	 Juáháš vuálá 18-ihásâš lii pärni.

2.	 Olmoošvuoigâdvuođah kuleh jyehi páárnán
oovtviärdásávt. Päärni ij uážu mongin suujâst
olgoštiđ.

3.	 Rävisulmuuh taheh maaŋgâid paarnij elimân
vaikutteijee miärádâsâid. Sij kalgeh ain
selvâttiđ, mii lii päärni tááhust pyeremus.

4.	 Staatâ kalga anneeđ huolâ tast, ete taat
sopâmuš olášuvá paarnij elimist. Parnijd kuleh
puoh taan sopâmušân čallum vuoigâdvuođah.

5.	 Vanhimijn láá vuoigâdvuotâ já kenigâsvuotâ
ravviđ já stivriđ päärni kevttiđ taan sopâmušân
kirjejum vuoigâdvuođâid. Staatâ kalga
kunnijâttiđ taam vanhimij vuoigâdvuođâ.

6.	 Päärnist lii vuoigâdvuotâ elimân. Staatâ kalga
tähidiđ, ete päärnih uážžuh šoddâđ já ovdániđ
nuuvt pyeri tiilijn ko máhđulâš.

7.	 Päärnist lii vuoigâdvuotâ finniđ noomâ tállân
šoddâm maŋa. Päärnist lii vuoigâdvuotâ finniđ
päikkieennâm já leđe ton aalmugjeessân.
Päärnist lii vuoigâdvuotâ tubdâđ suu
vanhimijd já leđe sunnui tipšoost, jis
máhđulâš.

8.	 Päärnist lii vuoigâdvuotâ siäiluttiđ noomâs
já aalmugjeessânvuođâs sehe koskâvuođâ
huolhijnis, ijge taid uážu kuoskâđ lavâttáá.

9.	 Päärnist lii vuoigâdvuotâ eelliđ
vaanhimijdisguin, jis suái pasteh huolâttiđ
päärnist. Päärnist lii vuoigâdvuotâ toollâđ
ohtâvuođâ vaanhimijdis, jis pärni ij aasâ
vaanhimijdisguin. Jis ohtâvuođâtoollâm
vahâgit päärni, virgeomâhááh pyehtih estiđ
tom.

10.	Motomin pärni já suu vanhimeh sättih karttâđ
sierâ enâmáid. Talle staatâ kalga irâttiđ
macâttiđ sii nubijdis luus nuuvt jotelávt ko
máhđulâš.

11.	Staatâ kalga estiđ tom, ete rävisulmuuh
jođetteh paarnijd lovettáá enâmist nuubán.

12.	Päärnist lii vuoigâdvuotâ ettâđ suu uáivil
aašijn, moh kyeskih sunjijn. Rävisulmuuh
kalgeh selvâttiđ päärni uáivil ovdil ko sij
rähtih páárnán kyeskee miärádâsâid. Paarnij

uáivil kalga väldiđ vuotân miärádâsâin.
Rävisulmuuh kalgeh vuáđustiđ miärádâsâid
páárnán iberdetteenáál.

13.	Päärnist lii vuoigâdvuotâ ettâđ rijjâ suu uáivil.
Uáivilijguin ij uážu kuittâg luávkkáđ eres
ulmuid.

14.	Päärnist lii vuoigâdvuotâ jurdâččem-,
uámitobdo- já oskolduvrijjâvuotân. Vanhimij
párnái stivrim taan vuoigâdvuođâ kevttimist
kalga kunnijâttiđ.

OA päärni vuoigâdvuođâi almossopâmušâst láá ohtsiš 54 saijeed. Taah láá ääših, main staatâ já kieldâi

merideijeeh sehe puoh rävisulmuuh kalgeh huolâttiđ. Täst láá sopâmuš ceehih uánihávt.

15.	Päärnist lii vuoigâdvuotâ servâđ servijd já
toimâđ tain. Párnáin lii vuoigâdvuotâ čokkâniđ
ráávhu miäldásavt.

16.	Päärnist lii vuoigâdvuotâ priivaatvuotân.
Päärni privaatvuotân, perrui, pááikán tâi
reeivâloonootmân ij uážu kuoskâđ lavâttáá.

17.	Päärnist lii vuoigâdvuotâ finniđ tiäđu já
čuávvuđ tieđettemniävvuid maaŋgâpiälálávt.
Rävisulmuuh kalgeh suojâliđ päärni tiäđuin,
moh vahâgitteh suu.

18.	Päärni vanhimijn lii oovtâst ovdâsvástádâs
päärni šoddâdmist já huolâtmist. Sij kalgeh
toimâđ päärni pyerrin. Staatâ já kieldah kalgeh
tuárjuđ vanhimijd taam pargoost.

19.	Rävisulmuuh kalgeh suojâliđ päärni puoh
viehâvääldist já hyenes kohtâlmist. Päärni
ij uážu mahten vahagittiđ. Kihheen ij uážu
kohtâliđ päärni nuuvt, ete ij peerust sust teikâ
parnijn ij uázu ávhástâllâđ.

20.	Päärnist lii vuoigâdvuotâ finniđ iše, jis sun ij
pyevti aassâđ vaanhimijdisguin. Talle pärni
puáhtá aassâđ ovdâmerkkân nube perrust teikâ
párnáisuojâlemlájádâsâst. Pärni puáhtá maccâđ
vanhimij luus, jis tot páárnán pyerrin. Päärni
aassâmsaje já pääihi molsom maŋgii kalga
velttiđ.

21.	Jis päärni vanhimeh jäämmih teikâ iä paste
huolâttiđ sust, já staatâ suává adoptio, pärni
puáhtá finniđ pisovávt uđđâ perruu adoptio
peht. Päärni hiätu kalga leđe adoptiost leđe
vuosâsaajeest.				

22.	Nube enâmist patâreijen puáttám päärnist lii
vuoigâdvuotâ finniđ suu tarbâšâm huolâttem.

23.	Vádulâš pärni kalga finniđ tipšo já iše, moh
ovdedeh suu olmoošáárvu, jiešluáttámuš já
uásálistem siärváduv toimâmân. Vádulii päärni
kalga tuárjuđ nuuvt, ete sun puáhtá uásálistiđ
sehe jotteeđ škoovlâst já puđâldâsâin.

24.	Päärnist lii vuoigâdvuotâ eelliđ nuuvt tiervâsin
ko máhđulâš. Päärnist lii meid vuoigâdvuotâ
finniđ tipšo já iše, jis sun puosâškuát. Päärnist
lii vuoigâdvuotâ peessâđ tuáhtárân. Meid
vyerdee eenij tiervâsvuođâst kalga anneeđ
huolâ.

25.	Eres rävisulmuuh kalgeh tipšođ päärni
pyereest, jis pärni ij paste aassâđ jieijâs
vanhimijguin. Párnáisuojâlem pargeeh kalgeh
merikoskâsávt tärhistiđ, juátkoo-uv päärni
soijim pääihi ulguubeln.

26.	Päärnist já suu vanhimijn lii vuoigâdvuotâ
finniđ táárbu mield staatâst iše ruttâaašijn

27.	Päärnist lii vuoigâdvuotâ finniđ pääihi,
purrâmuš já tuárvi pihtâsijd. Staatâ já kieldah
kalgeh išediđ vaanhimijd nuuvt, ere päärnist lii
jyehi náál šiev tile šoddâđ já ovdániđ.

28.	Päärnist lii vuoigâdvuotâ jotteeđ škoovlâ.
Vuáđuškovlâ kalga leđe nuuvtá. Staatâ
kalga huolâttiđ tast, ete puoh päärnih joteh
vuáđuškoovlâ loopân. Staatâ kalga faallâđ
tilálâšvuođâ juátkiđ oppâm vuáđuškoovlâ
maŋa nuuvt maaŋgâ páárnán ko máhđulâš.
Oornigtuálu škoovlâst kalga leđe vuoigâlâš.

29.	Škovlâ kalga ovdediđ päärni tááiđuid. Tot
kalga ovdediđ päärni eenikielâ já jieijâs
kulttuur tubdâm sehe adeliđ tiäđu eres enâmij
kulttuurijn. Škoovlâst kalga mainâstiđ paarnij
já eres ulmui vuoigâdvuođâin. Škoovlâst
päärnih mättih, maid maaŋgâkulttuurlâšvuotâ,
pirâssuojâlem sehe suhâpeelij täsiárvu
merhâšeh.

30.	Meid ucceeblohon teikâ algâaalmugân kullee
päärnist lii vuigâdvuotâ jieijâs kulttuurân
já kielân. Sust lii vuoigâdvuotâ hárjuttiđ
oskolduvâs oovtâst eres juávhu jesânijguin.

31.	Päärnist lii vuoigâdvuotâ vuoiŋâstiđ, sierâdiđ
já viettiđ astoääigi. Päärnist lii vuoigâdvuotâ
uápásmuđ taiđui já kulttuurân.

32.	Pärni ij uážu porgâđ taggaar pargo, mii
vahâgit suu tiervâsvuođâ teikâ häittiđ suu
škoovlâjotteem.

33.	Rävisulmuuh kalgeh suojâliđ päärni
narkotiikâin.

34.	Rävisulmuuh kalgeh suojâliđ päärni
seksuaallâš ávhástâlmist. Kihheen ij uážu
hokâttâllâđ teikâ páguttiđ päärni seksin.

35.	Staatah kalgeh estiđ pärnikäävpi. Pärnikävppi
meerhâš, ete kiinii rievvee päärni suu
vanhimijn já vuábdá suu nube ulmui.
Pärnikävppi lii rikos.

36.	Rävisulmuuh kalgeh suojâliđ päärni jyehilágán
hyenes kohtâlmist.

37.	Päärni ij uážu ráŋgášiđ julmes vuovvijn
teikâ pijnediđ. Kihheen ij uážu ucášiđ
päärni vuoigâdvuođâid. Päärni ij uážu
pieijâđ faŋgâlân, ijge raijiđ suu rijjâvuođâ,
jis eres molsoiävtuh láá. Jis pärni kuittâg
kárttá faŋgâlân, sust kalga huolâttiđ tobbeen
pyereest. Pärni ij uážu leđe faŋgâlist kuhháá.

38.	Päärni ij uážu väldiđ suátiviehân teikâ suátán.
Rävisulmuuh kalgeh suojâliđ paarnijd suáđist.

39.	Staatâ kalga išediđ päärni, jis sun lii puástud
kohtâlum.

40.	Veikâ pärni ličij rikkom laavâ teikâ ličij
iäpádâs tast, suu kalga kohtâliđ pyereest já
vuoigâdvuođâlávt.

41.	Monnii staatâ laahâ puáhtá leđe páárnán
pyereeb ko taat sopâmuš. Talle ulmuuh kalgeh
nuávdittiđ staatâ jieijâs laavâ.

42.	Staatâ kalga huolâttiđ tast, ete puoh ton ässeeh
tiettih, moh láá päärni vuoigâdvuođah.

43.	OA päärni vuoigâdvuođâi komitea kocá, ete
staatah já tai ässeeh nuávditteh taam sopâmuš.

44.	–54. Taah sajeh mainâsteh tast, mon kuhháá
sopâmuš lii vyeimist já maht staatah
nuávditteh sopâmuš.

Oles sopâmuš lii suomâkielân čujottâsâst

https://www.finlex.fi/fi/sopimukset/
sopsteksti/1991/19910060/19910060_2

https://www.finlex.fi/fi/sopimukset/sopsteksti/1991/19910060/19910060_2
https://www.finlex.fi/fi/sopimukset/sopsteksti/1991/19910060/19910060_2

Tergâdis säneh
Ovtâstum Aalmugeh ađai OA haalijd ráávhu ubâ enâmân. Tot iššeed puoh enâmijd porgâđ
oovtâstpargo, vâi olmoošvuoigâdvuođah olášuččii puoh enâmijn. OA jesâneh láá puoh maailm
staatah.

Staatah já kieldah uárnejeh Suomâst palvâlusâid ulmuid. Suomâ aalmugjesânijn šadda
staatâ, já staatâ aašijn meerrid ovdâskodde. Jieškote-uv syemmilâš áásá mottoom kieldâst.
Päikkikieldâ aašijn meerrid kieldâ váldustivrâ.

Virgeomâhááh uáivildeh rävisulmuid, kiäh láá pargoost staatâst teikâ kieldâst. Sij pargeh
ovdâmerkkân párnáisuojâlmist, škoovlâst, poliisist teikâ pyecceeviäsust.

Pärnisyergi tuáimeeh láá ovdâmerkkân siärváduvah já tutkâmlájádâsah sehe virgeomâhááh,
kiäh merideh paarnij aašijn.

Palvâlem uáivild ovdâmerkkân tom, ete päärnih peessih tuáhtárân, jis sij puosâškyettih. Meid
škovlâ já peivitipšo láá parnijd čyeccee palvâlusâid. Palvâlusah máksojeh viäruruđâiguin, maid
irâttâsah, siärvuseh já aalmugliih mäksih.

Párnáisuojâlemlájádâs uáivild saje, kost pärni puáhtá aassâđ, jis sun ij paste aassâđ
vanhijmijdiskuin. Párnáisuojâlemlájádâsâst äässih siämmáá ääigi maaŋgah päärnih.

Sajasâšpeerâ uáivild nube perruu, mii ana huolâ päärnist. Pärni puáhtá varriđ sajasâšperrui, jis
suu jieijâs vanhimeh iä paste huolâttiđ sust. Pärni puáhtá maccâđ jieijâs vanhimij luus, jis tot lii
päärni pyerrin.

Adoptio meerhâš, ete pärni värree pisovávt nube perrui já finnee uđđâ vanhimijd. Pärni ij innig
maacâ jieijâs šoddâmvanhimij luus.

Ucceeblohojuávhuin uáivildeh ulmuid, kiäi kielâ, kulttuur, oskoldâh teikâ eres jiešvyehi lii
ereslágán ko staatâ ässei enâmus uásist. Suomâst kielâucceeblohojuávhoid kuleh ovdâmerkkân
romaneh, suomâruátáliih já seevvimkielâliih sehe maaŋgah enâmânvärreijeijeeh. Sämmiliih
láá sehe ucceebloho ete algâaalmug. Sij láá Suomâ algâalgâlâš aalmug.

Láá-uv paarnijn kenigâsvuođah?
Olmoošvuoigâdvuođah kuleh juáhážân iävtuittáá.
Juáhháá kenigâsvuotâ lii kunnijâttiđ nuubij
olmoošvuoigâdvuođâid. Rävisulmui kenigâsvuotâ lii
máttááttiđ parnijd, ete maid olmoošvuoigâdvuođah
uáivildeh.

Ovdâmeerhah:

	▪ Päärnist lii vuoigâdvuotâ finniđ suojâlem viehâvääldist,
ávhástâlmist já kuárridmist. Pärni ij uážu mahten kivsediđ
teikâ vahâgittiđ nuubijd.

	▪ Päärnist lii vuoigâdvuotâ putes pirrâsân. Meiddei päärnist
lii kenigâsvuotâ huolâttiđ pirrâs putesvuođâst nuuvt
pyereest ko máhđulâš.

	▪ Päärnist lii rijjâvuotâ jieijâs jurduid, kulttuurân. 	
Päärnist lii meid kenigâsvuotâ kunnijâttiđ 		
nuubij jurduid já prinsiipijd.

Pärniäššiváldálii toimâttâh
Almostittum viermist 10/2020www.lapsiasia.fi

http://www.lapsiasia.fi

