
KK 314/2012 vp — Katri Komi /kesk

KIRJALLINEN KYSYMYS 314/2012 vp

Vanhuspalvelulain edistyminen ja sisältö

Eduskunnan puhemiehelle
Hallitusohjelmaan on kirjattu tavoite vanhuspal-
velulain valmistelusta. Hallituksen esitys laista
on tarkoitus antaa eduskunnalle syksyllä 2012.
Eläkeläisjärjestöiltä on tullut lukuisia yhteyden-
ottoja vanhuspalvelulain sisältöön ja aikataulu-
tukseen liittyen. Vanhustyökenttä ja omaiset
odottavat selkeyttä ja parannusta vanhuspalvelui-
hin uuden lain myötä.

Eläkeliitto on kannanotossaan 23.11.2011 to-
dennut, että vanhuspalvelulakiin on sisällytettä-
vä henkilöstömitoitukset ja sanktiot laiminlyön-
neistä. Sen tulee mahdollistaa asiakaslähtöinen
kehittämistyö, lähipalvelujen säilyttäminen ja
ikäihmisten tasavertaiset osallistumismahdolli-
suudet omaa elämäänsä koskevaan päätöksente-
koon.

Kunnille on taattava riittävät resurssit lain toi-
meenpanon turvaamiseksi. Kuntaliiton arvio la-
kiluonnoksen kustannuksista on kuitenkin kak-
sinkertainen sosiaali- ja terveysministeriön las-
kelmiin nähden.

Edellä olevan perusteella ja eduskunnan työjär-
jestyksen 27 §:ään viitaten esitän asianomaisen
ministerin vastattavaksi seuraavan kysymyksen:

Mikä on vanhuspalvelulain todellinen
kustannustaso, jolle sen sisällön suun-
nittelu perustuu,

aiotaanko vanhuksille taata ulkoilumah-
dollisuus sekä muistisairaille vanhuksil-
le oikeus hoitopaikkaan ja

sisällyttääkö hallitus henkilöstömitoi-
tuksen lakiesitykseen?
Helsingissä 20 päivänä huhtikuuta 2012
Katri Komi /kesk
 Versio 2.0

KK 314/2012 vp — Katri Komi /kesk Ministerin vastaus
Eduskunnan puhemiehelle
Eduskunnan työjärjestyksen 27 §:ssä mainitussa
tarkoituksessa Te, Herra puhemies, olette toimit-
tanut asianomaisen ministerin vastattavaksi kan-
sanedustaja Katri Komin /kesk näin kuuluvan
kirjallisen kysymyksen KK 314/2012 vp:

Mikä on vanhuspalvelulain todellinen
kustannustaso, jolle sen sisällön suun-
nittelu perustuu,

aiotaanko vanhuksille taata ulkoilumah-
dollisuus sekä muistisairaille vanhuksil-
le oikeus hoitopaikkaan ja

sisällyttääkö hallitus henkilöstömitoi-
tuksen lakiesitykseen?

Vastauksena kysymykseen esitän seuraavaa:

Viime keväänä julkistettiin lakiluonnos iäkkään
henkilön sosiaali- ja terveyspalvelujen saannin
turvaamisesta. Lakiluonnoksesta saadun palaut-
teen perusteella oli ilmeistä, että lain jatkotyöstä-
minen vaati monien lain sisältöön liittyvien
asioiden tarkempaa arviointia.

Tätä varten asetin marraskuussa 2011 ohjaus-
ryhmän, joka koostui muun muassa gerontologi-
sen tutkimuksen, perus- ja ihmisoikeuksien, so-
siaali- ja terveyspalvelujärjestelmän ja sen val-
vonnan, kuntatalouden ja -hallinnon sekä val-
tiontalouden huippuasiantuntijoista. Ryhmässä
olivat edustettuina myös vanhus- ja eläkejärjes-
töt sekä alan työntekijä- ja työnantajajärjestöt.
Kuten tapana on, myös tämä ohjausryhmä työs-
kenteli itsenäisenä valmisteluelimenä ilman mi-
nisteriön poliittisen johdon ohjausta. Ohjausryh-
mä luovutti minulle 19.4.2012 yksimielisen mie-
tintönsä, jonka sisältämä uusi lakiluonnos poik-
keaa monilta osin keväällä 2011 julkistetusta
luonnoksesta.
2

Lakiluonnoksen tarkoituksena on parantaa
ikääntyneen väestön hyvinvointia, toimintaky-
kyä ja itsenäistä suoriutumista sekä mahdolli-
suuksia osallistua elinoloihinsa vaikuttavien pää-
tösten valmisteluun ja palveluiden kehittämiseen
kunnassa. Tarkoitus on myös parantaa iäkkään
henkilön mahdollisuutta saada tarpeitaan vastaa-
vaa tukea ja palveluja silloin, kun hänen heiken-
tynyt toimintakykynsä sitä edellyttää sekä vah-
vistaa iäkkään henkilön mahdollisuutta vaikut-
taa palvelujensa sisältöön ja tehdä niihin liittyviä
valintoja. Ikääntyneellä väestöllä tarkoitetaan
vanhuuseläkkeeseen oikeuttavassa iässä olevaa
väestöä ja iäkkäällä henkilöllä henkilöä, jonka
fyysinen, kognitiivinen, psyykkinen tai sosiaali-
nen toimintakyky on merkittävästi heikentynyt
ikääntymisen myötä alkaneiden, lisääntyneiden
tai pahentuneiden sairauksien vuoksi tai ikäänty-
miseen liittyvän rappeutumisen johdosta.

Lakiluonnos asettaa kunnille useita yleisiä
velvoitteita. Kunnan on laadittava suunnitelma
ikääntyneen väestön hyvinvoinnin, terveyden ja
toimintakyvyn sekä itsenäisen suoriutumisen
edistämiseksi, arvioitava säännöllisesti palvelu-
jen laatua ja riittävyyttä palvelunkäyttäjien ja
heidän omaistensa sekä palveluiden parissa työs-
kenteleviltä kerättävän palautteen avulla, osoitet-
tava toimintaan riittävät voimavarat, hankittava
käyttöönsä riittävää monialaista asiantuntemus-
ta, huolehdittava osaavasta johtamisesta sekä
asetettava vanhusneuvosto ja huolehdittava sen
toimintaedellytyksistä.

Ohjausryhmän ehdotuksessa painotetaan
ikääntyvän väestön hyvinvoinnin, terveyden ja
toimintakyvyn edistämistä, jotta iäkkäiden kyky
elää itsenäistä elämää säilyy hyvänä mahdolli-
simman pitkään. Siinä vaiheessa, kun iäkkään
henkilön toimintakyky heikkene, hänellä on oi-

KK 314/2012 vp — Katri Komi /keskMinisterin vastaus
keus saada palvelutarpeensa arvioiduksi viipy-
mättä, kokonaisvaltaisesti ja yhteistyössä moni-
alaisen ammattihenkilöstön kanssa. Iäkkäällä
henkilöllä on myös oikeus saada päätös palvelu-
jen myöntämisestä ja päätöksen mukaiset palve-
lut säädetyn määräajan puitteissa. Lakiluonnos
sisältää lisäksi säännökset palvelutarpeiden ar-
viointia ja niihin vastaamista ohjaavista periaat-
teista, palvelusuunnitelmasta sekä vastuutyönte-
kijästä, joka on nimettävä runsaasti palveluja tar-
vitsevalle iäkkäälle henkilölle.

Lakiluonnoksessa on useita palvelujen laadun
varmistamiseen tähtääviä säännöksiä. Henkilös-
tön määrän, asiantuntemuksen ja tehtäväraken-
teen on vastattava asiakkaiden määrää ja heidän
toimintakykynsä edellyttämää palvelun tarvetta.
Toimintayksikössä on oltava vastaava johtaja,
joka vastaa palvelujen laadusta. Toimitilojen on
oltava riittävät ja olosuhteiltaan sopivat asiakkai-
den tarpeisiin nähden. Toimintayksikössä on jär-
jestettävä omavalvonta palvelujen laadun var-
mistamiseksi. Omavalvonnan lisäksi laissa sää-
dettäisiin myös viranomaisvalvonnasta ja toi-
menpiteistä valvonnassa havaittujen puutteiden
korjaamiseksi. Ohjausryhmän näkemyksen mu-
kaan henkilöstön määrän ja hoidon laadun var-
mistamista koskevat säännökset antavat viran-
omaisvalvonnalle ja suositusluonteiselle ohjauk-
selle huomattavasti nykyistä vahvemman poh-
jan, jota voidaan tarvittaessa vahvistaa asetuksel-
la. Ohjausryhmän esitykseen sisältyy asetuksen
antovaltuus.

Ohjausryhmän sihteeristön alustavan arvion
mukaan lain kustannusvaikutukset olisivat ke-
hyspäätöksen mukaiset. Arvio täsmentyy lopulli-
sen hallituksen esityksen valmistelun yhteydes-
sä.

Ohjausryhmän ehdotus on paraikaa laajalla
lausuntokierroksella. Vasta lausuntokierroksen
jälkeen on poliittisen päätöksenteon aika. Nyt on
tärkeää, että lausunnon antajat ja kaikki asiasta
kiinnostuneet tutustuvat ohjausryhmän ehdotta-
man lakiluonnoksen ja sen perustelujen muodos-
tamaan kokonaisuuteen. Se on edellytys rakenta-
van palautteen antamiselle ja ennakkoasenteista
vapaalle julkiselle keskustelulle. Etenkin palaute
henkilöstömitoituksesta katsotaan hyödylliseksi.
Helsingissä 16 päivänä toukokuuta 2012

Peruspalveluministeri Maria Guzenina-Richardson
3

KK 314/2012 vp — Katri Komi /kesk Ministerns svar
Till riksdagens talman
I det syfte som anges i 27 § i riksdagens arbets-
ordning har Ni, Herr talman, till den minister som
saken gäller översänt följande skriftliga spörs-
mål SS 314/2012 rd undertecknat av riksdagsle-
damot Katri Komi /cent:

Vilken är den faktiska kostnadsnivån för
lagen om äldreomsorg från vilken be-
redningen av innehållet i den utgår och

har man för avsikt att garantera äldre
personer möjligheter till rekreation och
äldre personer som lider av minnessjuk-
domar rätt till en vårdplats samt

tar regeringen med personaldimensio-
neringen i lagförslaget?

Som svar på detta spörsmål anför jag följande:

Förra våren publicerades ett utkast till lag om
tryggande av tillgång till social- och hälsovårds-
tjänster för äldre personer. På grundval av den re-
spons som gavs om utkastet till lag är det uppen-
bart att den fortsatta beredningen av lagen kräver
en noggrannare värdering av ett flertal ärenden
som är relaterade till innehållet i lagen.

För detta ändamål tillsatte jag i november
2011 en styrgrupp som bestod av spetsexpertis
inom bl.a. den gerontologiska forskningen, de
grundläggande och mänskliga rättigheterna, so-
cial- och hälsovårdssystemet och tillsynen av det,
kommunekonomin, kommunförvaltningen och
statsförvaltningen. I gruppen fanns också företrä-
dare för äldre- och pensionsorganisationerna och
arbetstagar- och arbetsgivarorganisationerna
inom branschen. Såsom brukligt är utförde även
den här styrgruppen sitt arbete som ett självstän-
digt beredningsorgan utan styrning av den poli-
tiska ledningen för ministeriet. Den 19 april 2012
4

överlämnade styrgruppen till mig sitt enhälliga
betänkande som innehåller ett nytt utkast till lag
vilket till många delar avviker från det utkast som
publicerades våren 2011.

Syftet med utkastet till lag är att förbättra den
åldrande befolkningens välfärd, funktionsförmå-
ga och självständiga livsföring samt möjligheter-
na att delta när kommunen bereder beslut och ut-
vecklar service som påverkar de egna levnadsför-
hållandena. Syftet är också att förbättra den äldre
personens möjligheter att få stöd och service i en-
lighet med behoven när den nedsatta funktions-
förmågan så kräver och att förbättra den äldre
personens möjligheter att påverka serviceinne-
hållet och fatta beslut som gäller servicen. Med
den åldrande befolkningen avses den del av be-
folkningen som är i ålder som berättigar till ål-
derspension och med en äldre person sådan per-
son vars fysiska, kognitiva, psykiska eller socia-
la funktionsförmåga är nedsatt på grund av sjuk-
domar som börjat, blivit fler eller försämrats i
och med åldrandet eller fysiskt förfall som beror
på åldrandet.

I utkastet till lag åläggs kommunerna ett fler-
tal allmänna skyldigheter. Kommunen ska göra
upp en plan för förebyggande av den åldrande be-
folkningens välfärd, hälsa, funktionsförmåga och
självständiga livsföring. Kommunen ska också
regelbundet utvärdera servicens kvalitet och till-
räcklighet med hjälp av den respons som samlas
in bland serviceanvändarna och deras anhöriga
samt dem som arbetar med service, anvisa till-
räckligt med resurser för verksamheten, skaffa
multiprofessionell sakkunskap som ska stå till
buds i kommunen och se till att ledningen är sak-
kunnig. Till kommunens uppgifter ska också
höra att tillsätta ett äldreråd och sörja för dess
verksamhetsbetingelser.

KK 314/2012 vp — Katri Komi /keskMinisterns svar
I styrgruppens förslag accentueras främjandet
av den åldrande befolkningens välfärd, hälsa och
funktionsförmåga så att de äldres förmåga att
leva ett självständigt liv upprätthålls så länge
som möjligt. I den fas då de äldres funktionsför-
måga försvagas har de rätt att få en bedömning av
servicebehovet utan dröjsmål, på ett helhetsinrik-
tat sätt och i samråd med en multiprofessionell
och yrkesutbildad personal. En äldre person har
också rätt att få ett beslut om beviljandet av tjäns-
ter inom den angivna tidsfristen. Tjänsterna i en-
lighet med beslutet ska dessutom tillhandahållas
snabbare. Utkastet till lag innehåller också be-
stämmelser om de principer som ska styra be-
dömningen av servicebehoven och tillmötesgå-
endet av dem och om serviceplanen. Enligt utkas-
tet till lag ska kommunen också utse en arbetsta-
gare till ansvarig för tillhandahållet av tjänster
för en äldre person som i stor omfattning är i be-
hov av tjänster.

I utkastet till lag finns ett flertal bestämmelser
som syftar till kvalitetssäkring. Det ska finnas
personal som till antal, behörighet och uppgifts-
struktur svarar på de befintliga behoven gällande
antalet äldre klienter och de servicebehov som
personernas funktionsförmåga förutsätter. På en
verksamhetsenhet som betjänar äldre ska det fin-
nas en ansvarig chef som ansvarar för kvaliteten
på tjänsterna. Lokalerna ska vara tillräckliga och
förhållandena vad gäller dem ska vara lämpliga
med tanke på klienternas behov. På verksam-
hetsenheterna ska ordnas egenkontroll för att sä-
kerställa kvaliteten på tjänsterna. Förutom egen-
kontrollen kommer det i lagen att föreskrivas
även om myndighetstillsynen och om åtgärder
för att rätta till brister som har upptäckts vid till-
synen. Enligt styrgruppen bildar de bestämmel-
ser som gäller säkerställandet av antalet personal
och kvaliteten i vården en bas för myndighetstill-
synen och den rekommendationsbaserade styr-
ningen vilken är markant starkare än den nuva-
rande. Den kan vid behov ytterligare stärkas ge-
nom bestämmelser som utfärdas genom förord-
ning. I styrgruppens förslag ingår ett bemyndi-
gande att utfärda förordning.

Enligt en preliminär bedömning av styrgrup-
pens sekretariat kommer kostnadseffekterna av
lagen att vara i enlighet med rambeslutet. Be-
dömningen preciseras i samband med den slutli-
ga beredningen av regeringens proposition.

Styrgruppens förslag är för närvarande på bred
remiss. Först efter remissförfarandet är det dags
för politiskt beslutsfattande. För närvarande är
det viktigt att de som ger utlåtanden och alla som
är intresserade av ärendet bekantar sig med styr-
gruppen förlag till utkast till lag och med det
komplex som bildas av motiveringarna till det.
Det här är en förutsättning för en konstruktiv re-
sponsgivning och en fördomsfri och öppen of-
fentlig debatt. Framför allt responsen om perso-
naldimensioneringarna anses vara nyttig.
Helsingfors den 16 maj 2012

Omsorgsminister Maria Guzenina-Richardson
5

	Vanhuspalvelulain edistyminen ja sisältö
	Eduskunnan puhemiehelle
	Till riksdagens talman

