
LA 142/1998 vp

Lakialoite 142

Virpa Puisto /sd ym.: Lakialoite laeiksi lastensuojelulain ja eräiden
siihen liittyvien lakien muuttamisesta

Eduskunnalle

YLEISPERUSTELUT

Vuoden 1993 valtionosuusuudistuksen yhtey­
dessä kuntien sosiaali- ja terveydenhuollon val­
tionosuudet muutettiin laskennallisiksi. Lasken­
nallisesta valtionosuusjärjestelmästä on seuran­
nut ongelmia rahoittaa kunnissa satunnaisesti
tarvittavia, kalliita erityispalveluita, esimerkiksi
pitkäaikaisia lastensuojelun laitossijoituksia, joi­
den kustannuksia ei niiden harvalukuisuuden
vuoksi kyetä ottamaan huomioon laskennallises­
sa järjestelmässä. Ongelma korostuu asukaslu­
vultaan pienissä kunnissa, joissa yhdenkin las­
tensuojelutapauksen kustannukset saattavat vai-

kuttaa merkittävästi kunnan talousarvioon. On­
gelma todettiin jo valtionosuusjärjestelmää uu­
distettaessa.

Koska on tärkeää, että kaikki kunnat ovat
lakisääteisesti mukana lastensuojelun suurten
kustannusten tasausjärjestelmässä, sen toteutta­
minen edellyttää, että kuntien sosiaali- ja tervey­
denhuollon valtionosuuksista erotetaan tasaus­
järjestelmää varten vuosittain määräraha, jolla
valtio osallistuu tasausjärjestelmän rahoittami­
seen.

YKSITYISKOHTAISET PERUSTELUT

1. Laki lastensuojelulain muuttamisesta

5 a §. Suurten kustannusten tasausjärjestelmä.
Säännöksen 1 momentista ilmenisi lastensuoje­
lun tasausjärjestelmän tarkoitus. Säännöksen
mukaan tasausjärjestelmän tarkoituksena on ta­
sata lastensuojelun suurten kustannusten kun­
nalle aiheuttamaa taloudellista rasitusta sekä
ohjata voimavaroja siten, että lastensuojelu­
asiakkaat saavat tarkoituksenmukaiset ja oikea­
aikaiset palvelut. Tämän tavoitteen varmistami­
seksi jokaisella kunnalla on velvollisuus kuulua
lastensuojelun suurten kustannusten tasausjär­
jestelmän piiriin.

Tasausjärjestelmän toimeenpanosta vastaa­
vat 2 momentin mukaan erityishuoltopiirien
kuntayhtymät, jotka määräytyvät kehitysvam­
maisten erityishuollosta annetun lain (519/1977)
7 §:n mukaan. Valtion korvaus tasausjärjestel­
mään, josta säädetään 5 c §:n 2 momentissa,
maksetaan erityishuoltopiirien kuntayhtymille.
Erityishuoltopiirin kuntayhtymät perivät myös
kuntien rahoitusosuudet, joista säädetään 5 c §:n

1 momentissa, sekä suorittavat kunnille toteutu­
neisiin suuriin lastensuojelukustannuksiin perus­
tuvat tasauskorvaukset.

5 b §. Tasauskorvauksen perusteet. Säännök­
sen 1 momentissa säädetään niistä perusteista,
joiden mukaan kunnalla on oikeus saada kor­
vausta jo toteutuneista suurista lastensuojelu­
kustannuksista. Kustannukset lasketaan perhe­
kohtaisesti. Korvaukseen oikeuttavia kustan­
nuksia ovat sellaiset lastensuojelutoimenpiteistä
aiheutuneet kustannukset, jotka on kirjattu las­
tensuojelulain 11 §:ssä tarkoitettuun huolto­
suunnitelmaan. Kunnalla on näistä kustannuk­
sista säännöksessä säädetty vuosittainen oma­
vastuu, joka jää omavastuurajan 150 000 mark­
kaa alittavalta osin kokonaan kunnan maksetta­
vaksi. Omavastuurajan ylittävistä kustannuksis­
ta kunta saa tasausjärjestelmästä korvauksena
70 %, ja kunnan maksettavaksi niistä jää 30 %.
Vuosittaiset perhekohtaiset kustannukset laske­
taan alkaen siitä päivästä, jona lastensuojelulain
11 §:n mukainen ensimmäinen huoltosuunnitel­
ma laadittaisiin. Erityishuoltopiirien kuntayhty-

2 LA 142/1998 vp

millä on 2 momentin mukaan oikeus päättää,
että kunnan omavastuuraja ja omavastuupro­
sentti ovat alhaisemmat kuin 1 momentissa sää­
detään.

Tasausjärjestelmästä voidaan antaa tarvit­
taessa yksityiskohtaisempia säännöksiä asetuk­
sella. Kustannusten osalta tämä voi koskea aina­
kin avohuollon tukitoimien kustannusten kor­
vaamista.

5 c §. Tasausjärjestelmän rahoitus. Säännök­
sen 1 momentin mukaan erityishuoltopiirin kun­
tayhtymän kunnat rahoittavat tasoituksen siltä
osin kuin kuntayhtymän saama valtion korvaus
ei kata tasausjärjestelmästä kunnille maksettujen
korvausten kustannuksia.

Valtion korvauksen on 2 momentin mukaan
tarkoitus kattaa noin puolet tasausjärjestelmän
kokonaiskustannuksista. Valtion talousarviossa
korvaukseen vuosittain varattava määräraha
määritellään kaksi vuotta ennen toimintavuotta
alkaneen vuoden aikana maksettujen tasauskor­
vausten perusteella. Säännöksen mukaan valtion
korvaus jaetaan erityishuoltopiirien kesken puo­
liksi niiden alle 21-vuotiaiden asukkaiden mää­
rien suhteessa ja puoliksijäsenkunnille maksettu­
jen korvausten määrän suhteessa.

Pykälän 3 momentissa määritellään, miten
kunnan asukasluku tässä säännöksessä määräy­
tyy. Valtion korvaukseen sovelletaan 4 momen­
tin mukaan soveltuvin osin sosiaali- ja terveyden­
huollon suunnittelusta ja valtionosuudesta an­
nettua lakia.

2. Laki kehitysvammaisten erityishuollosta
annetun lain muuttamisesta

7 §. Lakiin lisätään 7 §,jonka perusteella eri­
tyishuoltopiirien kuntayhtymät huolehtivat las­
tensuojelulaissa tarkoitetun suurten kustannus­
ten tasausjärjestelmän toimeenpanosta.

3. Laki sosiaali- ja terveydenhuollon suunnitte­
lusta ja valtionosuudesta annetun lain muutta­
misesta

30 a §. Lastensuojelun suurten kustannusten
tasaus. Säännöksen 1 momentin mukaan valtion

korvaus lastensuojelulaissa tarkoitettuun suur­
ten kustannusten tasaukseen maksetaan kehitys­
vammaisten erityishuollosta annetun lain (517/
1977) 7 §:n mukaan määräytyvälle erityishuolto­
piirin kuntayhtymälle. Valtion korvaus makse­
taan kuntayhtymälle tasasumuisin erin kalente­
rikuukauden 11 päivään mennessä.

30 b §. Korvauksen rahoitus. Säännöksen 1
momentin mukaan 30 a §:n 1 momentissa tar­
koitetun valtion korvauksen kokonaismäärä vä­
hentää vastaavalla summalla tämän lain 10 §:n
mukaan määräytyvää käyttökustannusten val­
tionosuutta. Säännöksen 2 momentissa sääde­
tään, että valtion korvauksen kokonaismäärä
vahvistetaan vuosittain valtion talousarvion yh­
teydessä. Kuntayhtymien osuudet valtion kor­
vauksesta sen sijaan vahvistetaan vuosittain
asianomaisen ministeriön päätöksellä. Kuntayh­
tymien kesken jako-osuudet määräytyvät siten
kuin lastensuojelulain uudessa 5 c §:n 2 momen­
tissa säädetään.

30 c §. Tasauksen seuranta. Tasausjärjestel­
mästä kunnille maksettujen korvausten määrä
on pohjana, kun määritellään valtion korvauk­
seen varattavaa määrärahaa valtion talousar­
vion yhteydessä sekä kun määritellään kuntayh­
tymien osuutta valtion korvauksesta. Tämä tieto
kuntayhtymien tulee toimittaa asianomaiselle
ministeriölle kalenterivuosittain maaliskuun lop­
puun mennessä. Erityishuoltopiirien tulee myös
ilmoittaa korvausten perusteina olevista toimen­
piteistä. Asianomainen ministeriö antaa asiasta
tarvittavat määräykset.

33 §. Oikaisumenettely. Säännökseen lisätään,
että kunnalla tai kuntayhtymällä on oikeus tehdä
oikaisuvaatimus valtionapuviranomaisen pää­
tökseen lastensuojelun suurten kustannusten ta­
saamiseen tarkoitetusta korvauksesta.

39 §. Valtionapuviranomainen. Asianomaisen
ministeriön tehtäviin valtionapuviranomaisena
lisätään 30 a §:ssä tarkoitetun korvauksen mak­
saminen erityishuoltopiirin kuntayhtymille.

Edellä olevan perusteella ehdotamme,

että Eduskunta hyväksyisi seuraavat la­
kiehdotukset:

LA 142/1998 vp 3

1.
Laki

lastensuojelulain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään 5 päivänä elokuuta 1983 annettuun lastensuojelulakiin (683/1983) uusi 5 a, 5 b ja 5 c §,

seuraavasti:

!luku

Yleiset säännökset

5 a §

Suurten kustannusten tasausjärjestelmä

Lastensuojelun suurten kustannusten kunnal­
le aiheuttaman taloudellisen rasituksen tasaami­
seksi sekä voimavarojen ohjaamiseksi siten, että
lastensuojelun asiakkaat saavat tarkoituksen­
mukaiset ja oikea-aikaiset palvelut, tulee jokai­
sen kunnan kuulua tässä laissa tarkoitetun ta­
sausjärjestelmän piiriin.

Tasausjärjestelmän toimeenpanosta huolehti­
vat kehitysvammaisten erityishuollosta annetun
lain (519/1977) 7 §:n mukaan määräytyvät eri­
tyishuoltopiirin kunta yhtymät, joille 5 c §:ssä
tarkoitettu valtion korvaus maksetaan.

5b§

Tasauskorvauksen perusteet

Kunnalla on oikeus saada tasausjärjestelmäs­
tä korvauksena 70 prosenttia sellaisista kustan­
nuksista, jotka aiheutuvat tämän lain II §:ssä
tarkoitettuun huoltosuunnitelmaan kirjatuista
lastensuojelutoimenpiteistä ja perhekohtaisesti
yhteenlaskettuina ylittävät 150 000 markkaa
vuodessa (kunnan omavastuuraja) ensimmäisen
huoltosuunnitelman Jaatimispäivästä lukien.

Erityishuoltopiirin kuntayhtymä voi päättää,
että kunnan omavastuuraja on edellä 1 momen­
tissa säädettyä alempi tai että kunnalle korva­
taan omavastuurajan ylittävistä kustannuksista
yli 70 prosenttia.

Tasausjärjestelmän piiriin kuuluvista kustan­
nuksista ja muista tasauskorvauksen perusteista
sekä järjestelmän toimeenpanosta säädetään tar­
vittaessa tarkemmin asetuksella.

Se§

Tasausjärjestelmän rahoitus

Kunnat rahoittavat tasauksen siltä osin kuin
2 momentissa säädetty valtion korvaus ei sitä

26 280044

kata. Jollei toisin ole sovittu, kuntien rahoitus­
osuus määräytyy kuntayhtymän jäsenkuntien
kesken niiden alle 21-vuotiaiden asukkaiden lu­
kumäärän perusteella.

Valtio osallistuu tasauksen rahoitukseen siten,
että valtion korvaus on puolet tasauksen arvioi­
dusta kokonaismäärästä. Valtion korvauksesta
puolet määräytyy 5 a §:ssä tarkoitetun erityis­
huoltopiirin jäsenkuntien alle 21-vuotiaiden
asukkaiden Jukumäärän ja puolet erityishuolto­
piirin jäsenkunnille maksettujen tasauskorvaus­
ten määrän perusteella. Laskettaessa valtion kor­
vausta käytetään kaksi vuotta ennen toiminta­
vuotta alkaneen vuoden aikana maksettujen ta­
sauskorvausten määrää.

Laskettaessa 1 momentissa tarkoitettua kun­
nan rahoitusosuutta ja 2 momentissa tarkoitet­
tua valtion korvausta käytetään kunnan asukas­
lukuna toimintavuotta edeltävän vuoden alussa
ollutta väestötietolain (507/1993) 18 §:n mukais­
ta asukaslukua.

Valtion korvauksen myöntämiseen ja suorit­
tamiseen sekä oikaisuvaatimukseen sovelletaan
soveltuvin osin sosiaali- ja terveydenhuollon
suunnittelusta ja valtionosuudesta annettua la­
kia (733/1992).

Tämä laki tulee voimaan 1 päivänä maalis­
kuuta 1999.

Puolet valtion korvauksesta toimintavuosille
1999, 2000 ja 2001 määräytyy lastensuojelulain
5 c §:n 2 momentissa tarkoitettujen erityishuolto­
piirin jäsenkunnille maksettujen tasauskorvaus­
ten sijasta niiden lasten ja nuorten lukumäärän
mukaan, jotka erityishuoltopiirin jäsenkunnat
ovat vuoden aikana sijoittaneet lastensuojelulain
nojalla kodin ulkopuolelle. Laskettaessa valtion
korvausta käytetään tällöin kodin ulkopuolelle
sijoitettujen lasten ja nuorten määränä kaksi
vuotta ennen toimintavuotta alkaneen vuoden
lastensuojelutilaston mukaista määrää.

Jos perheen Jastensuojeluasiakkuus on alka­
nut ja lastensuojelulain mukainen huoltosuunni­
telma on laadittu jo ennen tämän lain voimaantu-

4 LA 142/1998 vp

loa, lasketaan tasauskorvauksen perusteena ole­
van vuoden alkavan lain voimaantulopäivästä
eikä 5 b §:n 1 momentissa tarkoitetusta ensim­
mäisen huoltosuunnitelman laatimispäivästä.

2.

Ennen tämän lain voimaantuloa voidaan ryh­
tyä sen täytäntöönpanon edellyttämiin toimenpi­
teisiin.

Laki
kehitysvammaisten erityishuollosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään kehitysvammaisten erityishuollosta 23 päivänä kesäkuuta 1977 annettuun lakiin (519/

1977) siitä lailla 702/1982 kumotun 7 §:n tilalle uusi 7 § seuraavasti:

7§
Erityishuollon lisäksi 6 §:n 2 ja 3 momentissa

tarkoitetut erityishuoltopiirien kuntayhtymät
huolehtivat lastensuojelulaissa (68311983) tar­
koitetun suurten kustannusten tasausjärjestel­
män toimeenpanosta.

3.

Tämä laki tulee voimaan 1 päivänä maalis­
kuuta 1999.

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimenpiteisiin.

Laki
sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan sosiaali- ja terveydenhuollon suunnittelusta ja valtionosuudesta 3 päivänä elokuuta

1992 annetun lain (733/1992) 33 ja 39 §,
sellaisena kuin ne ovat, 33 §laissa 1150/1996 ja 39 §laissa 1446/1995, sekä
lisätään lakiin uusi 4 a luku seuraavasti:

4 a luku

Lastensuojelun suurten kustannusten tasaus

30 a§

Lastensuojelun suurten kustannusten tasaus

Valtion korvaus lastensuojelulaissa (683/
1983) tarkoitettuun lastensuojelun suurten kus­
tannusten tasaukseen maksetaan kehitysvam­
maisten erityishuollosta annetun lain (51711977)
7 §:n mukaan määräytyvälle erityishuoltopiirin
kuntayhtymälle.

Korvaus suoritetaan tasasumuisin erin kalen­
terikuukauden 11. päivään mennessä.

30 b§

Korvauksen rahoitus

Edellä 30 a §:n 1 momentissa tarkoitetun val­
tion korvauksen kokonaismäärä vähentää vas­
taavalla summalla 10 §:n mukaan määräytyvää
käyttökustannusten valtionosuutta.

Valtion korvauksen kokonaismäärä vahviste­
taan vuosittain valtion talousarvion yhteydessä
ja kuntayhtymien osuudet korvaukseen vahviste-

LA 142/1998 vp 5

taan vuosittain asianomaisen ministeriön pää­
töksellä niiden määräytymisperusteiden mu­
kaan, joista on säädetty lastensuojelulain 5 c §:n
2 momentissa.

30 c§

Tasauksen seuranta

Erityishuoltopiirin kuntayhtymän on ilmoi­
tettava asianomaiselle ministeriölle vuosittain
maaliskuun loppuun mennessä edellisenä vuon­
na maksettujen tasauskorvausten kokonaismää­
rä ja tiedot tasauksen perusteena olleista toimen­
piteistä. Asianomainen ministeriö antaa tarkem­
mat määräykset ilmoitettavista tiedoista.

33 §

Oikaisumenettely

Milloin kunta tai kuntayhtymä on tyytymätön
kuntien valtionosuuslain 20 §:ssä tarkoitettuun
päätökseen valtionosuuden myöntämisestä, pää­
tökseen perustaruishankkeeseen suoritettavasta
lopullisesta valtionosuudesta tai päätökseen las­
tensuojelun suurten kustannusten tasaamiseen

Helsingissä 25 päivänä marraskuuta 1998

tarkoitetusta korvauksesta, kunnalla tai kun­
tayhtymällä on oikeus kolmen kuukauden ku­
luessa päätöksestä tiedon saatuaan tehdä pää­
töksen tehneelle valtionapuviranomaiselle kirjal­
linen vaatimus päätöksen oikaisemisesta. Pää­
tökseen on liitettävä oikaisuvaatimusosoitus.

39 §

Valtionapuviranomainen

Asianomainen ministeriö on kuntien valtion­
osuuslaissa tarkoitettu valtionapuviranomainen
asioissa, jotka koskevat käyttökustannusten val­
tionosuuksia, 30 a §:n 1 momentissa tarkoitettua
korvausta ja 23 §:ssä tarkoitettuja neuvotteluja
yhteisen hankkeen aloittamisvuodesta silloin,
kun kysymyksessä on suuri hanke. Muissa asiois­
sa valtionosuusviranomainen on lääninhallitus.

Tämä laki tulee voimaan 1 päivänä maalis­
kuuta 1999.

Ennen lain voimaantuloa voidaan ryhtyä sen
täytäntöönpanon edellyttämiin toimenpiteisiin.

Virpa Puisto /sd
Maija Rask /sd
Anne Huotari /vas
Hannes Manninen /kesk
Marjatta Vehkaoja /sd

Paula Kokkonen /kok
Mikko Kuoppa /va-r
Margareta Pietikäinen /r
Liisa Hyssälä /kesk
Osmo Soininvaara /vihr
Maija Perho /kok

Pirkko Peltomo /sd
Marja-Leena Viljamaa /sd
Juha RehuJa /kesk
Kari Kantalainen /kok
Eero Lämsä /kesk

