
1983 vp. - SoVM n:o 2 - Esitys n:o 13

Sosiaali valiokunnan mietintö n:o 2 hallituksen est­
tyksen johdosta lastensuojelulaiksi

Eduskunta on 13 päivana toukokuuta 1983
lähettänyt sosiaalivaliokuntaan valmistelevasti kä­
siteltäväksi hallituksen esityksen n:o 13.

Asiantuntijat

Asian johdosta ovat olleet kuultavina osasto­
päällikkö Matti Marjanen, lainsäädäntöneuvos
Matti Mikkola ja hallitusneuvos Ilkka Suojasalmi
sosiaali- ja terveysministeriöstä, lainsäädäntöneu­
vos Ritva Halme-Kauranen ja lainsäädäntön~~lVOS
Matti Savolainen oikeusministeriöstä, toimisto­
päällikkö Elisabeth Groop ulkoasiainministeriös­
tä, poliisiylitarkastaja Pertti Virolainen sisäasiain­
ministeriöstä, budjettisihteeri Pertti Tuhkanen
valtiovarainministeriöstä, johtava projektisihteeri
Pertti Arajärvi opetusministeriöstä, hallintoneu­
vos Pekka Hallberg korkeimmasta hallinto-oikeu­
desta, osastopäällikkö Reino Rissanen, apuiais­
osastopäällikkö Silja Lihr ja ylitarkastaja Marjatta
Bardy sosiaalihallituksesta, apulaisosastopäällikkö
Kari Pylkkänen lääkintöhallituksesta, osastopääl­
likkö Matti Rajala Uudenmaan lääninhallitukses­
ta, lääninasessori Maila Yrjönen-Kinnunen Uu­
denmaan lääninhallituksen lääninoikeudesta,
apulaisosastopäällikkö Torsten Widen Suomen
Kaupunkiliitosta, lakimies Taisto Ahvcvainen
Suomen Kunnallisliitosta, varatuomari Erik Ny­
lund Finlands svenska kommunförbundista, las­
tensuojelun toimitusjohtaja Kaarina Heinonen,
osastopäällikkö Jyrki Ritamo ja tutkinta-aseman
johtaja Kari Hautamäki Helsingin kaupungin
lastensuojeluvirastosta, sosiaalineuvos Henry
Dahlberg Vantaan kaupungin edustajana, lasten­
huollon tarkkaaja Ritva Soininen Jyväskylän kau­
pungin edustajana, kasvatusneuvolan johtaja Ta­
pio Rönkkö Kainuun Sairaanhoito- ja erityishuol­
topiirin kuntainliitosta, professori Terttu Arajärvi
Suomen Lääkäriliitosta, toiminnanjohtaja Kalle
Justander Lastensuojelun Keskusliitosta, toimin­
nanjohtaja Elina Rautanen Pelastakaa Lapset
ry:stä, ohjelmajohtaja Toivo Rönkä ja ohjelma-

088300520V

päällikkö Matti Lehto Mannerheimin Lastensuo­
jeluliitosta, puheenjohtaja Iiris Salo, varapuheen­
johtaja Esko Lämsä ja lastenpsykiatri Eija Virta
Suomen Kasvatusneuvoloiden Liitosta, varapu­
heenjohtaja Raita Pennanen Yksinhuoltajien Lii­
tosta, varapuheenjohtaja Jyrki Arkiomaa Elatus­
velvolliset ry:stä, ammatinvalinnanohjaaja Pentti
Järvinen Ammatinvalinnanohjaajat ry:stä, koulu­
kuraattori Arto Nyström Sosiaalityöntekijäin Lii­
tosta ap•;laisprofessori Erkki Saari, johtaja Raimo
AkkoJa ja johtaja Osmo Viljakaineo Nuorisolai­
tosten toimihenkilöt ry:stä, johtaja Veikko Lehti­
nen ja johtaja Bjarne Wickström Koulukotijohta­
jien edustajina sekä Arkadian nuorisoklinikan
johtaja Aulis Junes.

Hallituksen esitys

Hallituksen esitykseen sisältyvän lakiehdotuk­
sen tarkoituksena on lastensuojelun jälkeenjää­
neisyyden korjaaminen. Lakiehdotuksen tavoit­
teena on kehittää lastensuojelua sellaiseksi, että
sen avulla voidaan ehkäistä ongelmia sekä tukea
lapsia, nuoria ja heidän huoltajiaan. Lakiehdo­
tuksessa on lapsen etu asetettu perhe- ja yksilö­
kohtaisen lastensuojelun keskeiseksi periaatteek­
si. Lastensuojelulailla määriteltäisiin lastensuoje­
lun yleiset sisällölliset periaatteet ja lastensuoje­
lun välttämättömät tehtävät vaikeimmassa ase­
massa olevien lasten huollon järjestämiseksi. Ta­
loudelliset ja hallinnolliset voimavarat näiden
tavoitteiden ja tehtävien toteuttamiseksi määräy­
tyvät sosiaali- ja terveydenhuollon valtakunnallis­
ten suunnitelmien mukaisesti.

Esitys liittyy kiinteästi vuoden 1984 alusta
voimaan tulevaan lakiin lapsen huollosta ja ta­
paamisoikeudesta. Lakiehdotus on tarkoitettu tu­
lemaan voimaan yhtäaikaisesti sosiaalihuoltolain
sekä sosiaali- ja terveydenhuollon suunnittelua ja
valtionosuutta koskevan lain kanssa eli vuoden
1984 alusta lukien.

2 1983 vp. - SoVM n:o 2 - Esitys n:o 13

Valiokunnan kanta hallituksen esitykseen

Hallituksen esityksen perusteluista ilmenevistä
syistä sosiaalivaliokunta pitää esitykseen sisältyvää
lakiehdotusta pääosin tarpeellisena ja tarkoituk­
senmukaisena, minkä vuoksi valiokunta on aset­
tunut lakiehdotuksen hyväksymisen kannalle.
Valiokunta ehdottaa kuitenkin lakiehdotukseen
tehtäväksi seuraavat muutokset:

Lakiehdotuksen 6 §:n 2 momentin valiokunta
ehdottaa muutettavaksi siten, että sosiaalilauta­
kunnan tiedonvälitys- ja asiantuntija-avun anta­
misvelvoite kohdistuisi muihinkin kuin vain kun­
nan viranomaisiin.

Lakiehdotuksen 7 §: ään valiokunta ehdottaa
kielellisiä täsmennyksiä.

Lakiehdotuksen 11 §:ää valiokunta ehdottaa
muutettavaksi siten, että perhe- ja yksilökohtai­
sessa lastensuojelussa tehtävän huoltosuunnitel­
man laatimis- ja tarkistamisvelvoitetta väljenne­
tään ja että suunnitelman laatiminen ei ole
pakollista lyhytaikaisten lastensuojelutoimenpi­
teiden yhteydessä.

Lakiehdotuksen 12 §:n 2 kohdasta valiokunta
ehdottaa poistettavaksi tukitoimiin ryhtymisen
edellytyksistä lapsen tai nuoren väkivaltaista käyt­
täytymistä koskevan kohdan. Jatkuvan väkivaltai­
sen käyttäytymisen on katsottava useimmiten
vaarantavan lapsen kehityksen, jolloin laissa tar­
koitettuihin tukitoimiin on ryhdyttävä.

Lakiehdotuksen 13 §:n 2 momenttiin valio­
kunta ehdottaa kielellisten täsmennysten ohella
lisättäväksi sosiaalilautakunnalle velvoitteen tu­
kea lasta tai nuona myös asunnon hankinnassa.

Lakiehdotuksen 14 §:ssä tarkoitettuja tukitoi­
mia ei voida toteuttaa vastoin vanhempien tai
muiden huoltajien tahtoa. Tämän vuoksi valio­
kunta ehdottaa säännöksestä poistettavaksi tätä
tarkoittavan maininnan tarpeettomana. Säännös­
ehdotuksella tehdään mahdolliseksi uusi toimin­
tamuoto, jossa koko perhe sijoitetaan väliaikaises­
ti perhehoitoon tai laitoshuoltoon. Mahdollista
on kuitenkin myös lapsen väliaikainen sijoittami­
nen yksinään esimerkiksi hänen terveytensä vaa­
rantumisen ehkäisemiseksi tai epäsosiaalisen kier­
teen katkaisemiseksi. Valiokunnan käsityksen
mukaan 12-14-vuotiaan lapsen kielteinen kanta
koko perheen sijoittamistapauksissa ei saa estää
tarpeellisiin toimenpiteisiin ryhtymistä. Sitävas­
toin tätä hoitoa tai huoltoa ei saa antaa yksin
lapseen kohdistuvana vastoin 12 vuotta täyttä­
neen lapsen tahtoa. Valiokunta ehdottaa tätä
tarkoittavan muutoksen ottamista säännökseen.
Tässä yhteydessä valiokunta huomauttaa, että jos

lapsen terveyden tai kehityksen vaarantuminen
on vakavaa, voidaan ryhtyä lakiehdotuksen 16
§:ssä tarkoitettuun huostaanottoon lapsen iästä
tai tahdosta riippumatta.

Lakiehdotuksen 15 §:n 1 momenttia valiokun­
ta ehdottaa muutettavaksi siten, että oppivelvol­
lisen lapsen koulusta erottamista koskevaa asiaa
koululautakunnassa käsiteltäessä pidettäisiin riit­
tävänä sosiaalilautakunnan edustajan tarvittaessa
toteutuvaa läsnäoloa. Niinikään valiokunta eh­
dottaa säännöksestä poistettavaksi koulusta pois­
tamista koskevan kohdan tarpeettomana.

Lakiehdotuksen 16 §:ään valiokunta ehdottaa
teknisiä muutoksia, joiden tarkoituksena on sel­
ventää sitä, että kaikkien säännöksessä mainittu­
jen edellytysten on täytyttävä ennen kuin lapsi
otetaan huostaan. Lisäksi valiokunta ehdottaa
säännökseen kielellistä täsmennystä.

Lakiehdotuksen 18 §:n 1 ja 2 momenttiin
valiokunta ehdottaa kielellisiä täsmennyksiä. Li­
säksi valiokunta ehdottaa pykälän 2 momenttiin
lisättäväksi lauseen, jonka mukaan huostaanotto­
asia on käsiteltävä viivytyksettä, jos sitä on edel­
tänyt pykälän 1 momentissa tarkoitettu kiireelli­
nen huostaanotto.

Lakiehdotuksen 19-21 §:ään valiokunta eh­
dottaa kielellisiä täsmennyksiä.

Lakiehdotuksen 22 §:ään valiokunta ehdottaa
otettavaksi uudet 1 ja 3 momentit, jolloin lakieh­
dotuksen ainoa momentti muuttuisi pykälän 2
momentiksi. Muutosehdotusten tarkoituksena on
selventää sijaishuollon sisältöä ja yksityisesti sijoi­
tettujen lasten hoidon valvontaa. Samalla valio­
kunta ehdottaa pykälän otsikkoa muutettavaksi
vastaavasti. Tässä yhteydessä valiokunta kiinnit­
tää huomiota siihen, että sijaisvanhempien mah­
dollisuudet huolehtia tehokkaasti lapsen huollos­
ta ovat voimassa olevasta lainsäädännöstä johtuen
osittain puutteelliset. Tämä koskee esimerkiksi
passin hankkimista lapselle, jonka omat vanhem­
mat eivät ole asiasta kiinnostuneita. Valiokunnan
mielestä lainsädääntöä olisi tarkistettava siten,
että lapsi voisi myös sijaishuollossa ollessaan käy­
tännössä saada ne oikeudet ja edut, jotka lapsella
on omien vanhempiensa huollossa.

Lakiehdotuksen 23 ja 24 §:ään valiokunta
ehdottaa kielellisiä täsmennyksiä.

Lakiehdotuksen 25 §:n 1 momenttiin vali­
okunta ehdottaa kielellisiä täsmennyksiä. Lisäksi
valiokunta ehdottaa säännöksestä poistettavaksi
sanat "haittaa tai".

Lakiehdotuksen 26 §:n otsikon valiokunta eh­
dottaa selvennettäväksi.

Lastensuojelulaki 3

Lakiehdotuksen 28 §:ään valiokunta ehdottaa
kielellistä täsmennystä ja 29 §:n sisältöön selven­
nystä.

Lakiehdotuksen 30 §:n 1 momentin valiokunta
ehdottaa kirjoitettavaksi siten, että siihen sisältyi­
sivät myös lakiehdotuksen 31 §:n 1 momentissa
tarkoitetut asiat. Pykälän 2 momenttia valiokun­
ta ehdottaa täydennettäväksi siten, että lasten­
suojelulaitoksessa tulisi sosiaalihuollon ammatilli­
sen henkilöstön ohella olla tarpeellinen määrä
myös muuta henkilöstöä.

Lakiehdotuksen 31 §:n 1 momentin valiokunta
ehdottaa poistettavaksi edellä 30 §:n kohdalla
mainitusta syystä. Pykälän 2 momentista valio­
kunta ehdottaa poistettavaksi säännöksen, jonka
mukaan päihteet tai niiden käyttöön liittyvät
välineet taikka turvallisuutta vaarantavat aineer
tai esineet olisi hävitettävä todistettavalla tavalla.
Kun tällaiset aineet tai esineet saattavat olla
vierasta omaisuutta tai niiden käyttö voi tulla
kysymykseen esimerkiksi todisteina oikeuden­
käynnissä, valiokunta ei pidä näiden aineirlen tai
esineiden hävittämistä tarkoituksenmukaisena.
Pykälän 3 momentissa valiokunta ehdottaa sanan
"tarkistaa" muutettavaksi sanaksi "tarkastaa"
sekä korjattavaksi säännöksessä olevan viittauksen
ja tehtäväksi kielellisen täsmennyksen.

Lakiehdotuksen 32 §:n 1 momenttia valiokun­
ta ehdottaa täsmennettäväksi siten, että säännök­
sessä tarkoitettuja rajoituksia void".lar, soveltaa
vain, jos lapsen huolto lastensuojelulaitoksessa
sitä edellyttää ja jos kielto tai rajoitus on lapsen
edun mukainen. Niin ikään valiokunta ehdottaa
säännöstä muutettavaksi siten, että rajoituksia
voidaan asettaa vain määräajaksi. Pykälän 2 mo­
menttia valiokunta ehdottaa täydennettäväksi si­
ten, että lapsen eristäminen yhtämittaisesti yli 24
tuntia edellyttää uutta päätöstä eristämisestä.
Kun valiokunta pitää eristämisen jatkamista
poikkeuksellisena toimenpiteenä, valiokunta eh­
dottaa säännöstä lisäksi täydennettäväksi siten,
että asetuksella säädettäisiin eristämisen jatkami­
sen erityisistä edellytyksistä. Tällöinkään eristä­
misaika ei saa yhteensä ylittää 48 tuntia. Pykälän
3 momenttia valiokunta ehdottaa täsmennettä­
väksi siten, että lapsen eristämisen olosuhteiden
ohella myös eristämisen muusta järjestämisestä
on säädettävä asetuksella.

Lakiehdotuksen 33 §:ään valiokunta ehdottaa
kielellistä täsmennystä.

Lakiehdotuksen 37 §:ssä tarkoitettua muutok­
senhakuoikeutta valiokunta ehdottaa laajennetta­
vaksi siten, että valitus olisi mahdollinen myös
erillisestä sijaishuoltoon sijoittamista koskevasta
päätöksestä.

Lakiehdotuksen 38 §:stä valiokunta ehdottaa
poistettavaksi 3 momentin tarpeettomana. Sa­
malla valiokunta ehdottaa pykälän otsikkoon kie­
lellistä täsmennystä.

Lakiehdotuksen 39 §:ää valiokunta ehdottaa
täydennettäväksi siten, että muutoksenhakuasioi­
den ohella myös lastensuojelua koskevat alistus­
asiat on käsiteltävä kiireellisinä.

Lakiehdotuksen 40 ja 41 §:ään valiokunta
ehdottaa kielellisiä täsmennyksiä.

Lakiehdotuksen 42 §:n osalta valiokunta tote­
aa, että säännöksessä tarkoitetun tukiryhmän jä­
seniä on pidettävä sellaisina sosiaalihuollon asian­
tuntijoina, joihin on sovellettava sosiaalihuolto­
lain 57 §:ssä säädettyä salassapitovelvollisuutta.

Lakiehdotuksen 44 §:ää valiokunta ehdottaa
täsmennettäväksi siten, ettei lakimääräisen val­
tionosuuden maksaminen ole esteenä säännökses­
sä tarkoitetun valtionavustuksen myöntämiselle
tutkimus-, kokeilu- tai kehittämistoimintaan.

Lakiehdotuksen 45 §:n 1 momenttia valiokun­
ta ehdottaa täydennettäväksi siten, että säännök­
sessä viitattaisiin myös sosiaalihuoltolain 49 § :n 2
momentt.iin.

Lakiehdotuksen 45 §:n 2 momentin sanamuo­
to ei vaFokunnan mielestä salli viranomaiselle
riittävän laajaa toimivaltaa tapauksissa, joissa lap­
sella tai nuorella ei ole asuin- tai oleskelukuntaa
Suomessa. Tämän vuoksi valiokunta ehdottaa
säännöstä muutettavaksi siten, että lastensuojelua
oli3i tarvittaessa järjestettävä lapselle tai nuorelle,
jonka vanhemmat tai toinen heistä on tai on
ollut Suomen kansalainen. Samalla valiokunta
ehdottaa säännöstä muutettavaksi siten, että so­
siaalihallitus määräisi kunnan, jonka on katsotta­
va olev;m velvollinen järjestämään lastensuojelu
tällaisissa tapauksissa. Tästä syystä valiokunta
e.hdottaa myös pykälän 4 momentin poistettavak­
SI.

Lakiehdotuksen 46 §:ään valiokunta ehdottaa
kielellisiä täsmennyksiä.

Lakiehdotuksen 47 §:n valiokunta ehdottaa
poistettavaksi. Vaikka laitoksen ulkopuolelta ta­
pahtuva lapsen karkaamisen avustaminen olisi
valiokunnan mielestä säädettävä rangaistusuhan
alaiseksi, asiasta olisi valiokunnan mielestä sää­
dettävä rikoslaissa, jolloin voidaan käsillä olevaa
esitystä paremmin ottaa huomioon kaikki asiaan
vaikuttavat rikosoikeudelliset näkökohdat. Tässä
yhteydessä valiokunta toteaa, että tällainen ran­
gaistusuhka säädettäisiin laitoksessa olevan lapsen
etua silmälläpitäen.

Lakiehdotuksen 50 §:n 1 momenttiin (halli­
tuksen esityksen 51 §:n 1 momentti) valiokunta
ehdottaa kielellistä täsmennystä.

4 1983 vp. - SoVM n:o 2 - Esitys n:o 13

Lakiehdotuksen 51 §:n 1 momentissa (halli­
tuksen esityksen 52 §:n 1 momentti) olevan
virheellisen viittauksen valiokunta ehdottaa kor­
jattavaksi ja pykälän 2 momenttiin kielellistä
täsmennystä.

Valiokunnan muut kannanotot
Lastensuojelulain voimaantulo on sosiaalivalio­

kunnan mielestä erittäin tärkeätä lastensuojelun
kehittämiseksi. Kuitenkaan lain voimaantulo ei
sinänsä johda lastensuojelun voimavarojen lisään­
tymiseen ja palvelujen paranemiseen; lastensuo­
jelulaki luo ainoastaan puitteet myöhemmälle
kehitykselle. Sosiaalivaliokunta haluaa tässä yh­
teydessä painottaa erityisesti lastensuojelun avo­
palvelujen lisäämisen tärkeyttä unohtamatta kui­
tenkaan laitospalvelujen kehittämistä. Erityisen
merkittävää on tehostaa nykyisestään jälkihuoltoa
lastensuojelussa.

Sosiaalivaliokunnan mielestä on tärkeätä, että
lastensuojelulain nojalla annettavissa säännöksissä
ja määräyksissä määritellään riittävän yksityiskoh­
taisesti itse toiminnan sisältö. Lastensuojelua
kunnissa kehitettäessä tulisi kiinnittää riittävästi
huomiota lastensuojelun tarvetta ehkäiseviin toi­
menpiteisiin sekä yleisiä palveluja lisättäessä että
yhdyskuntarakennetta suuniteltaessa. Myös kun­
tien välistä yhteistoimintaa lastensuojelun toteut­
tamisessa olisi nykyisestään lisättävä esimerkiksi
laitospaikkojen alueellisen tarpeen tyydyttämi­
seksi käyttämällä hyväksi olemassa olevia sosiaali­
huollon kuntainliittoja. Menestyksellinen suoriu-

tuminen edellä mainituista tehtävistä edellyttää
muun muassa sitä, että lakiehdotuksen tarkoitta­
maan tutkimus-, kokeilu- ja kehittämistoimin­
taan myös käytännössä osoitetaan riittävästi voi­
mavaroja. Valiokunta pitää myös tärkeänä, että
silloin kun lastensuojelutoimenpiteiden perustee­
na on terveyden vaarantuminen, lastensuojeluvi­
ranomaiset käyttävät riittävästi terveydenhuolto­
henkilöstön asiantuntemusta hyväkseen.

Sosiaalivaliokunta edellyttää, että hallitus seu­
raa tarkoin uuden lastensuojelulainsäädännön to­
teutumista ja tekee mahdollisten epäkohtien il­
metessä tarvittavat lainmuutosehdotukset sekä
antaa eduskunnalle viiden vuoden kuluessa lain
voimaantulosta selonteon lastensuojelun tilasta,
kehityksestä ja tarvittavista toimenpiteistä.

Sosiaalivaliokunta edellyttää, että hallitus tur­
vaa lastensuojelun avo- ja laitoshuollolle riittävät
henkilöstövoimavarat.

Sosiaalivaliokunta edellyttää, että hallitus an­
ta~ mahdollisimman pian sosiaalihuollon perus­
lamsäädännön kokonaisuudistuksesta vielä puut­
tuvat vammaishuollon ja päihdyttävien aineiden
väärinkäyttäjien huollon uudistamista tarkoitta­
vat lakiesitykset.

Edellä olevan perusteella sosiaalivaliokunta eh­
dottaa kunnioittaen,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäiszin näzn kuuluva­
na:

Lastensuojelulaki
Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1-5 §
(Kuten hallituksen esityksessä.)

2 luku

Kasvuolojen kehittämi~en ja kasvatuksen tuke­
nunen

6 §

Kasvuolojen kehittäminen

(1 mom. kuten hallituksen esityksessä.)

Sosiaalilautakunnan on välitettävä tietoa lasten
ja nuorten kasvuoloista ja sosiaalisista ongelmista
sekä annettava asiantuntija-apua (poist.) muille
viranomaisille samoin kuin asukkaille ja kunnassa
toimiville yhteisöille.

7 §

Palvelujen kehittäminen kasvatuksen tukemiseksi

K~nnan on sosiaali- ja terveydenhuoltoa, kou­
lu~mnta sekä muita lapsille, nuorille ja Iapsiper­
hedie tarkoitettuja palveluja kehittäessään pidet­
tävä huolta myös siitä, että näiden palvelujen
avulla tuetaan huoltajia lasten kasvatuksessa ja
kyetä~n sa~aa!l selville lasten, nuorten ja lapsi­
perheiden enty1sen tuen tarve. Palveluja kehitet-

Lastensuojelulaki 5

täessä on kzinnitettävä erityistä huomiota lasten
ja nuorten tarpeisiin ja toivomuksiin.

Kun aikuiselle annetaan sosiaali- ja terveyden­
huollon, kuten päihdehuolto-ja mielenterveys­
palveluja, on otettava huomioon myös hänen
huollossaan olevan lapsen hoidon ja tuen tarve.

3 luku

Perhe- ja yksilökohtaisen lastensuojelun toimin­
tamuodot ja periaatteet

8-10 §
(Kuten hallituksen esityksessä.)

11 §

Menettely

Perhe- ja yksilökohtaisessa lastensuojelussa on
(poist.) tehtävä huoltosuunnitelma, jollei kysy­
myksessä ole lyhytazkainen toimenpide tai tila­
päinen neuvonta ja ohjaus. (Poist.).

(2 mom. kuten hallituksen esityksessä.)

4 luku

Avohuollon tukitoimet

12 §

Sosiaalilautakunnan velvollisuus toimenpiteiszin

Sosiaalilautakunnan on ryhdyttävä tämän lu­
vun mukaisiin tukitoimiin viipymättä,

1) jos kasvuolot vaarantavat tai eivät turvaa
lapsen tai nuoren terveyttä tai kehitystä; taikka

2) jos lapsi tai nuori käyttäytymisellään vaa­
rantaa terveyttään tai kehitystään (poist.).

13 §

Sosiaalipalvelut ja muut tukitoimet

(1 mom. kuten hallituksen esityksessä.)
Sosiaalilautakunnan on lisäksi tarvittaessa:
1) järjestettävä tukihenkilö tai -perhe;
2) tuettava lasta tai nuorta koulunkäynnissä,

ammatin ja asunnon hankinnassa, työhön sijoit­
tumisessa, harrastuksissa ja muiden henkilökoh­
taisten tarpeiden tyydyttämisessä taloudellista ja
muuta tukea antamalla; sekä

3) (poist.) järjestettävä loma- ja virkistystoi­
mintaa.

(3 mom. kuten hallituksen esityksessä.)

14 §

Perhehoito ja laitoshuolto tukitoimena

Lapsen kasvatuksen tukemiseksi tai lapsen ja
hänen vanhempiensa tai muiden huoltajiensa
kuntouttamiseksi voidaan järjestää väliaikaisesti
perhehoitoa tai laitoshuoltoa. Tätä hoitoa tai
huoltoa ei voida yksin lapseen kohdistuvana
antaa vastoin (poist.) 12 vuotta täyttäneen lapsen
tahtoa. Sama on voimassa 12 vuotta nuorem­
paankin lapseen nähden, jos lapsi on niin kehit­
tynyt, että hänen tahtoonsa voidaan kiinnittää
huomiota.

15 §

Lapsen edun valvonta

Sosiaalilautakunnan edustajan on tarvittaessa
oltava läsnä oppivelvollisen lapsen koulusta erot­
tamista (poist.) koskevaa asiaa koululautakunnas­
sa käsiteltäessä (poist.).

(2 ja 3 mom. kuten hallituksen esityksessä.)

5 luku

Huostaanotto

16 §

Velvollisuus huostaanottoon ja sijaishuollon jär­
jestämiseen

Sosiaalilautakunnan on otettava lapsi huostaan
ja järjestettävä hänelle sijaishuolto,
(poist.) jos puutteet lapsen huolenpidossa tai
muut kodin olosuhteet uhkaavat vakavasti vaa­
rantaa lapsen terveyttä tai kehitystä taikka jos
lapsi vaarantaa vakavasti terveyttään tai kehitys­
tään käyttämällä päihteitä, tekemällä muun kuin
vähäisenä pidettävän rikollisen teon tai muulla
niihin rinnastettavalla käyttäytymisellään,
(poist.) jos 4 luvussa tarkoitetut toimet eivät ole
tarkoituksenmukaisia tai mahdollisia taikka jos
ne ovat osoittautuneet riittämättömiksi, ja
(poist.) jos sijaishuollon arvioidaan olevan lapsen
edun mukaista.

17 §
(Kuten hallituksen esityksessä.)

6 1983 vp. - SoVM n:o 2 - Esitys n:o 13

18 § 6 luku

Kiireellinen huostaanotto

jos lapsi on 16 §:ssä mainitusta syystä välittö­
mässä vaarassa tai muutoin kiireellisen huostaan­
oton ja sijaishuollon tarpeessa, voidaan hänet
ottaa sosiaalilautakunnan huostaan alistamatta
päätöstä lääninoikeuden vahvistettavaksi.

Kiireellinen huostaanotto lakkaa viimeistään
14 päivässä päätöksen tekemisesta, jollei sitä
sanottuna aikana oteta 17 §:ssä tarkoitettuna
huostaanottoasiana käsiteltäväksi. Huostaanotto­
asia on tällöin käsiteltävä viivytyksettä.

19 §

Huostaanotetun lapsen huolto

Kun lapsi on otettu sosiaalilautakunnan huos­
taan, sosiaalilautakunnalla on huostaanoton tar­
koituksen toteuttamiseksi oikeus päättää lapsen
hoidosta, kasvatuksesta, valvonnasta ja muusta
huolenpidosta sekä olinpaikasta. Sosiaalilauta­
kunnan tulee kuitenkin (poist.) pyrkiä yhteistoi­
mintaan lapsen vanhempien ja muiden huolta­
jien kanssa.

(2 ja 3 mom. kuten hallituksen esityksessä.)

20 §

Huostassapidon lakkaaminen

Sosiaalilautakunnan on lopetettava huostassa­
pito, kun 16 §:n mukaista huostassapidon ja
sijaishuollon tarvetta ei enää ole, jollei lopettami­
nen ole selvästi (poist.) vastoin lapsen etua.
Lapsen etua harkittaessa on otettava huomioon
sijaishuollon kestoaika, lapsen ja sijaishuoltoa
antavan välillä vallitsevan suhteen (poist.) laatu
sekä lapsen ja hänen vanhempiensa välinen kans­
sakäyminen. Huostassapito lakkaa, kun lapsi
täyttää 18 vuotta tai solmii avioliiton.

21 §

Huostaanottopiiiitöksen raukeaminen

Päätös huostaanotosta raukeaa, jollei sitä ole
pantu täytäntöön kolmen kuukauden kuluessa
siitä, kun päätös on saanut lainvoiman.

Sijaishuollon järjestäminen ja jälkihuolto

Sij'aishuoltoa koskevat yleiset siiiinnökset

22 §

Sijaishuol t o (poist.)

Lapsen sijaishuollolla tarkoitetaan lapsen hoi­
don j'a kasvatuksen j'ärjestämistä kodin ulkopuo­
lella. Szjaishuoltoon voidaan sijoittaa vain so­
siaalilautakunnan huostaanottama lapsi. Yksityi­
sesti sijoitettuj'en lasten hoidon valvonnasta siiii­
detiiiin 41 §:ssä.

(2 mom. kuten hallituksen esityksen 1 mom.)
Lapsi voidaan sijoittaa väliaikaisesti myös van­

hempiensa tai muiden huoltaj'iensa hoidettavaksi
j'a kasvatettavaksi.

23 §

Szjaishuolta;ien kuuleminen

Kun lapsi on sijoitettu sijaishuoltoon, on hä­
nen huoltoansa liittyvissä kysymyksissä kuultava
niitä, joiden kanssa sosiaalilautakunta on tehnyt
perhehoitoa koskevan sopimuksen, taikka lasten­
suojelulaitoksen johtajaa, jollei kuuleminen asian
ratkaisemisen kannalta ole tarpeetonta.

Lapsen asema si;aishuollossa

24 §

Ihmissuhteet ;a yhteydenpito

Sijaishuollossa lapselle on turvattava hänen
kehityksensä kannalta tärkeät, jatkuvat ja turval­
liset ihmissuhteet. Lapsella on oikeus tavata van­
hempiaan ja muita hänelle läheisiä henkilöitä
sekä pitää heihin yhteyttä.

Sosiaalilautakunnan on (poist.) tuettava ja au­
tettava (poist.) lapsen ja hänen vahempiensa sekä
(poist.) lapsen ja muiden hänelle läheisten hen­
kilöiden yhteydenpitoa.

25 §

Yhteydenpidon ra;oittaminen

Sosiaalilautakunta tai lastensuo;e/ulaitoksen
johtaja voi siten kuin asetuksella tarkemmin
säädetään, rajoittaa sijaishuollossa olevan lapsen
oikeutta tavata vanhempzaan ;a muita hå"nelle
läheisiä henktföitä sekä pitää" heihin yhteyttä",

Lastensuojelulaki 7

1) jos siitä on ilmeisen selvästi (poist.) vaaraa
lapsen kehitykselle tai turvallisuudelle; tai

2) jos se on välttämätöntä vanhempien, sijais­
perheen, laitoksen muiden lasten tai laitoksen
henkilöstön turvallisuuden vuoksi.

(2 mom. kuten hallituksen esityksessä.)

26 §

Tietojen antaminen 1 a p se II e

(1 Ja 2 mom. kuten hallituksen esityksessä.)

Perhehoito
27 §

(Kuten hallituksen esityksessä.)

28 §

Koulutus, tuki ja epäkohtien korjaaminen

(1 mom. kuten hallituksen esityksessä.)
Jos perhehoito todetaan lapselle sopimatto­

maksi tai puutteelliseksi, sosiaalilautakunnan on
pyrittävä saamaan aikaan korjaus. Jollei korjausta
saada aikaan, perhehoitosopimus on purettava.

Laitoshuolto

29 §

Lastensuojelulaitokset

Lastensuojelulaitoksia, joissa voidaan järjestää
lapsen sijaishuoltoa ja laitoshuoltoa tukitoimena,
ovat lastenkodit, nuorisokodit ja koulukodit sekä
muut näihin rinnastettavat lastensuojelulaitokset.

30 §

Kasvuolot ja toiminnan edellytykset

Lapsen kasvatuksessa ja kasvuolojen järjestämi­
sessä on noudatettava, mitä lapsen huollosta ja
tapaamisotkeudesta annetun lain 1 §:ssä sääde­
tään.

Laitoksessa on oltava riittävät ja asianmukaiset
toimitilat ja toimintavälineet sekä tarpeellinen
määrä sosiaalihuollon ammatillista Ja muuta hen­
kilöstöä. Laitoksen hoitopaikkojen ja sosiaali-

huollon ammatillisen henkilöstön määrästä sää­
detään asetuksella.

31 §

Pakotteet Ja rajoitukset

(1 mom. poist.)
jos lapsella on päihteitä tai niiden käyttöön

liittyviä välineitä taikka turvallisuutta vaarantavia
aineita tai esineitä, ne on otettava laitoksen
haltuun (poist.).

Jos on perusteltua syytä epäillä, että lapsella on
hallussaan 1 momentissa mainittuja aineita tai
esineitä, voidaan hänelle laitoksen johtajan pää­
töksellä tehdä henkilöön käyvä tarkastus. Jos
(poist.) on perusteltua syytä epäillä lapselle osoi­
tetun postin tai muun lähetyksen sisältävän mai­
nittuja aineita tai esineitä taikka muita turvalli­
suutta vaarantavia seikkoja, voidaan postin tai
lähetyksen sisältö laitoksen johtajan luvalla tar­
kastaa.

32 §

Erityiset rajoitukset

Lapselle voidaan, jos hänen huoltonsa lasten­
suojelulaitoksessa sitä edellyttää ja jos se on
lapsen edun mukaista, asettaa määräajaksi kielto
poistua laitoksen alueelta tai hänen oleskeluaan
ja liikkumistaan voidaan muutoin rajoittaa ase­
tuksella tarkemmin säädettävällä tavalla,

1) jos lapsi on otettu sosiaalilautakunnan huos­
taan sillä perusteella, että lapsi on vaarantanut
vakavasti terveyttään tai kehitystään käyttämällä
päihteitä, tekemällä muun kuin vähäisenä pidet­
tävän rikollisen teon tai muulla niihin verratta­
valla käyttäytymisellään;

2) jos lapsi laitoksessa ollessaan käyttäytyy 1
kohdassa mainitulla tavalla; tai

3) jos kielto tai rajoitus on lapsen hoidon
kannalta muutoin erityisen perusteltu(potst.).

Lapsi voidaan eristää laitoksen muita lapsista,
jos hän on vaaraksi itselleen tai muille taikka jos
eristäminen on lapsen hoidon kannalta muutoin
erityisen perusteltua. Eristäminen ei saa ilman
uutta päätöstä jatkua yhtämittaisesti yli 24 tuntia
ja sen tulee tapahtua laitoksen henkilöstön jatku­
van huolenpidon alaisena. Eristämtstä ei saa
tlman asetuksessa mainittuja erityisiä syitä välit­
tömästi jatkaa. Tällöinkään enstämtsaika ei saa
ylittää 48 tuntia.

8 1983 vp. - SoVM n:o 2 - Esitys n:o 13

Eristämisen olosuhteista ja järjestämisestä sää­
detään (poist.) asetuksella.

33 §
Yksityisen laitoksen perustaminen ja valvonta

(Poist.) Yksityisen lastensuojelulaitoksen pe­
rustamiseen, laajentamiseen ja toiminnan olen­
naiseen muuttamiseen antaa luvan lääninhalli­
tus.

jälkihuolto

34 §
(Kuten hallituksen esityksessä.)

7 luku

Muutoksenhaku

35 ja 36 §
(Kuten hallituksen esityksessä.)

37 §
Muutoksenhaku korkeimpaan hallinto-ozkeuteen

Lääninoikeuden tämän lain nojalla antamaan
päätökseen lapsen huostaanottoa, (poist.) sijais­
huoltoon sijoittamista sekä huostassapitämisen
lakkaamista koskevassa asiassa saa hakea valitta­
malla muutosta korkeimmalta hallinto-oikeudel­
ta siten kuin muutoksenhausta hallintoasioissa
annetussa laissa (154/50) on säädetty. Valituskir­
ja liitteineen voidaan antaa myös lääninoikeuteen
korkeimmalle hallinto-oikeudelle toimitettavaksi.

(2 mom. kuten hallituksen esityksessä.)

38 §

Lainvoimaa vazlla olevan päätöksen täytän­
töönpano

(1 ja 2 mom. kuten hallituksen esityksessä.)
(3 mom. poist.)

39 §
Käsittelyn kiireellisyys

Tässä laissa tarkoitetut perhe- ja yksilökohtaista
lastensuojelua koskevat alistus- ja muutoksenha­
kuasiat on käsiteltävä kiireellisinä.

8 luku

Erinäiset säännökset

40 §
Ilmoitusvelvollisuus .

jos sosiaali- ja terveydenhuollon, koulutoimen,
(poist.) poliisitoimen tai (poist.) seurakunnan
palveluksessa taikka luottamustoimessa oleva
henkilö on virkaa tai tointa hoitaessaan saanut
tietää ilmeisestä perhe- ja yksilökohtaisen lasten­
suojelun tarpeessa olevasta lapsesta, hänen on
ilmoitettava asiasta viipymättä sosiaalilautakun­
nalle.

Myös muu kuin 1 momentissa tarkoitettu hen­
kilö voi tehdä tällaisen ilmoituksen.

41 §

Yksityisesti sijoitettujen lasten hoidon valvonta

(1 mom. kuten hallituksen esityksessä.)
Ilmoituksen saatuaan sosiaalilautakunnan on

selvitettävä sopiiko yksityiskoti olosuhteiltaan
lapsen hoitoon ja kasvatukseen, kykeneekö lap­
sen luokseen ottanut henkilö huolehtimaan lap­
sesta sekä onko sijoitus lapsen edun mukainen.

(3 mom. kuten hallituksen esityksessä.)

42 ja 43 §
(Kuten hallituksen esityksessä.)

44 §

Kokezlu- ja kehittämistoiminta

(1 mom. kuten hallituksen esityksessä.)
Valtion tulo- ja menoarvion rajoissa voidaan

valtionosuuden lisäksi myöntää valtionavustusta
6 ja 7 §:ssä tarkoitettuja tehtäviä tukevaan,
valtakunnallisesti tai alueellisesti merkittävään
tutkimus-, kokeilu- tai kehittämistoimintaan.

45 §

Perhe- ja ykszlökohtaisen lastensuojelun järjestä­
misestä vastuussa oleva kunta

Kunnan velvollisuudesta järjestää perhe- ja
yksilökohtaista lastensuojelua on voimassa, mitä
sosiaalihuoltolain 14 §:ssä ja 15 §:n 1 momentis­
sa on säädetty. Mitä mainitun lain 15 §:n 2
momentissa sekä 16 ja 42 §:ssä sekä 49 §:n 2
momentissa on säädetty, sovelletaan myös tämän

Lastensuojelulaki 9

lain nojalla järjestettävään perhehoitoon ja laitos­
huoltoon.

Perhe- ja yksilökohtaisen lastensuojelun järjes­
täminen sellaiselle lapselle tai nuorelle, jonka
vanhemmat tai toinen heistä on tai on ollut
Suomen kansalainen, mutta jolla ei ole sosiaali­
hallituksen selvityksen mukaan asuin- tai oleske­
lukuntaa Suomessa ja jonka sosiaalihallitus ei
saamiensa alustavien tietojen perusteella katso
saavan asianmukaista huoltoa asuin- tai oleskelu­
maassaan, kuuluu sosiaalihallituksen määräämät­
Ie kunnalle.

(3 mom. kuten hallituksen esityksessä.)
(4 mom. poist.)

46 §

Maksut

Sosiaalilautakunta voi periä sijaishuoltona an­
netusta perhehoidosta ja laitoshuollosta sekä tä­
män lain 14 §:n mukaisesta hoidosta ja huollosta
asetuksella säädettävää maksua:
1) lapsen vanhemmilta siinä laajuudessa kuin
nämä avioliittolain (234/29), lapsen elatuksesta
annetun lain (704/75) ja lapseksiottamisesta an­
netun lain (32179) mukaan vastaavat lapsen
elatuksesta; sekä

2) (poist.) sosiaalihuoltolain 29 §:n mukaiszsta
lapsen tuloista, korvauksista ja saamzszsta.

Edellä 1 momentissa tarkoitetussa hoidossa tai
huollossa olevalle lapselle on annettava hänen
henkilökohtaisia tarpeitaan varten sekä varattava
hänen itsenäistymistään varten riittävä määrä
käyttövaroja.

(3 mom. kuten hallituksen esityksessä.)

Helsingissä 9 päivänä kesäkuuta 1983

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Paasio, varapu­
heenjohtaja Mikkola ja jäsenet Halonen, Ikonen,
H. Kemppainen, Könkkölä, Leppänen, Lippo-

2 088300520V

47 §

(Poist.)

47 §
(Kuten hallituksen esityksen 48 §.)

9 luku

Voimaantulosäännökset

48 ja 49 §
(Kuten hallituksen esityksen 49 ja 50 §.)

50 § (51 §)

Siirtymäsäännöksiä
Jos tässä laissa tarkoitetusta yksityisesti sijoite­

tusta lapsesta on tehty vuoden 1936 lastensuoje­
lulain 26 §:n 1 momentissa tarkoitettu ilmoitus,
ei lapsesta tarvitse tehdä tämän lain edellyttämää
ilmoitusta.

(2 mom. kuten hallituksen esityksen 51 §:n 2
mom.)

51 § (52 §)

Eräät siirtymäkauden määräajat

Milloin vuoden 1936 lastensuojelulain 41 §:n 2
momentin mukainen määräaika ei ole päättynyt
ennen tämän lain voimaantuloa, luetaan tämän
lain 45 §:n 1 momentissa tarkoitettu määräaika
tämän lain voimaantulosta.

Vuoden 1936 lastensuojelulain 9 §:n 2 mo­
mentin c-kohdassa tarkoitettu väliaikainen huos­
taanotto ja 19 §:n 1 momentin nojalla tapahtu­
nut lapsen väliaikainen sijoitus kodin ulkopuolel­
la kasvatettavaksi päättyvät viimeistään kolmen
kuukauden kuluttua tämän lain voimaantulosta.

nen, Louvo, Moisander, Nordman, Pesola, Rau­
daskoski, Skön (osittain) ja Stenius-Kaukonen
sekä varajäsenet Ahonen ja Törnqvist.

10 1983 vp. - SoVM n:o 2 - Esitys n:o 13

Vastalauseita

En voi eräiltä osm hyväksyä sosiaalivaliokun­
nan mietintöä.

Hallituksen esityksen 22 §:n perusteluissa ei
mainita mitä sijaishuollossa "muu tarkoituksen­
mukainen tapa'' käytännössä voi merkitä. Myös­
kään sosiaalivaliokunnan mietinnössä ei tätä sel­
vitystä ole.

Sosiaalivaliokunnan mietinnössä ei oteta riittä­
vän selvästi kantaa avohuollon puolesta ja laitos­
huollon asteittaisen vähentämisen puolesta. Lai­
toshuoltoa voidaan pitää tarkoituksenmukaisena
ratkaisuna eräissä yksittäistapauksissa, mutta
huono ratkaisu se on aina. Pidemmällä aikavälillä
laitoshuoltoa voidaan merkittävästi vähentää, jos
on riittävästi halua tehostaa ja parantaa avohuol­
toa.

Sijaishuollon järjestäminen myös muissa olo­
suhteissa kuin perheessä tai laitoksessa olisi oltava
mahdollista.

Lapsen eristämistä laitoksen muista lapsista,
mikä yleensä tarkoittaa '' putkaa'', ei voida pitää
kasvatuksena eikä huoltona. Jo nykyisin toimii
koulukoteja, joissa eristämistä ei käytetä. Eristä­
misestä voidaan luopua melko lyhyen siirtymä­
kauden jälkeen.

Edellä sanotun perusteella ehdotan,

että" valiokunnan mietinnön peruste­
luissa 22 §:n kohdalle lisättäisiin seuraava
lause:

'' 'Muuna tarkoituksenmukaisena tapana' voi­
daan pitää esimerkiksi hoitoa perheen kaltaisessa
asumisyhteisössä. ''

Helsingissä 10 päivänä kesäkuuta 1983

1

Vielä ehdotan,

että valiokunnan mietinnön perustelui­
hin lisättäisiin uudeksi toiseksi viimeisek­
si kappaleeksi lause:

"Sosiaalivaliokunta pitää yleisenä tavoitteena
laitoshuollon vähentämistä.''

Edelleen ehdotan,

että lakiehdotuksen 27 §:n 1 momentti
hyväksyttäisiin näin kuuluvana:

Perhehoito järjestetään kirjallisen sopimuksen
perusteella sosiaalilautakunnan tehtävään hyväk­
symässä sopivassa perheessä tai perheen kaltaises­
sa asumisyhteisössä.

Lopuksi ehdotan,

että lakiehdotuksen 32 §:n 2 momentti
hyväksyttäisiin näin kuuluvana:

Lapsi voidaan eristää laitoksen muista lapsista,
jos hän on vaaraksi itselleen tai muille taikka jos
eristäminen on lapsen hoidon kannalta muutoin
erityisen perusteltua. Eristäminen ei saa jatkua
ilman uutta päätöstä yhtämittaisesti yli 24 tuntia
ja sen tulee tapahtua laitoksen henkilöstön jatku­
van huolenpidon alaisena. Eristämistä ei saa
ilman asetuksessa mainittuja erityisiä syitä välit­
tömästi jatkaa. Tällöinkään eristämisaika ei saa
ylittää 48 tuntia. Lasta ei saa eristää vuoden 1985
iälkeen.

Kalle Könkkölä

Uuden lastensuojelulain voimaantulo yhdessä
muiden lapsen asemaan ja kasvuoloihin vaikutta­
vien lakien kuten sosiaalihuoltolain ja lapsen
huollosta ja tapaamisoikeudesta annetun lain

II

kanssa on edellytyksenä lastensuojelun jälkeen­
jääneisyyden poistamiselle ja sen kehittämiselle.
Lapsen edun asettaminen lastensuojelun keskei­
seksi periaatteeksi on lastensuojelun tulevan ke-

Lastensuojelulaki 11

hityksen kannalta ratkaiseva muutos, mutta se ei
vielä riitä takamaan lapsen edun ensisijaisuutta
käytännöm toiminnassa. Määräävänä tekijänä on
minkälaiset voimavarat lastensuojelun kehittämi­
seen osoitetaan.

On selvää, että epäoikeudenmukaiseen yhteis­
kuntajärjestelmään perustuva yhteisö ei voi tukea
lasten tasa-arvoista kasvua. Aikuisten keskinäisen
tasa-arvon puute ja valtiollisella tasolla taloudelli­
sen demokratian puute vaikuttaa luonnollisesti
lasten eriarvoisuuden säilymiseen ja kärjistymi­
seen. Näiden rakenteellisten olosuhteiden valli­
tessa olisi kuitenkin tehtävä kaikki mahdollinen
lapsen edun huomioonottamiseksi.

Työ, toimeentulo, asuminen ja kehittynyt tie­
toisuus itsestään, perheestä, lähiyhteisöstä ja yh­
teiskunnasta sekä riittävän monipuoliset sosiaali­
set suhteet ovat välttämättömiä edellytyksiä täysi­
painoiselle elämälle. Yleiset yhteiskuntapoliitti­
set toimenpittet ovat myös lastensuojelun kan­
nalta välttämättömiä ja pitkällä tähtäimellä kaik­
kein merkityksellisimpiä.

Samanaikaisesti on kuitenkin pidettävä huolta
siitä, että sitä huolto- ja hoitokoneistoa, jota
yhteiskunnassamme on viime vuosikymmeninä
rakennettu, voidaan kehittää tukemaan ja autta­
maan ihmisiä äkillisen hädän tai kriisin kohdates­
sa. ja myös pidempiaikaisten vaikeuksien voitta­
misessa.

Äitiys- ja lastenneuvolat, päivähoito ja koulu
ovat luonnollisia ympäristöjä, joiden toimintaa
kehittämällä voidaan löytää uusia voimavaroja
niin ihmisistä itsestään kuin ammattityöntekijöis­
tä ja auttaa ihmisiä siellä missä he elävät.

Lastensuojelullinen näkökulma on saatava lä­
päisemään koko yhdyskuntasuunnittelu sekä ih­
misten vuorovaikutusta ihmissuhdetasolla auttava
ja tukeva työ. Kasvuolojen epäkohtien poistami­
seen ja niiden syntymisen ehkäisemiseen on vel­
voitettava sosiaalilautakunnan lisäksi kaikki vira­
nomaiset.

Jottei lastensuojelun järjestäminen kunnassa
esiintyvän tarpeen mukaan johtaisi tehtävien lai­
minlyömiseen, tulisi lakiin sisällyttää määräykset
siitä, mitä sosiaalilautakunnan hyväksymien pe­
rusteiden ja ohjeiden tulee sisältää. Lastensuoje­
luun tarvittavien voimavarojen turvaamiseksi tu­
lisi niin avohuollon kuin laitoshuolionkin voima­
varoja koskevat säännökset ottaa lakiin.

Erityisesti ensisijaisiksi asetettavien avopalvelu-

jen kehittämiseltä puuttuvat resurssinormit koko­
naan. Sosiaalihuollon valtakunnallisia suunnitel­
mia vahvistettaessa on otettava huomioon so­
siaalityöntekijöiden määrän jälkeenjääneisyyden
korjaaminen ja lastensuojelulle tulevat uudet
tehtävät. Tavoitteeksi on astettava, että lasten­
suojelun avohuollosta vastaavia tehtäviä varten
on kunnassa oltava yksi sosiaalityöntekijä 30
vakinaisessa hoitosuhteessa olevaa perhettä kohti.
Tämä edellyttää vähintään 75 uuden sosiaalityön­
tekijän lisäämistä vuosittain seuraavina suunnitel­
makausina, kunnes todettu resurssien tarve on
täytetty.

Lastensuojelulaitosten yhä vaikeammista on­
gelmista kärsivien nuorten hoitamiseen tarvittai­
siin yhtä paljon henkilökuntaa kuin psykiatrisissa
yksiköissä. Vähimmäisvaatimuksena lakiin tulisi
sisällyttää säädökset siitä, että lastenkodissa tai
muussa lastensuojelulaitoksessa voidaan hoitaa ja
kasvattaa samanaikaisesti enintään 24 lasta ja
siten että korkeintaan kuusi lasta asuu yhdessä
asuinyksikössä, jota kohti tulee olla vähintään
viisi hoito- ja kasvatushenkilökuntaan kuuluvaa
työntekijää.

Tässä yhteydessä on syytä kiinnittää huomiota
siihen, että eristämistä tarvitaan hyvin harvoin,
jos laitoksessa on riittävä henkilökunta. Eristä­
mistä onkin pidettävä poikkeuksellisena toimen­
piteenä, jota kaikin käytettävissä olevin keinoin
on pyrittävä rajoittamaan. Myös muihin laissa
mainittuihin pakotteisiin ja rajoituksiin saisi ryh­
tyä ainoastaan, jos siihen on erityisen perusteltua
syytä. Huostaanotetun lapsen yhteydenpidosta ja
sen rajoittamisesta päättäminen tulisi rajoittaa
vain sosiaalilautakunnan oikeudeksi. Lastensuoje­
lun tukiryhmä tulisi asettaa kaikissa kunnissa
lastensuojelua kehittämään. Määrätietoista työs­
kentelyä tarvitaan kokeilu-, kehittämis- ja tutki­
mustoiminnan aikaansaamiseksi sekä tietojen ko­
koamiseksi ja levittämiseksi kaikkien lastensuoje­
lutyössä mukana olevien hyödyksi. Kokeilu- ja
kehittämistoiminnan varmistamiseksi käytännös­
sä tulisi vuoden 1984 tulo- ja menoarvioon varata
5-10 miljoonan markan määräraha tätä tarkoi­
tusta varten.

Edellä olevan perusteella ehdotamme,

että hallituksen esz"tykseen sisältyvä la­
kz"ehdotus hyväksyttästin näin kuuluvana:

12 1983 vp. - SoVM n:o 2 - Esitys n:o 13

Lastensuojelulaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1-3 §
(Kuten valiokunnan mietinnössä.)

4 §
Lastensuojelun järjestäminen

(1 mom. kuten valiokunnan mietinnössä.)
Sosiaalilautakunta hyväksyy lautakunnan alai­

sen lastensuojelun järjestämiseksi ja kehittämi­
seksi yleiset perusteet ja ohjeet siitä, miten

1) lasten kasvuoloja ja kasvatusta tuetaan,
2) perhe- ja yksilökohtaisen lastensuojelun toi­

mintamuotoja, kuten avohuollon tukipalveluita,
perhehoitoa, laitoshuoltoa, muita stj"aishuollon
toimenpiteitä sekä jälkihuoltoa järjestetään,

3) lastensuojelun en"tyisasiantuntemus tarvitta­
essa turvataan,

4) yhteistyö kunnan muiden toimintayksiköi­
den ja viranhaltzj"oiden sekä muiden kuntien,
kuntainliittojen ja palvelujen tuottajien kanssa
toteutetaan, sekä

5) miten lastensuojelun kokezlu- ja kehittä­
mistoimintaa järjestetään.

5 §
(Kuten valiokunnan mietinnössä.)

2 luku

Kasvuolojen kehittäminen ja kasvatuksen tuke­
rmnen

6 §

Kasvuolojen kehittäminen

Sosiaalilautakunnan ja (poist.) muiden viran­
omaisten on seurattava ja kehitettävä lasten ja

nuorten kasvuoloja sekä poistettava kasvuolojen
epäkohtia ja ehkäistävä niiden syntymistä. Las­
tensuojelun edustus on oltava kaikissa lasten
kasvuoloja käsittelevissä lautakunnissa.

(2 mom. kuten valiokunnan mietinnössä.)

7 §
(Kuten valiokunnan mietinnössä.)

3 luku

Perhe- ja yksilökohtaisen lastensuojelun toimin­
tamuodot ja periaatteet

8-10 §
(Kuten valiokunnan mietinnössä.)

11 §
Menettely

Perhe- ja yksilökohtaisessa lastensuojelussa on
kussakin tapauksessa tehtävä huoltosuunnitelma,
jollei kyseessä ole (poist.) tilapäinen neuvonta ja
ohjaus. Huoltosuunnitelma on tarkistettava tar­
peen mukaan.

(2 mom. kuten valiokunnan mietinnössä.)

4 luku

Avohuollon tukitoimet

12 §
(Kuten valiokunnan mietinnössä.)

13 §
(1 ja 2 mom. kuten valiokunnan mietinnössä.)
Kunnassa on oltava lastensuojelun avohuollon

tehtäviä varten yksi sosiaalityöntekijä 30 vakinai­
sessa huoltosuhteessa olevaa perhettä kohti ja
tarpeellinen määrä muuta ammatillista henkzlös­
töä.

(4 mom. kuten valiokunnan mietinnön 3
mom.)

Lastensuojelulaki 13

14-15 §
(Kuten valiokunnan mietinnössä.)

5 luku

Huostaanotto

16-18 §
(Kuten valiokunnan mietinnössä.)

19 §

Huostaanotetun lapsen huolto

Kun lapsi on otettu sosiaalilautakunnan huos­
taan, sosiaalilautakunnalla on huostaanoton tar­
koituksen toteuttamiseksi oikeus päätää lapsen
hoidosta, kasvatuksesta, koulutuksesta, lapsen
käyttöön suoritettavien varojen valvonnasta sekä
muusta valvonnasta ja (poist.) huolenpidosta se­
kä olinpaikasta. Sosiaalilautakunnan tulee kui­
tenkin pyrkiä yhteistoimintaan lapsen vanhem­
pien ja muiden huoltajien kanssa.

Sosiaalilautakunta (poist.) päättää huostaano­
tetun lapsen ja tämän vanhempien ja muiden
lapselle läheisten henkilöiden välisestä yhteyden­
pidosta siten kuin 24 ja 25 §:ssä tarkemmin
säädetään.

(3 mom. kuten valiokunnan mietinnössä.)

20-21 §
(Kuten valiokunnan mietinnössä.)

6 luku

Sijaishuollon järjestäminen ja jälkihuolto

Sijaishuoltoa koskevat yleiset säännökset

22 ja 23 §
(Kuten valiokunnan mietinnössä.)

Lapsen asema sijaishuollossa

24 §
(Kuten valiokunnan mietinnössä.)

25 §

Yhteydenpidon rajoittaminen

Sosiaalilautakunta (poist.) voi siten kuin ase­
tuksella tarkemmin säädetään, rajoittaa sijais-

088300520V

huollossa olevan lapsen oikeutta tavata vanhem­
piaan ja muita hänelle läheisiä henkilöitä sekä
pitää heihin yhteyttä,

1) jos siitä on ilmeisen selvästi vaaraa lapsen
kehitykselle tai turvallisuudelle; tai

2) jos se on välttämätöntä vanhempien, sijais­
perheen, laitoksen muiden lasten tai laitoksen
henkilökunnan turvallisuuden vuoksi.

(2 mom. kuten valiokunnan mietinnössä.)

26 §
(Kuten valiokunnan mietinnössä.)

Perhehoito

27 ja 28 §
(Kuten valiokunnan mietinnössä.)

Laitoshuolto

29 §
(Kuten valiokunnan mietinnössä.)

30 §

Kasvuolot ja toiminnan edellytykset

(1 mom. kuten valiokunnan mietinnössä.)
Laitoksessa on oltava riittävät ja asianmukaiset

toimitilat sekä tarpeellinen määrä sosiaalihuollon
ammatillista ja muuta henkilöstöä. (Poist.)

Lastenkodissa tai muussa lastensuojelulaitok­
sessa voidaan hoitaa ja kasvattaa samanatkaisesti
enintään 24 lasta ja siten että korkeintaan kuusi
lasta asuu yhdessä asuinykstkössä. Asuinykstkköä
kohti tulee olla vähintään viisi hoito- ja kasvatus­
henkilökuntaan kuuluvaa työntekijää.

Lääninhallitus voi erityisestä syystä myöntää
potkkeuksen siihen mitä 3 momentissa sääde­
tään.

31 §
Pakotteet ja rajoitukset

(1 mom. kuten valiokunnan mietinnössä.)
Ainoastaan jos on erityisen perusteltua syytä

epäillä, että lapsella on hallussaan 1 momentissa
mainittuja aineita tai esineitä, voidaan hänelle
laitoksen johtajan päätöksellä tehdä henkilöön
käyvä tarkastus. Ainoastaan jos on erityisen pe­
rusteltua syytä epäillä lapselle osoitetun postin tai
muun lähetyksen sisältävän mainittuja aineita tai
esineitä taikka muita turvallisuutta vaarantavia
seikkoja, voidaan postin tai lähetyksen sisältö
laitoksen johtajan luvalla tarkastaa.

14 1983 vp. - SoVM n:o 2 - Esitys n:o 13

32 § 8 luku
Erityiset rajoitukset

(1 mom. kuten valiokunnan mietinnössä.)
Lapsi voidaan eristää laitoksen muista lapsista,

jos hän on vaaraksi itselleen tai muille taikka jos
eristäminen on lapsen hoidon kannalta muutoin
erityisen perusteltua. Eristämisen ei saa (poist.)
jatkua yhtämittaisesti yli 24 tuntia ja sen tulee
tapahtua laitoksen henkilökunnan jatkuvan huo­
lenpidon alaisena. (Poist.)

(3 mom. kuten valiokunnan mietinnössä.)

33 §
(Kuten valiokunnan mietinnössä.)

jälkihuolto

34 §
(Kuten valiokunnan mietinnössä.)

7 luku

Muutoksenhaku

35-39 §
(Kuten valiokunnan mietinnössä.)

Helsingissä 9 päivänä kesäkuuta 1983

Marjatta Stenius-Kaukonen

Erinäiset säännökset

40-41 §
(Kuten valiokunnan mietinnössä.)

42 §

Lastensuojelun tukiryhmä

Kunta (poist.) asettaa sosiaalihuollon edustajis­
ta, lapsen kasvun ja kehityksen asiantuntijoista
sekä muista asiantuntijoista koostuvan lastensuo­
jelun tukiryhmän, jonka tehtävänä on avustaa
sosiaalilautakuntaa perhe- ja yksilökohtaisen las­
tensuojelun järjestämisessä sekä antaa lausuntoja
lapsen huoltoa, huostaamottoa ja sijaishuoltoa
koskevista asioista.

43-47 §
(Kuten valiokunnan mietinnössä.)

9 luku

Voimaantulosäännökset

48-51 §
(Kuten valiokunnan mietinnössä.)

Pekka Leppänen

