
LA 10/2008 vp — Tuulikki Ukkola /kok ym.

LAKIALOITE 10/2008 vp

Laki lastensuojelulain muuttamisesta

Eduskunnalle
Lasten huostaanotto on äärimmäinen lapsen va-
pauteen kajoava teko, jossa puututaan niin lap-
sen kuin vanhempienkin perus- ja ihmisoikeuk-
siin. Demokraattisessa oikeusvaltiossa jokaisel-
la kansalaisella, niin lapsella kuin aikuisellakin,
on oikeus oikeudenmukaiseen oikeudenkäyn-
tiin. Jokaisen huostaanottopäätöksen tulee pe-
rustua huolelliseen tapahtumien ja olosuhteiden
punnintaan. Yhtäkään lasta ei saa erottaa per-
heestään pelkkien papereiden perusteella, vaan
vanhempia ja lasta on kuultava. Ilman perheen
suullista kuulemismenettelyä ei voida puhua oi-
keudenmukaisesta oikeudenkäynnistä.

Uudessa lastensuojelulaissa huostaanottopää-
tökset on siirretty kuntien sosiaalilautakunnilta
hallinto-oikeuksille. Entisen lain mukaan hallin-
to-oikeus käsitteli vain riitatapaukset. Hallinto-
lainkäyttö ei kuitenkaan sovellu lapsen asian kä-
sittelyyn eikä takaa lapsen eikä perheenjäsenten
oikeusturvaa. Tätä asiaa edellinen eduskunta ei
lakia hyväksyessään ymmärtänyt.

Hallinto-oikeudessa lapsen ja perheen tulee
todistaa sosiaali- ja muiden viranomaisten väit-
teet vääriksi. Todistustaakka on siis käänteinen
eli täysin vastoin oikeusvaltion periaatteita. Oi-
keudenmukaisessa oikeudenkäynnissä viran-
omaisten on esitettävä näyttö siitä, että he ovat
menetelleet oikein puuttuessaan perus- ja ihmis-
oikeuksiin.

Asiaan on julkisuudessa puuttunut muiden
muassa lastensuojeluasioihin erikoistunut laki-
mies, varatuomari Leeni Ikonen (HS 9.2.2008).
Hän kirjoittaa mm. seuraavaa: "Tuomaritoimin-
nan ydin eli tosiseikkojen selvittäminen jää hal-
linto-oikeudessa tekemättä, kun päätökseen poi-
mitaan lastensuojeluviranomaisten näkemystä
tukevat seikat. Yksittäisen lapsen asia jää tutki-
matta, ja menettely halvaantuu viranomaisten
sekaviin asiakirjoihin ja prosessin hämäryyteen.
Päätökseen voidaan kirjata ´hallinto-oikeudella
ei ole syytä epäillä sosiaalityöntekijäin lausunto-
jen luotettavuutta´ siitä huolimatta, että äiti ker-
too asiasta toisin. Perheet ajetaan syvään epätoi-
voon, kun tuomioistuin luopuu puolueettoman
tutkijan roolista."

Vuoden alussa voimaan tullut uusi lastensuo-
jelulaki on monelta osin perheiden ja lasten kan-
nalta vääristynyt. Räikein epäkohta kuitenkin on
se, että huostaanottoasioiden ensi asteen käsitte-
ly siirtyi sosiaalilautakunnilta hallinto-oikeuk-
siin, jotka tähän asti yleensä ovat tehneet päätök-
sensä ilman suullista käsittelyä.

Hallinto-oikeudet ovat vahvistaneet miltei
kaikki huostaanottopäätökset. Esimerkiksi Hel-
singin hallinto-oikeudessa ratkaistiin 287 huos-
taanottoasiaa vuonna 2006. Suullisia kuulustelu-
ja oli 28. Jopa KHO on hyväksynyt viranomais-
ten ihmisoikeusloukkaukset, joiden takia Suomi
on saanut useita tuomioita lastensuojeluasioissa.

Jostain syystä edellinen hallitus ja eduskunta
eivät antaneet mitään arvoa oikeusturva-asioi-
den neuvottelukunnan kannanotolle, jossa esitet-
tiin huostaanottoasioiden käsittelyä käräjä-
oikeuksissa. Kannanottoa perusteltiin muun
muassa sillä, että käräjäoikeuden prosessi on yk-
sityiskohtaisemmin säännelty ja siinä korostuu
oikeudenkäynnin suullisuus ja välittömyys.
 Versio 2.0

LA 10/2008 vp — Tuulikki Ukkola /kok ym.
Uusi lastensuojelulaki ei takaa lapselle ja per-
heille oikeudenmukaista oikeudenkäyntiä, kos-
ka hallinto-oikeudessa todistustaakka on kään-
teinen eli vastoin oikeusvaltion periaatteita. Täs-
sä lakialoitteessa esitetään, että hallinto-oikeu-
den sijasta huostaanottopäätökset siirretään kä-
räjäoikeudelle. Se tietenkin samalla edellyttää
2

sitä, että jokaisessa käräjäoikeudessa on perhe-
oikeuteen erikoistunut tuomari ja että päätöksiä
tekemässä ovat myös lautamiehet.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavan la-
kiehdotuksen:
Laki
lastensuojelulain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 13 päivänä huhtikuuta 2007 annetun lastensuojelulain (417/2007) 28 §, 39 §:n 2—5

momentti, 43 §:n 2 momentti, 44 §:n 1 momentin johdantokappale ja pykälän otsikko, 14 luvun ot-
sikko, 82 §, 83 §, 84 §:n 1 momentti ja pykälän otsikko, 85 §, 86 §:n 1 momentti ja pykälän otsikko,
87 §, 90 § sekä 92 § seuraavasti:
28 §

Tuomioistuimen lupa lapsen tutkimiseen

Käräjäoikeus voi 13 §:n 1 momentissa tarkoi-
tetun viranhaltijan hakemuksesta antaa luvan
lasta koskevaan lääkärin tai muun asiantuntijan
suorittamaan tutkimukseen, jos tutkimus on las-
tensuojelun tarpeen selvittämiseksi välttämä-
tön, mutta huoltaja kieltää tutkimuksen tekemi-
sen. Ennen hakemuksen tekemistä on selvitettä-
vä lapsen mielipide, ellei se lapsen ikä, kehitys-
taso tai muut olosuhteet huomioon ottaen ole
mahdotonta.

Edellä 1 momentissa tarkoitettu lupa anne-
taan määräajaksi. Ennen luvan antamista käräjä-
oikeuden on kuultava lapsen huoltajaa ja 12
vuotta täyttänyttä lasta. Erityisen painavasta
syystä lupa voidaan antaa, vaikka kuulemista ei
ole voitu suorittaa.

Käräjäoikeus voi päättäessään luvan antami-
sesta samalla määrätä, että luvan mukainen tut-
kimus saadaan tehdä muutoksenhausta huoli-
matta.

Käräjäoikeuden lupaa koskevan päätöksen
noudattamiseksi huoltajalle asetettavista vel-
voitteista on soveltuvin osin voimassa, mitä lap-
sen huoltoa ja tapaamisoikeutta koskevan pää-
töksen täytäntöönpanosta annetussa laissa
(619/1996) säädetään.

39 §

Kiireellisen sijoituksen lakkaaminen

— — — — — — — — — — — — — —
Kiireellinen sijoitus raukeaa, jollei hakemus-

ta sijoituksen jatkamisesta tai 43 §:n 2 momen-
tissa tarkoitettua hakemusta huostaanotosta ole
30 päivässä sijoituksen alkamisesta saatettu kä-
räjäoikeuden käsiteltäväksi.

Jos huoltaja ja 12 vuotta täyttänyt lapsi suos-
tuvat kiireellisen sijoituksen jatkamiseen huos-
taanottopäätöksen valmistelemiseksi, kiireelli-
nen sijoitus raukeaa kuitenkin vasta, jollei huos-
taanottopäätöstä tai hakemusta sijoituksen jatka-
misesta taikka huostaanotosta ole tehty käräjä-
oikeudelle 45 päivässä sijoituksen alkamisesta.

Käräjäoikeus voi lapsen asioista vastaavan
sosiaalityöntekijän hakemuksesta jatkaa kiireel-
listä sijoitusta ajan, joka on tarpeen huostaanot-
toasian valmistelemiseksi, kuitenkin enintään 60
päivää 2 ja 3 momentissa mainittujen määräai-
kojen päättymisestä. Määräajan päätyttyä sijoi-

LA 10/2008 vp — Tuulikki Ukkola /kok ym.
tus raukeaa, jollei huostaanottoa koskevassa
asiassa ole tehty 43 §:n 2 momentissa tarkoitet-
tua hakemusta käräjäoikeudelle.

Kun päätös kiireellisestä sijoituksesta teh-
dään lapsen huostaanottoa koskevan hakemuk-
sen ollessa jo vireillä käräjäoikeudessa, asiassa
on haettava välittömästi 83 §:ssä tarkoitettua vä-
liaikaista määräystä. Käräjäoikeuden annettua
väliaikaista määräystä koskevan päätöksen kii-
reellinen sijoitus raukeaa.

43 §

Päätöksenteko huostaanotosta ja sijaishuoltoon
sijoittamisesta

— — — — — — — — — — — — — —
Jos lapsen huoltaja tai 12 vuotta täyttänyt lap-

si vastustaa huostaanottoa tai siihen liittyvää si-
jaishuoltoon sijoittamista, taikka jos kuulemi-
nen on jätetty suorittamatta muusta kuin 42 §:n 3
momentissa mainitusta syystä, asian ratkaisee
käräjäoikeus 13 §:n 1 momentin mukaan mää-
räytyvän viranhaltijan hakemuksesta lapsen
asioista vastaavan sosiaalityöntekijän valmistel-
tua asian.

44 §

Hakemus käräjäoikeudelle

Huostaanottoa ja siihen liittyvää sijaishuol-
toon sijoittamista koskevan 43 §:n 2 momentis-
sa mainitun viranhaltijan hakemuksen käräjä-
oikeudelle tulee sisältää:
— — — — — — — — — — — — — —

14 luku

Asian käsittely käräjäoikeudessa

82 §

Asian käsittelyä koskevat yleiset säännökset

Tässä laissa tarkoitettujen asioiden käsittelys-
tä käräjäoikeudessa ja korkeimmassa oikeudes-
sa on voimassa, mitä oikeudenkäymiskaaressa
säädetään, jollei tässä laissa toisin säädetä.
83 §

Väliaikainen määräys

Huostaanottoa koskevaa hakemusta käsitel-
lessään käräjäoikeus voi antaa väliaikaisen mää-
räyksen lapsen olinpaikasta ja siitä, miten lap-
sen hoito ja kasvatus on asian oikeuskäsittelyn
aikana järjestettävä. Määräys voidaan antaa
asianosaisia kuulematta, jos asiaa ei voida vii-
vyttää. Väliaikainen määräys on voimassa, kun-
nes käräjäoikeus antaa huostaanottoasiassa pää-
töksen, jollei määräystä sitä ennen peruuteta tai
muuteta.

84 §

Valmisteleva suullinen käsittely käräjäoikeudes-
sa

Huostaanottoa koskevan asian tultua vireille
käräjäoikeus voi asian kirjallisen valmistelun
ohella järjestää rajoitetun suullisen käsittelyn
selvittääkseen asianosaisten vaatimukset ja nii-
den perusteet. Käsittelyssä on tarkoitus erityi-
sesti selvittää, mistä asianosaiset ja hakemuksen
tai päätöksen tehnyt viranomainen ovat erimieli-
siä sekä mitä todisteita vaatimusten tueksi on
esitettävissä. Käsittelyssä ei voida ottaa vastaan
suullista todistelua eikä kuulla asiantuntijoita.
— — — — — — — — — — — — — —

85 §

Käräjäoikeuden päätösvaltaisuus

Yksi käräjäoikeuden lainoppinut jäsen voi
tehdä käräjäoikeuden päätöksen:

1) 28 §:ssä tarkoitetussa luvan antamista lap-
sen tutkimiseen koskevassa asiassa;

2) 39 §:n 4 momentissa tarkoitetussa kiireelli-
sen sijoituksen määräajan jatkamista koskevas-
sa asiassa; ja

3) 83 §:ssä tarkoitetussa väliaikaisen mää-
räyksen antamista koskevassa asiassa.

Käräjäoikeus voi 1 momentissa mainitussa
asiassa tehdä päätöksen myös kokoonpanossa,
johon kuuluvat käräjäoikeuden lainoppinut pu-
3

LA 10/2008 vp — Tuulikki Ukkola /kok ym.
heenjohtaja ja yksi lautamies, jos he ovat ratkai-
susta yksimieliset.

Lisäksi 1 tai 2 momentissa säädetty ratkaisu-
kokoonpano voi järjestää 84 §:n 1 momentissa
tarkoitetun valmistelevan suullisen käsittelyn.

Muutoin käräjäoikeuden päätösvaltaisuudes-
ta säädetään käräjäoikeuslaissa (581/1993).

86 §

Lapsen kuuleminen

Lasta voidaan kuulla henkilökohtaisesti kärä-
jäoikeudessa, hovioikeudessa tai korkeimmassa
oikeudessa, jos lapsi sitä pyytää tai siihen suos-
tuu. Alle 12-vuotiasta lasta voidaan kuitenkin
kuulla henkilökohtaisesti vain, jos kuuleminen
on välttämätöntä asian ratkaisemiseksi ja siitä ei
arvioida aiheutuvan lapselle merkittävää haittaa.
— — — — — — — — — — — — — —

87 §

Avustajan määrääminen lapselle

Käräjäoikeus, hovioikeus tai korkein oikeus
voi määrätä lapselle avustajan tässä laissa tar-
koitetun asian tuomioistuinkäsittelyyn, jos lapsi
tai hänen laillinen edustajansa sitä pyytää tai
tuomioistuin harkitsee sen määräämisen muu-
toin tarpeelliseksi.

Jos käräjäoikeus, hovioikeus tai korkein oi-
keus määrää avustajan, vaikka lapsi tai hänen
laillinen edustajansa ei ole ilmoittanut sitä ha-
luavansa, on avustajan määräämisestä soveltu-
vin osin ja avustajalle tulevasta palkkiosta ja
korvauksesta voimassa, mitä oikeusapulaissa
(257/2002) säädetään, riippumatta siitä, onko
lapselle myönnetty tai myönnetäänkö hänelle oi-
keusapulaissa tarkoitettua oikeusapua. Tältä
osin oikeusapu annetaan korvauksetta.

90 §

Muutoksenhaku käräjäoikeuteen

Sosiaalihuollosta vastaavan toimielimen alai-
sen viranhaltijan antamaan päätökseen 38 ja
39 §:ssä tarkoitettua kiireellistä sijoitusta,
4

43 §:n 1 momentissa tarkoitettua huostaanottoa
sekä sijaishuoltoa, 47 §:ssä tarkoitettua huostas-
sa pidon lakkaamista, 63 §:ssä tarkoitettua yh-
teydenpidon rajoittamista sekä 65 §:ssä, 67 §:n 4
momentissa, 69, 70 ja 72 §:ssä tarkoitettuja ra-
joitustoimenpiteitä koskevassa asiassa saa ha-
kea valittamalla muutosta suoraan käräjäoikeu-
delta.

Muun henkilön kuin sosiaalihuollosta vastaa-
van toimielimen alaisen viranhaltijan päätök-
seen 11 luvussa tarkoitetuissa rajoituksia ja ra-
joitustoimenpiteitä koskevissa asioissa haetaan
muutosta valittamalla käräjäoikeuteen. Valitus
on tehtävä 30 päivän kuluessa päätöksen tiedok-
si saamisesta.

Ellei tässä laissa toisin säädetä, sovelletaan
muutoksenhakuun muutoin, mitä sosiaalihuolto-
lain 45 ja 47 §:ssä säädetään.

92 §

Muutoksenhaku ylempiin oikeusasteisiin

Tämän lain 38 ja 39 §:ssä tarkoitetusta kii-
reellistä sijoitusta, 43 §:ssä tarkoitetusta lapsen
huostaanottoa sekä sijaishuoltoa, 47 §:ssä tar-
koitetusta huostassa pidon lakkaamista, 63 §:ssä
tarkoitetusta yhteydenpidon rajoittamista,
28 §:ssä tarkoitetusta lupaa lapsen tutkimiseen,
35 §:ssä tarkoitetusta toimeentulon ja asumisen
turvaamista, 75 ja 76 §:ssä tarkoitetuista jälki-
huoltoa sekä 81 §:n 5 momentissa tarkoitettua
kieltoa ja 16 §:ssä tarkoitetusta kuntien välistä
järjestämis- ja kustannusvastuuta koskevasta kä-
räjäoikeuden päätöksestä saa hakea valittamalla
muutosta hovioikeudelta ja korkeimmalta oikeu-
delta siten kuin oikeudenkäymiskaaressa sääde-
tään. Tämän lain 16 §:ssä tarkoitetusta kuntien
välistä järjestämis- ja kustannusvastuuta koske-
vasta käräjäoikeuden päätöksestä saa valittaa
hovioikeuteen.

Hakemuksen tai päätöksen tehneellä viran-
omaisella on oikeus hakea muutosta käräjäoi-
keuden päätöksestä 1 momentissa tarkoitetuissa
asioissa hovioikeudelta ja korkeimmalta oikeu-
delta.

Käräjäoikeuden antamaan muuhun kuin 1 mo-
mentissa tarkoitettuun lapsi- ja perhekohtaista

LA 10/2008 vp — Tuulikki Ukkola /kok ym.
lastensuojelua koskevaan päätökseen ei saa va-
littamalla hakea muutosta.

Käräjäoikeuden asian käsittelyn aikana teke-
mästä päätöksestä, jolla muutoksenhaun alaisen
päätöksen täytäntöönpano on kielletty tai kes-
keytetty, ei kuitenkaan saa valittaa.
Käräjäoikeuden antamasta 83 §:ssä tarkoite-
tusta väliaikaisesta määräyksestä ei saa hakea
erikseen muutosta.

Tämä laki tulee voimaan päivänä kuuta
20 .
Helsingissä 26 päivänä helmikuuta 2008
Tuulikki Ukkola /kok
Marja Tiura /kok
Kimmo Sasi /kok
Ulla Karvo /kok
Anne-Mari Virolainen /kok
Lenita Toivakka /kok
Outi Mäkelä /kok
Sanna Perkiö /kok
Jouko Laxell /kok
Timo Heinonen /kok
Ilkka Viljanen /kok
Hanna-Leena Hemming /kok
Harri Jaskari /kok
Juha Hakola /kok
Arja Karhuvaara /kok
Arto Satonen /kok
Pertti Salolainen /kok
5

	Laki lastensuojelulain muuttamisesta
	Laki
	lastensuojelulain muuttamisesta

	Helsingissä 26 päivänä helmikuuta 2008

