
0 1

Kunta

Erityishuollon kuntayhtymä

Muu kuntayhtymä

Ministeriö

Muu valtion viranomainen

Järjestö

Yksityishenkilö,
vammaispalvelujen käyttäjä

Muu yksityishenkilö

Ei mikään edellä mainittu, edustan

0

0

0

0

0

0

0

0

1

0 1

Kyllä

Ei

Ei kantaa

1

0

0

-

Laki vammaisuuden perusteella järjestettävistä esityispalveluista

1. 1. Vastaajan taustatiedot
Vastaajien määrä: 1

2. 2. Onko vastaaja
Vastaajien määrä: 1

Avoimet vastaukset: Ei mikään edellä mainittu, edustan

rekisteröity puolue

3. 3. 1 §:ssä säädetään lain läpileikkaavista periaatteista. Kattaako säännös vammaispalveluille
asetetut tavoitteet?
Vastaajien määrä: 1

Etunimi Sukunimi Sähköposti
Organisaatio, jota vastaus
edustaa

Mahdollinen tarkennus

Risto Kankaanpää
hallintopaallikko@vihreat.f
i

Vihreä liitto rp.

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

0 1

Kyllä

Ei

Ei kantaa

0

1

0

4. 4. Muita huomioita 1 §:n sisältöön.
Vastaajien määrä: 1

Pykälä vastaa pääosin vammaispalveluille asetettuihin tavoitteisiin. Vammaisten henkilöiden elämäntilanteet,
toiveet ja henkilökohtaiset tarpeet saattavat vaihdella paljonkin. Vaarana on, että lakia sovellettaessa luodaan
normeja, joiden perusteella palveluja ja niiden määrää rajataan riippumatta vammaisen henkilön omasta
elämäntavasta ja avun tarpeesta. Tämän välttämiseksi yksilöllisyys olisi syytä todeta maininnalla laissa
erikseen.

Yhdenvertaisuus on erittäin tärkeä asia, mutta vammaisten henkilöiden yhdenvertaisuus näkyy lain
soveltamisessa liian usein niin, että kaikille tarjotaan vain oletettu minimi ja yksilölliset tarpeet jäävät
huomioimatta. Esimerkiksi vedotaan siihen, että jos yhdelle annettaisiin vaikkapa lisää kuljetuspalvelumatkoja,
kaikki muutkin vaatisivat niitä. Toisaalta vammainen henkilö on kuljetuspalvelujen suhteen hyvinkin
epäyhdenvertaisessa asemassa ei-vammaisiin nähden, koska ei-vammainen henkilö voi käyttää
joukkoliikennettä niin paljon kuin jaksaa, mutta vammainen henkilö on sidottu kunnan päättämään
matkamäärään, joka on yleensä laissa mainittu vähimmäismäärä.

5. 5. Onko 2 §:n perusteella selvää, missä tilanteissa sovelletaan erityislakia?
Vastaajien määrä: 1

6. 6. 2 §:n 3 momentissa säädetään soveltamisalan rajauksesta.
Onko rajaus selkeä?

Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

1

0

0

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

1

0

0

-

7. Onko rajaus tarpeellinen?
Vastaajien määrä: 1

8. 7. Muita huomioita 2 §:n sisältöön.
Vastaajien määrä: 1

Lain toteuttamisen kannalta on äärimmäisen tärkeää, että ns. yleispalvelujen ja vammaispalvelujen välinen
koordinaatio toimii. Tämä edellyttää, että vammaisten henkilöiden tarpeisiin pystytään vastaamaan
yleispalveluissa, eikä heitä tarvitse ohjata vammaispalvelujen puoleen esimerkiksi vain siksi, että palvelupiste ei
ole esteetön.
Iäkkäiden vammaisten henkilöiden asema huolestuttaa. Laissa ei toki ole ikärajaa, mutta on erittäin vaikea
sanoa, mitkä seikat johtuvat vammaisuudesta ja mitkä ikääntymisestä. Tämä rajaus on toki ymmärrettävä, jos
vaihtoehtona oli, että vammaispalvelut poistettaisiin kokonaan yli 75-vuotiailta. Valtaosa tämänhetkisistä
vammaispalvelujen käyttäjistä on yli 65-vuotiaita. Osittain ongelmana on vanhuspalvelulaki, joka ei vastaa
runsaasti palveluja tarvitsevan ihmisen tarpeisiin riittävästi.
Lisäksi on huomioitava, että lausunnon kirjoittamisen hetkellä palveluihin vaikuttavia lainsäädäntöhankkeita on
kesken (esim. sote, valinnanvapauslainsäädäntö). Sen takia kokonaisuuden toimivuuden arvioiminen ja
lainsäädännön vaikutusten arviointi on vaikeaa.

9. 8. Arvioikaa momenttien tarpeellisuutta lain soveltamisen kannalta.
Palvelutarpeen arviointi sekä palvelujen suunnittelu, toteuttaminen ja toteutumisen seuranta on tehtävä yhteistyössä vammaisen henkilön ja

sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain (812/2000, jäljempänä asiakaslaki) 9 ja 10 §:ssä tarkoitetuissa tapauksissa

vammaisen henkilön ja hänen laillisen edustajansa taikka omaisen tai muun läheisen kanssa.

Vastaajien määrä: 1

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

1

0

0

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

1

0

0

10. Asiakkaan oikeudesta saada selvitys toimenpidevaihtoehdoista säädetään asiakaslain 5 §:ssä
sekä asiakkaan itsemääräämisoikeudesta ja osallistumisesta asiakaslain 8, 9 ja 10 §:ssä.
Asiakkaan osallistumisesta palvelutarpeen arviointiin sekä asiakassuunnitelman laatimiseen
säädetään sosiaalihuoltolain (1301/2014) 36, 39 ja 41 §:ssä.
Vastaajien määrä: 1

11. Vammaisen henkilön osallistumista on tuettava hänen toimintakykynsä, ikänsä ja
elämäntilanteensa edellyttämällä tavalla. Vammaisen henkilön on voitava käyttää hänelle
soveltuvaa viestintä- ja kommunikointikeinoa ja häntä on tarvittaessa tuettava tiedon saannissa,
oman mielipiteen muodostamisessa ja ilmaisemisessa sekä oman tahdon toteuttamisessa.
Vastaajien määrä: 1

12. Lapsen ja nuoren mielipiteen selvittämisestä säädetään sosiaalihuoltolain 32 §:ssä. Lapselle ja
nuorelle on järjestettävä riittävä apu ja tuki tiedonsaantiin, kommunikaatioon ja vuorovaikutukseen.
Vastaajien määrä: 1

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

1

0

0

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

1

0

0

-

13. 9. Muita huomioita 4 §:n sisältöön.
Vastaajien määrä: 1

On hyvä, että osallisuutta korostetaan. Palvelutarpeen arviointi on erittäin tärkeää, eikä se tällä hetkellä toteudu
riittävän hyvin. Kaikille ei tehdä palvelutarpeen arviointia. Kaikki vammaiset henkilöt eivät myöskään osaa
määritellä itse, millaisia palveluita tarvitsevat.

Siksi pykälään pitäisi saada selkeä momentti tuetusta päätöksenteosta, koska sosiaalihuoltolaissa tarkoitettu
tuettu päätöksenteko ei välttämättä riitä kaikille kehitysvammaisille ja niille joilla on kognitiivisia ongelmia.

Koko luonnoksessa korostuu omaisten rooli, joka nousee tässä pykälässä esiin. Omaisten rooli on tärkeä,
mutta sen korostumisessa on riski: on tunnustettava, että on omaisia ja läheisiä, jotka jyräävät tai jättävät
huomiotta vammaisen ihmisen oman tahdon ja vähättelevät hänen omia kykyjään ja mielipiteitään. Vammaisia
henkilöitä pitää suojella joskus läheisiltään. Ensisijaisesti kuultavan henkilön pitää aina olla vammainen henkilö
itse (niin ettei läheinen välitä mielipidettä) ja vammaisen henkilön kannan pitää olla aina ratkaiseva.

Osallistumisen tukeminen on hyvä ja tarpeellinen, mutta riittämätön. Hyvin tuetussa päätöksenteossa viestintä
on kaksisuuntaista: ei riitä, että vammainen henkilö saa käyttää tarvitsemiaan kommunikaatiomenetelmiä, vaan
olisi myös velvoitettava viranomainen käyttämään asiakkaalle soveltuvia kommunikaatiomenetelmiä. Vain näin
voidaan varmistaa, että vammainen henkilö voi tehdä päätöksiä.

14. Asiakkaan oikeudesta saada selvitys toimenpidevaihtoehdoista säädetään asiakaslain 5 §:ssä
sekä asiakkaan itsemääräämisoikeudesta ja osallistumisesta asiakaslain 8, 9 ja 10 §:ssä.
Asiakkaan osallistumisesta palvelutarpeen arviointiin sekä asiakassuunnitelman laatimiseen
säädetään sosiaalihuoltolain (1301/2014) 36, 39 ja 41 §:ssä.
Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

1

0

0

0 1

Kyllä

Ei

Ei kantaa

1

0

0

0 1

Kyllä

Ei

Ei kantaa

0

1

0

15. Vammaisen henkilön palvelutarpeen arvioinnista säädetään sosiaalihuoltolain (1301/2014) 36
ja 37 §:ssä.
Vastaajien määrä: 1

16. Asiakassuunnitelman tekemisestä ja omatyöntekijästä säädetään sosiaalihuoltolain 39 ja 42
§:ssä.
Vastaajien määrä: 1

17. Palvelutarpeen arvioinnin ja asiakassuunnitelman yhteydessä tehtävässä monialaisessa
yhteistyössä ja palvelujen yhteensovittamisessa noudatetaan, mitä sosiaalihuoltolain 41 §:ssä
säädetään.
Vastaajien määrä: 1

-

-

18. 11. Muita huomioita 5 §:n sisältöön.
Vastaajien määrä: 1

Palvelutarpeen arviointi on erittäin tärkeä työkalu. Tällä hetkellä se toteutuu puutteellisesti, osa vammaisista
henkilöistä ei saa sitä lainkaan. Toinen ongelma on, että tarpeenarvioinnin perusteella tehtävä
asiakassuunnitelma ei ole sitova, joten sne todellinen merkitys on jäänyt epäselväksi.

Nyt sosiaalihuoltolakiin esitetään lisäystä, jonka mukaan asiakassuunnitelmasta saa poiketa vain, jos sille on
perustellut syyt. Kirjaus jättää turhan paljon tulkinnanvaraa (perusteltujen syiden tarkempi määritelmä olisi
paikallaan) mutta suunta on ehdottomasti oikea.

Kirjaus ei ole riittävän selkeä omatyöntekijän osalta. Omatyöntekijä mainitaan, mutta kohdasta ei käy ilmi
riittävän selkeästi pitääkö omatyöntekijä olla.

Pykälän edellyttämä monialainen yhteistyö on toimiessaan hyvä toimintatapa, mutta siinä on myös se vaara,
että vammaisen henkilön oma näkemys hautautuu ammattilaisten näkemysten alle ja jää vaille huomiota.
Monialaisuus ei saa tarkoittaa vammaisen henkilön yli ja ohi puhumista. Riippuu hyvin paljon tapauksesta,
kuinka monialaista osaamista tarvitaan. Esimerkiksi kuljetuspalvelun tarpeen monessa tapauksessa voi
helposti todeta yksittäinenkin viranomainen.

19. 12. Arvioikaa seuraavia päätöksentekoon ja palvelujen toteuttamiseen liittyviä väittämiä.
Vastaajien määrä: 1

Kyllä Ei Ei kantaa Yhteensä Keskiarvo

Päätöksentekoon liittyvä sääntely on riittävä. 1 0 0 1 1

Päätösten toimeenpanon sääntely on

riittävä.
0 1 0 1 2

Palvelujen laadun määrittämisen ja

arvioinnin sääntely on riittävä.
0 1 0 1 2

Lasten ja nuorten huomioon ottamisen

sääntely on riittävä.
0 1 0 1 2

Yhteensä 1 3 0 4 1,75

20. 13. Muita huomioita 6 §:n sisältöön.
Vastaajien määrä: 1

Lapsen ja nuoren osalta on syytä kiinnittää huomio ratkaisujen pitkän aikavälin kestävyyteen. Täytyy ottaa
huomioon, mitä lapsi todennäköisesti tarvitsee tulevaisuudessa ja varautua siihen. Esimerkiksi usein tehdään
se virhe, että tehdään asunnon muutostyöt pikkulapsivaiheen perusteella, eikä mietitä miten niillä voisi
mahdollistaa itsenäisempi suoriutuminen teininä. Näin voidaan vaarantaa vammaisen nuoren mahdollisuus
oppia tärkeitä elämäntaitoja.

0 1

Kyllä

Ei

Ei kantaa

0

1

0

0 1

Kyllä

Ei

Ei kantaa

0

0

1

-

21. 14. Täydentääkö säännös asianmukaisesti ehdotetussa laissa säädettyjä muita
erityispalveluja?
Vastaajien määrä: 1

22. 15. Onko selvää, milloin sovelletaan ehdotetun lain mukaista valmennusta ja tukea koskevaa
säännöstä ja milloin sosiaalihuoltolain (1301/2014) tai muun lain säännöksiä? (Esim.
sosiaalihuoltolain 17 §:n mukaista sosiaalista kuntoutusta koskevaa säännöstä)?
Vastaajien määrä: 1

23. 16. Muita huomioita 8 §:n sisältöön.
Vastaajien määrä: 1

Valmennus ja tuki on erityisen tärkeä kohta kehitysvammaisille ja kognitiivisista ongelmista kärsiville henkilöille.
Vihreät ehdottaa, että 1 momenttiin lisättäisiin omaksi kohdakseen työelämä ja opiskelu. Ne ovat keskeisiä ja
heikosti toteutuvia osa-alueita monille tässä laissa tarkoitetuille henkilöille, että ne on syytä erikseen mainita.
4 momentissa mainittu tuki perheille ja läheisille pitäisi olla saatavilla muutenkin kuin merkittävissä elämän
muutostilanteissa, koska tuen tarve on monesti aivan jatkuvaa. Sitä paitsi on hyvin yksilöllistä ja
tulkinnanvaraista, mikä on merkittävä muutostilanne.

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

24. 17. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

25. 18. Huomioita 9 §:n sisältöön.
Vastaajien määrä: 1

Henkilökohtainen apu on keskeinen monien vammaisten henkilöiden osallisuuden toteuttaja.
Vihreät ehdottaa että lisätään yhteiskunnallinen osallistuminen 1 momentin listaan.

Kehitysvammaisten kannalta on erittäin ongelmallista, että luonnoksessa on kohta: ”Henkilökohtaisen avun
järjestäminen edellyttää, että vammaisella henkilöllä on voimavaroja määritellä avun sisältö ja toteutustapa.”
Tämä niin sanottu voimavaraedellytys aiheuttaa sen, että osa henkilökohtaista apua tarvitsevista eivät sitä saa.
Oikeuskäytäntö on hyvin selkeästi osoittanut, että mikä tahansa keino ilmaista omat mielipiteet riittää tämän
täyttämiseksi, mutta avun järjestämistavan määrittely ei todellakaan ole yksinkertaista. Kuitenkin
henkilökohtainen apu on sopivin vaihtoehto myös monille sellaisille henkilöille, jotka eivät tyhjentävästi kykene
määrittelemään sen sisältöä ja järjestämistapaa, esimerkiksi monille vammaisille lapsille.

Kolmosmomentti on ongelmallinen: 30 tuntia kuukaudessa on tulkittu nykyisessä laissa maksimiksi, vaikka se
on minimi. Tämä on johtanut siihen, että esimerkiksi asumispalveluyksikössä asuva henkilö ei ole saanut kodin
ulkopuoliseen toimintaan riittävästi avustajatunteja, koska on katsottu että yksikössä on kaikki tarvittava apu.
Tämä apu ei kuitenkaan lähde esimerkiksi asioimaan kaupungille tai lomamatkalle. Toki myös asumisyksikössä
voi olla tilanne, että henkilö tarvitsee yksikön tarjoaman avun lisäksi henkilökohtaista apua, koska yksikössä
annettu apu on tarkasti rajattu. Henkilökohtaisen avun tarve ei saa sulkea vammaista henkilöä neljän seinän
sisälle.

Lisäksi momentin viimeinen virke, jossa annetaan lupa myöntää apua vähemmän kuin 30 tuntia kuukaudessa,
antaa kunnille luvan harkintaan, joka mitä todennäköisimmin koituu vammaisen henkilön haitaksi. Jos henkilö
tarvitsee vähemmän kuin 30 tuntia kuukaudessa apua, hän ei todennäköisesti käytä kaikkia hänelle
myönnettyjä avustajatunteja. Tästä ei aiheudu ongelmaa, sillä maakunta maksaa vain käytetyistä tunneista.

26. 19. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

0

1

0

0 1

Kyllä

Ei

Ei kantaa

1

0

0

-

27. 20. Huomioita 10 §:n sisältöön.
Vastaajien määrä: 1

Sijaisjärjestelyt ovat todella hankala kohta henkilökohtaisessa avussa ja on hyvä, että ne on nostettu lakiin asti.

Vihreät pitää hyvänä, että työnantajamalli vaihtoehtoineen on kirjattu lakiin. Työnantajamallista ei saa luopua.
Hyvin monelle juuri se on toimiva ratkaisu, joka takaa itsemääräämisoikeuden toteutumisen. Mitä enemmän
kunta – tai tulevaisuudessa maakunta – osallistuu avustajan valintaan, työtehtävien määräämiseen ja
vastaavaan, sitä vähäisemmäksi käy vammaisen henkilön valta omaan elämäänsä. Työnantajamalli ei sovi
kaikille, mutta juuri siksi sille on vaihtoehtoja.

Omaisten mahdollisuus toimia avustajana on herättänyt paljon ristiriitoja. Vihreät suhtautuu sen
mahdollistamiseen kielteiseksi eikä pidä perusteltuna nykyistä lainsäädäntöä löysempää kirjausta.
Henkilökohtaisen avun pitää mahdollistaa vammaiselle henkilölle normaalit perheenjäsenen roolit ja ehkäistä
perheen sisäisen dynamiikan vinoutumista niin että yksi perheenjäsen on toisten avun kohde ja joku
perheenjäsenistä on taloudellisesti riippuvainen vammaisesta omaisestaan.

Omaisten toiminta avustajana olisi ongelmallista etenkin vammaisten nuorten kannalta. Vanhemmat voivat
ajatella että on kätevintä että he itse toimivat vammaisen lapsensa avustajina, mutta tulevat siten
vaarantaneeksi lapsensa normaalin itsenäistymisen.
Ruotsissa perheenjäsenen toimiminen avustajana on aiheuttanut paljon ongelmia. Pahimmillaan omaisen
toimiminen avustajana on johtanut siihen, ettei perheen sisäistä väkivaltaa ole huomattu, vaan se on vain
lisääntynyt.

28. 21. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

-

29. 22. Huomioita 11 §:n sisältöön.
Vastaajien määrä: 1

Tämä on tarkoituksenmukainen pykälä ja vihreät toivoo että se pysyy laissa. Työnantajamalli takaa vammaisen
henkilön itsemääräämisoikeuden toteutumisen. On hyvä, että pykälässä tehdään selväksi, että työnantajamalli
ei ole ainoa vaihtoehto, vaan selkeästi valinta. Lisäksi on hyvä, että tuki ja neuvonta on erikseen lisätty lakiin,
sillä valtaosa työnantajamallin ongelmista liittyy siihen, että vammainen henkilö ei ole saanut mitään ohjausta
työnantajana toimimiseen.
Lakiin tulisi kirjata myös se tällä hetkellä käytössä oleva ja toimivaksi osoittautunut käytäntö, jossa vammaisen
lapsen kohdalla hänen vanhempansa voisi toimia avustajan työnantajana ja työnantajuus siirrettäisiin lapselle
täysi-ikäisyyden koittaessa.

30. 23. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

31. 24. Huomioita 12 §:n sisältöön.
Vastaajien määrä: 1

Pykälä ei takaa riittävällä tavalla perustuslaissa ja YK:n vammaissopimuksessa mainittua oikeutta valita
asuinpaikkaa ja –seuraa. Vaikka siinä mainitaan, että palvelu voidaan tuoda vammaisen omaan asuntoon,
mutta keskitytään perinteisiin sosiaalihuoltolain mukaisiin tuetun asumisen muotoihin - käytännössä keskitettyä
asumista esimerkiksi ryhmäkodissa tai palveluasumisyksikössä. Yhdessä henkilökohtaisen avun
voimavaraedellytyksen kanssa tämä tarkoittaa, että etenkään kehitysvammainen henkilö ei tosiasiassa voi
asua omassa asunnossaan muiden ihmisten tavoin, koska vammaispalvelu- ja sosiaalihuoltolait eivät sisällä
palveluita, joita se heidän kohdallaan edellyttää.
Lisäksi tämä pykälä voi hankaloittaa ympärivuorokautisen henkilökohtaisen avun päätöksen saamista, koska
maakunta voi vedota siihen, että sillä on tarjota paikka palveluasumisyksikössä. Omassa kodissa asuminen
tulisi asettaa laissa ensisijaiseksi. Jos asuminen on ryhmämuotoista, sen olisi syytä olla esimerkiksi
asuntoverkostomuotoista niin että jokaisen asukkaan yksityisyys ja mahdollisuus omaan tilaan toteutuvat,
samoin kuin yksilöllinen apu omien valintojen ja tarpeiden mukaan.

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

0

1

0

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

1

0

0

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

0

0

1

32. Vammaisten lasten asumisesta kodin ulkopuolella olisi säädettävä ehdotetun lain mukaisena
palveluna.
Vastaajien määrä: 1

33. Vammaisten lasten asumisesta kodin ulkopuolella olisi säädettävä lastensuojelulain
mukaisena avohuollon sijoituksena ilman huostaanottoa.
Vastaajien määrä: 1

34. Vammaisten lasten asumisesta kodin ulkopuolella olisi säädettävä sekä ehdotetussa laissa
että lastensuojelulaissa siten, että ehdotettu laki on ensisijainen.
Vastaajien määrä: 1

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

1

0

0

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

1

0

0

-

35. Vammaisten lasten sijoittaminen kodin ulkopuolelle olisi tehtävä ilman huostaanottoa
avohuollon sijoituksena myös pidemmäksi aikaa.
Vastaajien määrä: 1

36. Vammaisten lasten sijoittaminen kodin ulkopuolelle olisi aina tehtävä lastensuojelulain
periaatteiden ja säännösten mukaisesti.
Vastaajien määrä: 1

37. 26. Mitä muuta haluaisitte tuoda esiin liittyen tilanteisiin, joissa lapsi asuu erossa
vanhemmistaan tai huoltajistaan?
Vastaajien määrä: 1

On hyvä, että tästä asiasta säädetään. Tässä kohdassa olisi syytä säätää myös siitä, mitä tapahtuu
eroperheissä, kun lapsella on useampi kuin yksi koti. Tällä hetkellä monen vammaisen lapsen mahdollisuus
pitää eron jälkeen yhteyttä molempiin vanhempiinsa vaarantuu siksi, että mm. asunnonmuutostöiden,
apuvälineiden ja koulukyytien myöntämisessä huomioidaan vain yksi koti. Tarvittaessa asunnonmuutostyöt ja
apuvälineet tulisi myönnetään molempiin koteihin.
Seitsemän lapsen enimmäisraja ryhmämuotoisessa asumisessa on turhan korkea, oikeampi olisi 3-4.
Viimeiseen momenttiin viitaten: vammaispalvelujen pitäisi aina olla maksuttomia. Lapsilisän pitäisi aina seurata
lasta – silloinkin kun hän ei asu vanhempiensa luona.

0 1

Kyllä

Ei

Ei kantaa

0

1

0

0 1

Kyllä

Ei

Ei kantaa

1

0

0

-

38. 27. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

39. 28. Huomioita 14 §:n sisältöön.
Vastaajien määrä: 1

On hyvä, että esteetöntä asumista tuetaan. Tämä on tarpeellista ja tärkeää. Tämä pykälä on kuitenkin turhan
rajallinen. Se kaipaa lisää joustavuutta. Elämme yhteiskunnassa, jossa elämä vie paikasta toiseen esimerkiksi
työn, ihmissuhteiden ja vastaavien takia. Ihmisellä voi olla useampi asunto ja asuinpaikka. Lapsi saattaa asua
avioeron jälkeen vuoroviikoin eri vanhempien luona. Voi kysyä, onko säännös ajan tasalla tässä mielessä.

40. 29. Onko lyhytaikainen huolenpito tarpeellinen palvelu?
Vastaajien määrä: 1

41. 30. Onko selvää, milloin sovelletaan ehdotetun lain mukaista lyhytaikaista huolenpitoa
koskevaa säännöstä ja milloin sosiaalihuoltolain (1301/2014) säännöksiä (esim. SHL:n 19 §:n
mukaista kotipalvelua koskevaa säännöstä) tai omaishoidon tuesta annettua lakia?
Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

0

0

1

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

42. 31. Huomioita 15 §:n sisältöön.
Vastaajien määrä: 1

Pykälään tulisi lisätä mahdollisuus saada lyhytaikaista hoitoa myös äkillisesti, siltä varalta että tapahtuu jotain
odottamatonta.

43. 32. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

44. 33. Huomioita 16 §:n sisältöön.
Vastaajien määrä: 1

Pykälään tulisi selkeästi kirjoittaa auki vammaisen henkilön oikeus työtoimintaan.

45. 34. Turvaako säännös vammaisen henkilön liikkumisen?
Vastaajien määrä: 1

0 1

Kyllä

Ei

Ei kantaa

0

1

0

-

-

46. 35. Muita huomioita 17 §:n sisältöön.
Vastaajien määrä: 1

Liikkuminen on perusoikeus. Joukkoliikenteen painottaminen edellyttää, että esteetöntä joukkoliikennettä on
tarjolla. Tämä ei ole itsestäänselvää kaikkialla Suomessa.
Pykälän listaukseen tulisi lisätä myös maininta siitä että liikkumisen tuen ja palvelujen tulee mahdollistaa
liikkuminen joka liittyy yhteiskunnalliseen osallistumiseen.
Olisi hyvä, jos Kalle Könkkölän selvityksessään esittämä ehdotus liikkumisen ohjauksen laajentamisesta
liikuntavammaisille sisältyisi luonnokseen. On paljon vammaisia ihmisiä, jotka asuvat saavutettavan
joukkoliikenteen ulottuvilla, mutta eivät uskalla käyttää sitä, koska kukaan ei ole opettanut heille miten se
tapahtuu.

47. 36. Onko säännös tarkoituksenmukainen?
Vastaajien määrä: 1

48. 37. Huomioita 18 §:n sisältöön.
Vastaajien määrä: 1

Mahdollisuus liikkumiseen on osallisuuden edellytys. 18 matkaa on käytännössä maksimi, vaikka sen pitäisi
olla minimi. Se on aivan liian vähän aktiiviselle ihmiselle. On pelätty, että määrän nostaminen johtaa hurjiin
kustannuksiin, mutta toisaalta suurin osa tämän palvelun käyttäjistä käyttää alle 8 matkaa kuukaudessa.
Matkojen yhdistelyn kirjaaminen lakiin ei ole hyvä kirjaus, sillä käytännön kokemus on osoittanut että matkojen
yhdistely ei ole toiminut. Sillä ei ole myöskään saavutettu merkittäviä säästöjä. Yksilöllisyydestä ei ole syytä
tinkiä palvelussa, jota saadaan yksilöllisten tarpeiden takia. Matkojen yhdistely aiheuttaa kohtuuttoman pitkiä
odotusaikoja ja vaarantaa kuljetuspalvelun yksityisyyden.

-

49. 38. Huomioita 19 §:n sisältöön.
Vastaajien määrä: 1

Auton antaminen vammaisen henkilön käyttöön on kannatettavaa, varsinkin paikoissa joissa ei ole esteetöntä
joukkoliikennettä.

50. 39. Huomioita 3 luvun säännöksiin.
Ei vastauksia.

51. 40. Huomioita 4 luvun säännöksiin.
Ei vastauksia.

52. 41. Mitä muuta haluaisitte tuoda esiin lakiesitykseen liittyen?
Ei vastauksia.

