
0 1

Kunta

Erityishuollon kuntayhtymä

Muu kuntayhtymä

Ministeriö

Muu valtion viranomainen

Järjestö

Yksityishenkilö, 
vammaispalvelujen käyttäjä

Muu yksityishenkilö

Ei mikään edellä mainittu, edustan

0 1

Kyllä

Ei

Ei kantaa

Laki vammaisuuden perusteella järjestettävistä esityispalveluista 

1. 1. Vastaajan taustatiedot
Vastaajien määrä: 1 

 

2. 2. Onko vastaaja
Vastaajien määrä: 1 

 

 
 
 
 

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

Anna Saarela anna.saarela@om.fi Oikeusministeriö

3 luvun
muutoksenhakusäännöksi
ä koskevien kommenttien
osalta yhteyshenkilö Eeva
Attila (eeva.attila@om.fi)


0 1

Kyllä

Ei

Ei kantaa

-

0 1

Kyllä

Ei

Ei kantaa

 
 
 
 

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

Oikeusministeriö pitää hyvänä asiana, että yhdenvertaisuuden ja edistäminen ja sen esteiden ehkäiseminen ja
poistaminen on mainittu tarkoitussäännöksessä, joka ohjaa pykälän perusteluissa mainitulla tavalla lain
toimeenpanoa sekä palveluita koskevien säännösten tulkintaa ja soveltamista myös yksittäisten päätösten
tasolla.
 
Oikeusministeriö pitää keskeisenä myös osallisuuden ja osallistumisen periaatetta, joka on keskiössä myös
YK:n vammaissopimuksessa. On tärkeää, että vammaisten henkilöiden osallisuuden periaate näkyy myös
siinä, miten lakia käytännössä sovelletaan.

 

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

-

7. Onko rajaus tarpeellinen?
Vastaajien määrä: 1 

 

 
 
 
 

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

Ehdotetun pykälän 3 momentin mukaan lakia ei sovellettaisi vanhuspalvelulaissa tarkoitettuun iäkkääseen
henkilöön, jonka avun tai tuen tarve johtuu pääasiassa korkean iän myötä alkaneista, lisääntyneistä tai
pahentuneista sairauksista tai vammoista taikka korkeaan ikään liittyvästä rappeutumisesta. Ehdotettu
soveltamisalan rajaus koskisi kaikkia lain mukaisia palveluita.
 
Oikeusministeriö korostaa, että soveltamisalan rajaus ei saa johtaa siihen, että vammaisia henkilöitä asetetaan
ilman hyväksyttävää syytä erilaiseen asemaan heidän ikänsä perusteella. Syrjintä iän perusteella on kielletty
perustuslaissa ja yhdenvertaisuuslaissa. Lähtökohtaisesti tuen tarve ei ainakaan vähene siitä, että henkilölle on
aiheutunut esimerkiksi näkövamma myöhemmällä iällä verrattuna siihen, että hän olisi ollut näkövammainen
nuoresta asti.
 
Soveltamisalan rajauksesta on arvioitu koituvan säästöjä erityisesti liikkumisen tuen ja palvelujen
järjestämiskustannusten osalta. Lakiehdotuksen yleisperusteluihin sisältyvän arvion mukaan noin puolet
kuljetuspalvelun saajista oli yli 75 vuotta täyttäneitä vuonna 2015. Perusteluiden mukaan soveltamisalan
ulkopuolelle rajautuvien iäkkäiden henkilöiden palveluntarpeesta on tarkoitus vastata vanhuspalvelulain ja
sosiaalihuoltolain mukaisilla palveluilla. Oikeusministeriö korostaa tarvetta huolehtia siitä, että eri lakien
soveltaminen ei johda iäkkäitä vammaisia henkilöitä syrjivään tilanteeseen.
 
Oikeusministeriön näkemyksen mukaan on tärkeää huolehtia siitä, että soveltamisalan rajaus on
sanamuodoltaan riittävän selkeä käytännön soveltamistilanteiden näkökulmasta. Pykälän yksityiskohtaisissa
perusteluissa on selostettu oikeuskäytäntöä, jossa on arvioitu, milloin toimintarajoite on johtunut
ikääntymisestä. Arviointi on monessa tapauksessa ollut selvästi hyvin hankalaa ja vaatinut syvällistä
lääketieteellistä osaamista. Ikääntyneiden vammaisten henkilöiden oikeusturvan näkökulmasta on tärkeää, että
rajausta voidaan soveltaa johdonmukaisesti.

 


0 1

Tarpeellinen

Tarpeeton

Ei kantaa

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

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 

 

 
 
 
 

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 

 


0 1

Tarpeellinen

Tarpeeton

Ei kantaa

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

0 1

Tarpeellinen

Tarpeeton

Ei kantaa

 
 
 
 

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 

 

 
 
 
 

13. 9. Muita huomioita 4 §:n sisältöön.
Ei vastauksia. 

 

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

0 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

 

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 

 

 
 


0 1

Kyllä

Ei

Ei kantaa

 
 

18. 11. Muita huomioita 5 §:n sisältöön.
Ei vastauksia. 

 

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

Kyllä Ei Ei kantaa Yhteensä Keskiarvo

Päätöksentekoon liittyvä sääntely on riittävä. 0 0 1 1 3

Päätösten toimeenpanon sääntely on

riittävä.
0 0 1 1 3

Palvelujen laadun määrittämisen ja

arvioinnin sääntely on riittävä.
0 0 1 1 3

Lasten ja nuorten huomioon ottamisen

sääntely on riittävä.
0 0 1 1 3

Yhteensä 0 0 4 4 3

 
 
 

20. 13. Muita huomioita 6 §:n sisältöön.
Ei vastauksia. 

 

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 

 


0 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

-

-

 
 
 
 

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

Valmennus ja tuki vahvistavat vammaisten ihmisten itsemääräämisoikeutta ja osallisuutta ja tukevat näin ollen
yhdenvertaisuuden toteutumista.

 

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

 

 
 
 
 

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

Esitetty säännös edellyttäisi nykylainsäädännön tavoin, että vammaisella henkilöllä on voimavaroja määritellä
avun sisältö ja toteutustapa. Yhdenvertaisuuden ja syrjimättömyyden näkökulmasta on tärkeää varmistaa, että
niitä henkilöitä, jotka tämän rajauksen vuoksi jäävät henkilökohtaisen avun ulottumattomiin, ei aseteta muita
heikompaan asemaan.

 

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

 


0 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

 
 
 
 

27. 20. Huomioita 10 §:n sisältöön.
Ei vastauksia. 

 

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

 

 
 
 
 

29. 22. Huomioita 11 §:n sisältöön.
Ei vastauksia. 

 

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

 

 
 
 


0 1

Samaa mieltä

Eri mieltä

Ei kantaa

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

 

31. 24. Huomioita 12 §:n sisältöön.
Ei vastauksia. 

 

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

0 1

Samaa mieltä

Eri mieltä

Ei kantaa

 
 
 
 

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 

 

 
 
 
 


0 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

-

37. 26. Mitä muuta haluaisitte tuoda esiin liittyen tilanteisiin, joissa lapsi asuu erossa
vanhemmistaan tai huoltajistaan?
Ei vastauksia. 

 

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

 

 
 
 
 

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

Esteettömyyden turvaaminen on tärkeä osa yhdenvertaisuutta.
 

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 1

Kyllä

Ei

Ei kantaa

0 1

Kyllä

Ei

Ei kantaa

 
 
 
 

42. 31. Huomioita 15 §:n sisältöön.
Ei vastauksia. 

 

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

 

 
 
 
 

44. 33. Huomioita 16 §:n sisältöön.
Ei vastauksia. 

 

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

 

 
 
 


0 1

Kyllä

Ei

Ei kantaa

-

-

 

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

Esityksen lähtökohtana on, että vammaisten henkilöiden liikkuminen toteutettaisiin jatkossa ensisijaisesti osana
julkista liikennettä. Yhdenvertaisuuden turvaamiseksi on hyvin keskeistä huolehtia joukkoliikenteen
esteettömyydestä. Vammaisten henkilöiden itsemääräämisoikeuden ja liikkumisen turvaamiseksi on myös
tärkeä varmistaa, että joukkoliikenteen ensisijaisuuden periaatteella ei tosiasiallisesti heikennetä niiden
henkilöiden liikkumismahdollisuuksia, jotka eivät pysty käyttämään joukkoliikennettä.

 

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

 

 
 
 
 

48. 37. Huomioita 18 §:n sisältöön.
Ei vastauksia. 

 

49. 38. Huomioita 19 §:n sisältöön.
Ei vastauksia. 

 

50. 39. Huomioita 3 luvun säännöksiin.
Vastaajien määrä: 1 

Lain 3 luvussa säädettäisiin muutoksenhausta. Lakiehdotuksesta ei kuitenkaan selviä yksiselitteisesti, mistä
kaikista asioista sen nojalla tehtäisiin valituskelpoinen hallintopäätös ja mikä taho päätöksen kulloinkin tekisi.
 
Muutoksenhaun ensi vaiheena olisi 21 §:n mukaan maakunnan liikelaitokselle tehtävä oikaisuvaatimus.
Oikeusministeriö katsoo, että oikaisuvaatimus tulisi lähtökohtaisesti tehdä alkuperäisen hallintopäätöksen
tehneelle taholle hallintolain yleissäännöksen (49 d §) mukaisesti. Tällöin ei myöskään olisi tarpeen erikseen
säätää oikaisuvaatimusviranomaisesta. Jos kuitenkin hallintopäätöksen tekee yksityinen, saattaisi olla
tarkoituksenmukaista säätää oikaisuvaatimus tehtäväksi viranomaiselle.
 
Lakiluonnoksen 22 ja 23 §:n mukaan valitus voitaisiin toimittaa paitsi valitusviranomaiselle myös
valituksenalaisen päätöksen tehneelle. Oikeusministeriö katsoo, että olisi tarkoituksenmukaisempaa, jos
valituksen voisi toimittaa vain valitusviranomaiselle. Hallintotuomioistuimen prosessinjohdon kannalta on
ongelmallista, jos vireillä on valitus, jonka käsittelyyn hallintotuomioistuin ei pysty vaikuttamaan ja jonka
vireilläolosta se ei välttämättä edes tiedä ennen valituksen toimittamista sille. Olisi myös muutoksenhakijan
kannalta selkeämpää, jos valitus toimitettaisiin suoraan valitusviranomaiselle.
 
Lakiehdotuksen 8 §:n 3 momentin, 18 §:n 3 momentin sekä 19 ja 20 §:n mukaisissa asioissa jatkovalitus


-

korkeimpaan hallinto-oikeuteen edellyttäisi valituslupaa. Muissa asioissa valittaminen olisi mahdollista ilman
valituslupaa. Oikeusministeriö esittää, että käyttöön otettaisiin kaikissa asioissa valituslupa korkeimpaan
hallinto-oikeuteen valitettaessa. Hallituksen esityksen 230/2014 vp mukaan valituslupa tulee lisätä kaikkiin
sellaisiin asioihin, joihin se soveltuu. Perustuslakivaliokunta on em. hallituksen esitykseen antamassaan
lausunnossa (PeVL 55/2014 vp) katsonut, että asian laatu tai merkittävyys eivät kaikissa asiaryhmissä
välttämättä edellytä pääsyä korkeimpaan hallinto-oikeuteen ilman valituslupaa.

 

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

 

52. 41. Mitä muuta haluaisitte tuoda esiin lakiesitykseen liittyen?
Vastaajien määrä: 1 

Hallituksen esityksen vaikutusarviointiin sisältyy osio, jossa on arvioitu esityksen yhteiskunnallisia vaikutuksia
(s. 84–85). Vaikutusarviointia olisi hyvä täydentää arvioimalla samassa yhteydessä kattavammin esityksen
vaikutuksia perus- ja ihmisoikeuksien toteutumiseen.
 
Oikeusministeriö pitää hyvänä, että esityksen vaikutuksia kielellisiin oikeuksiin on arvioitu.
Oikeusministeriön näkemyksen mukaan on positiivista, että esityksellä pyritään parantamaan kuurojen ja kuulo-
sekä puhevammaisten lasten kielellisten oikeuksien toteutumista mm. lakiesityksen mukaisen valmennuksen ja
tuen kautta. Sosiaali- ja terveyspalveluiden viittomakielen tulkkausta käsittelevään osioon olisi hyvä lisätä
maininta siitä, että sosiaali- ja terveyspalveluiden tarjoajan on ensisijaisesti itse järjestettävä tulkkaus. Potilaan
asemasta ja oikeuksista annetun lain (785/1992) 5 §:ssä on säädetty potilaan tiedonsaantioikeudesta.
Säännöksen mukaan tulkitsemisesta on huolehdittava mahdollisuuksien mukaan, jos terveydenhuollon
ammattihenkilö ei osaa potilaan käyttämää kieltä taikka potilas ei aisti- tai puhevian vuoksi voi tulla
ymmärretyksi. Tulkkauspalvelulain mukainen Kelan järjestämä tulkkaus on toissijainen, ja siihen tulee turvautua
vain siinä tilanteessa, kun tulkkausta ei voida muuten järjestää.
 
Lausunnossa ei ole arvioitu lakiehdotukseen sisältyviä asetuksenantovaltuuksia. Asiaan voidaan palata
tarvittaessa.
 
Oikeusministeriö muistuttaa lausuntopalvelu.fi -sivustosta ja suosittelee, että myös sosiaali- ja terveysministeriö
käyttäisi vastaisuudessa palvelua lausuntoja pyytäessään.


