

Lapsiasia
VALTUUTETTU

**Lapsen suojeleminen ja osallisuus
lapsen oikeuksien
kansainvälisissä
instrumenteissa**

16.3.2018

Esityksen rakenne

1. Lapsen oikeudet keskeisissä kansainvälisissä ihmisoikeussopimuksissa
2. Tarkemmin; YK:n yleissopimus lapsen oikeuksista – lapsen oikeuksien perusta
3. Lapsen osallisuuden ja suojelun jännite lapsen oikeuksien sopimuksessa

Lapsen oikeudet kansainvälisissä ihmisoikeus- sopimuksissa

Lapsen oikeudet kansainvälisissä ihmisoikeussopimuksissa

- **Perustuslain** (731/1999) 22 §:n mukaan julkisen vallan on turvattava perusoikeuksien ja ihmisoikeuksien toteutuminen.
- Suomi on osapuolena keskeisissä YK:n ja EN:n piirissä neuvotelluissa kansainvälisissä ihmisoikeussopimuksissa
 - Sopimukset saatetaan yleensä voimaan lailla (ja asetuksella) -> sopimuksesta tulee osa kansallista lainsäädäntöä
 - Voimaansaattamisvaiheessa varmistetaan yhteensopivuus kansallisen lainsäädännön kanssa
- Ihmisoikeussopimukset koskevat pääsääntöisesti ”kaikkia”, myös lapsia iästä riippumatta
 - Lapsia koskeva erityinen ihmisoikeussopimus: YK:n yleissopimus lapsen oikeuksista (SopS 59-60/1991, lapsen oikeuksien sopimus)

Yhdistyneiden kansakuntien (YK) keskeiset ihmisoikeussopimukset

- **Taloudellisia, sosiaalisia ja sivistyksellisiä oikeuksia koskeva kansainvälinen yleissopimus** (1966, SopS 6/1976,TSS-sopimus)
 - 10 art: sopimusvaltiot tunnustavat..
 - että suurin mahdollinen suojelu ja apu on annettava perheelle... niin kauan kuin se on vastuussa vajaavaltaiten lasten huollosta ja kasvatuksesta;
 - erityistä suojelua on myönnettävä äideille kohtuullisena aikana ennen ja jälkeen lapsen synnytyksen;
 - erityisiin suojelu- ja avustustoimenpiteisiin olisi ryhdyttävä kaikkiin lapsiin ja nuoriin henkilöihin nähden ilman syntyperään tai muihin seikkoihin perustuvaa syrjintää. Lapset ja nuoret henkilöt tulisi suojata taloudelliselta ja sosiaaliselta hyväksikäytöltä.

Yhdistyneiden kansakuntien (YK) keskeiset ihmisoikeussopimukset

- **Kansalaisyhteisöjä ja poliittisia oikeuksia koskeva kansainvälinen yleissopimus** (1966, SopS 7-8/1976, KP-sopimus)
 - 23 art: Perhe on yhteiskunnan luonnollinen ja perustavaa laatua oleva yhteisö ja sillä on oikeus yhteiskunnan ja valtion suojeluun.
 - 24 art:
 - Jokaisella lapsella on ilman rotuun, ihonväriin, sukupuoleen, kieleen, uskontoon, kansalliseen tai yhteiskunnalliseen alkuperään, omaisuuteen tai syntyperään perustuvaa syrjintää oikeus alaikäisyytensä edellyttämään suojeluun perheensä, yhteiskunnan ja valtion taholta;
 - Jokainen lapsi on merkittävä rekisteriin välittömästi syntymän jälkeen ja hänelle on annettava nimi;
 - Jokaisella lapsella on oikeus saada kansalaisuus.

Yhdistyneiden kansakuntien (YK) keskeiset ihmisoikeussopimukset

- **Kaikkinaisen naisten syrjinnän poistamista koskeva yleissopimus** (1979, Sop 67-68/1986)
 - Sopimusvaltioiden tulee ryhtyä kaikkiin tarvittaviin toimenpiteisiin...
 - 5 art: ...varmistaa, että perhekasvatukseen kuuluu äitiyden yhteiskunnallisen funktion asianmukainen ymmärtäminen ja miesten ja naisten yhteisen vastuun tunnustaminen lastensa kasvattamisessa ja kehityksessä, pitäen mielessä, että lasten etu on kaikissa tapauksissa otettava ensisijaisesti huomioon .
 - 16 art: ...turvata naisten ja miesten tasa-arvon pohjalta...
 - yhtäläiset oikeudet ja vastuu vanhempina, siviilisäädystä riippumatta, lapsiinsa nähden. Kaikissa tapauksissa **lasten edut ovat ensisijaisia**;
 - yhtäläiset oikeudet ja vastuu lapsen holhouksen, huollon, valvonnan tai adoption tai vastaavien järjestelmien suhteen, milloin nämä käsitteet on kansalliseen lainsäädäntöön sisällytetty. Kaikissa tapauksissa **lasten edut ovat ensisijaisia**;

Yhdistyneiden kansakuntien (YK) keskeiset ihmisoikeussopimukset

- **Yleissopimus vammaisten oikeuksista** (2006, SopS 26-27/2016)
 - 7 art Vammaiset lapset
 - Sopimuspuolet toteuttavat kaikki tarvittavat toimet varmistaakseen, että vammaiset lapset voivat nauttia kaikista ihmisoikeuksista ja perusvapauksista täysimääräisesti ja yhdenvertaisesti muiden lasten kanssa.
 - Kaikissa vammaisia lapsia koskevissa toimissa on otettava ensisijaisesti huomioon [lapsen etu](#).
 - Sopimuspuolet varmistavat, että vammaisilla lapsilla on [oikeus vapaasti ilmaista näkemyksensä](#) kaikissa heihin vaikuttavissa asioissa ja että heidän [näkemyksilleen annetaan asianmukainen painoarvo](#) heidän ikänsä ja kypsyytensä mukaisesti, yhdenvertaisesti muiden lasten kanssa, ja että heillä on oikeus saada vammaisuutensa ja ikänsä mukaista apua tämän oikeuden toteuttamiseksi.

Euroopan neuvoston (EN) keskeiset ihmisoikeussopimukset

- **Euroopan sosiaalinen peruskirja** (uud. 1996, SopS 77-78/2002)
 - 7 artikla Lasten ja nuorten oikeus suojeluun; koulutus ja työelämä
 - 17 artikla Lasten ja nuorten oikeus sosiaaliseen, oikeudelliseen ja taloudelliseen suojeluun
- **Yleissopimus ihmiskaupan vastaisesta toiminnasta** (2005, SopS 41-42/2012)
 - Sitoutuminen erityisiin toimenpiteisiin, joilla vähennetään lasten alttiutta ihmiskaupalle erityisesti luomalla lapsia suojeleva ympäristö
 - 10 artikla: Lapsiuhrien tunnistaminen ja erityisasema

Euroopan neuvoston (EN) keskeiset ihmisoikeussopimukset

- Yleissopimus naiseen kohdistuvan väkivallan ja perheväkivallan ehkäisemisestä ja torjumisesta
(2011, SopS 52-53/2015, Istanbulin sopimus)
 - Lapsiuhrin ja lapsitodistajan suojelua koskevat säännökset
 - Pakkoavioliitot, FGM
- Yleissopimus lasten suojelemisesta seksuaalista riistoa ja seksuaalista hyväksikäyttöä vastaan
(2010, SopS 77-78/2011, Lanzarote-sopimus)

Euroopan neuvoston (EN) keskeiset ihmisoikeussopimukset

- Lasten oikeuksien käyttöä koskeva yleissopimus (1996, SopS 12-13/2011)
 - Sovelletaan Suomessa isyyden vahvistamista, lapseksiottamista ja huostaanoton tuomioistuinkäsittelyä koskeviin oikeudellisiin menettelyihin
 - 1 artikla: tavoitteena on lasten etujen mukaisesti edistää heidän oikeuksiaan, turvata heille menettelyllisiä oikeuksia ja helpottaa näiden oikeuksien käyttöä varmistamalla, että lapset saavat joko itse tai toisten henkilöiden tai toimielinten kautta tietoja ja että he saavat osallistua oikeusviranomaisessa heitä koskevien asioiden käsittelyyn.

Euroopan neuvoston (EN) keskeiset ihmisoikeussopimukset

- **Euroopan ihmisoikeussopimus**

(1950, SopS 18-19/1990 ja myöh. muutoksineen)

- 1 artikla: sopimuspuolet takaavat **jokaiselle** lainkäyttövaltaansa kuuluvalla yleissopimuksen I osassa (18 artiklaa) määritellyt oikeudet ja vapaudet
- Ei nimenomaisia lapsia erikseen koskevia artikloja
- mm. **Oikeus elämään**, Kidutuksen kielto, Orjuuden ja pakkotyön kielto, Oikeus vapauteen ja turvallisuuteen, **Oikeus oikeudenmukaiseen oikeudenkäyntiin**, Ei rangaistusta ilman lakia, **Oikeus nauttia yksityis- ja perhe-elämän kunnioitusta**, Ajatuksen-, omantunnon- ja uskonnonvapaus, Sananvapaus, Kokoon-tumis- ja yhdistymisvapaus, Oikeus avioliittoon, Oikeus tehokkaaseen oikeussuojakeinoon, Syrjinnän kielto

Euroopan ihmisoikeussopimus

- Euroopan ihmisoikeustuomioistuin
 - Yksilövalitus yleissopimuksen loukkauksista
 - Aikuislähtöinen menettely, käytännössä ei ole lapsen itsensä käytettävissä
 - Valtiovalitus myös mahdollinen
 - Todetuista loukkauksista annetut tuomiot ovat sitovia asianomaisille maille -> Euroopan neuvoston ministerikomitea valvoo tuomioiden täytäntöönpanoa
 - Oikeuskäytännössä viitataan YK:n lapsen oikeuksien sopimukseen

Euroopan ihmisoikeussopimus

- Euroopan ihmisoikeustuomioistuimen käsittelemiä lapsiin liittyviä aihepiirejä

(lähde: oikeusneuvos Päivi Hirvelä (KKO), EIT:n tuomarina 2007- 2015, esitys Lapsioikeusjuristit ry:n keskusteluillassa 6.2.2018)

- Hedelmöityshoidot, päätösvalta sukusolujen käytöstä
- Sijaissyntytykset, kohdunvuokraus
- Synnytysten olosuhteet
- Adoptio (Pini and others v. Romania 22.6.2004, lapsen vastustus)
- Huostaanotto (K. and T. v. Finland 12.7.2001, K.A. v. Finland 14.1.2003, M.I. and others v. Finland 13.11. 2012)
- Lapsen huolto ja tapaamisoikeus (M. ja M. v. Kroatia, 3.9.2015, lapsen kuuleminen huollon määräämisessä)
- Lapsikaappaus
- Turvapaikka-asioita, säilöönnotto

YK:n yleissopimus lapsen oikeuksista - lapsen oikeuksien perusta

YK:n yleissopimus lapsen oikeuksista (SopS 59 ja 60/1991)

- Erityinen lapsia koskeva kansainvälinen ihmisoikeussopimus:
 - ”Tässä yleissopimuksessa lapsella tarkoitetaan **jokaista alle 18-vuotiasta henkilöä**, ellei lapseen soveltuvien lakien mukaan täysi-ikäisyyttä saavuteta aikaisemmin.” 1 artikla
 - lapsi itsenäinen oikeuksiensa haltija
 - Children are not “mini-persons” with “mini-rights” (G. Van Bueren)**
 - lapsi erityistä suojelua tarvitsevana henkilönä – vastuu vanhemmilla ja valtiolla
- Suomessa voimaan 20.7.1991
 - Laki lapsen oikeuksia koskevan yleissopimuksen eräiden määräysten hyväksymisestä 31.5.1991
 - Asetus lapsen oikeuksia koskevan yleissopimuksen voimaansaattamisesta sekä yleissopimuksen eräiden määräysten hyväksymisestä annetun lain voimaantulosta 16.8.1991

YK:n yleissopimus lapsen oikeuksista

3 valinnaista pöytäkirjaa

- lasten osallistumisesta aseellisiin selkkauksiin (SopS 31/2002)
- lasten myynnistä, lapsiprostituutiosta ja lapsipornografiasta (SopS 41/2012)
- valitusmenettelystä (SopS 5/2016)

YK:n lapsen oikeuksien komitea

- Valvoo lapsen oikeuksien yleissopimuksen toteutumista ja ohjaa sen täytäntöönpanoa sopimusvaltiossa
 - päätelmät sopimusvaltioille määräaikaisraportoinnin perusteella
 - Suomen seuraava määräaikaisraportointi 2018
 - yleiset keskustelupäivät tietystä teemasta (joka 2. vuosi)

Yleiskommentit

- Komitea esittää yleiskommenteissa tulkintansa sopimuksessa taatuista oikeuksista sekä yksittäisten artiklojen osalta että erilaisissa temaattisissa kysymyksissä
 - 23 julkaistua
 - suomenkielisiä käännöksiä lapsiasiavaltuutetun verkkosivuilla nro 1-21
<http://lapsiasia.fi/lapsen-oikeudet/komitean-yleiskommentit/>
 - Komitean verkkosivuilla englanninkieliset (+ muita kieliversioita)
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/TBSearch.aspx?Lang=en&TreatyID=5&DocTypeID=11

Valitukset lapsen oikeuksien komitealle

3. valinnainen pöytäkirja

- Yksilövalitukset -> komitea antaa kannanottonsa ja mahdolliset suositukset
 - Vastaajavaltion tulee kertoa komitealle toimenpiteistä, joihin se on ryhtynyt tai aikoo ryhtyä mainittujen kannanottojen ja suositusten johdosta.
- Myös valtiovalitus sekä tutkintamenettely –mahdollisuudet; Suomi on sitoutunut
- Suomea koskevat vireillä olevat valitukset (tällä hetkellä)
 - 6/2016 : Granting of custody over children to allegedly violent father and restriction of mother's visiting rights (CRC 2(1), 3, 6, 7, 9, 12, 13, 14, 19, 24, 29, 30)
 - 23/2017: Subjection of baby to male circumcision by father without mother's consent (CRC 1, 2, 3, 16, 19)

Lista löytyy: <http://www.ohchr.org/Documents/HRBodies/CRC/TablePendingCases.pdf>

Kansalliset toimijat

- Lapsiasiavaltuutettu

Laki lapsiasiavaltuutetusta 1221/2004

- yhteistyössä muiden viranomaisten sekä toimialansa järjestöjen ja vastaavien muiden toimijoiden kanssa edistää lapsen edun ja oikeuksien toteutumista.
 - arvio ja seuraa
 - edistää ja kehittää
 - verkostoi ja viestii
- edistää YK:n lapsen oikeuksien sopimuksen toteutumista

Kansalliset toimijat

- Eduskunnan oikeusasiamies
 - Eduskunnan toivomuksesta lapsen oikeudet olleet yksi painopistealueista vuodesta 1998 alkaen
 - laillisuusvalvonnassa lapsen oikeudet huomioon arvioitaessa kaikkea viranomaistoimintaa, jonka vaikutukset kohdistuvat lapsiin
 - kantelut, tutkinta omasta aloitteesta, tarkastukset

Kansalliset toimijat

- Oikeuskansleri
 - valvoo viranomaisia käsittelemällä niitä koskevia kirjallisia kanteluita
 - kantelut, tutkinta omasta aloitteesta, tarkastukset
- Tuomioistuinlaitos
 - sopimuksen soveltaminen ratkaisussa ja oikeudenkäyntimenettelyissä
- Virkamiehet; ministeriöt, aluehallintovirastot, kunnat
 - sopimuksen soveltaminen; politiikat, strategiat, päätökset, lainvalmistelu, käytännöt, menettelyt jne

Kansalliset toimijat

Oman toimialansa mukaisesti

- yksityiset laitokset, srk:t
- muut erityisvaltuutetut
- ihmisoikeustoimijat
- lapsi- ja muut kansalaisjärjestöt

Lapsen oikeuksien sopimuksen sisältö

Lapsen oikeuksien sopimus

turvaa

sosiaalisia ja sivistyksellisiä oikeuksia
kansalaisyhteiskuntaa ja poliittisia oikeuksia
taloudellisia oikeuksia

tavoitteena

perusoikeuksien eli terveyden, koulutuksen, tasa-
arvon ja turvan takaaminen kaikille lapsille →
poistetaan lapsiin kohdistuva huono kohtelu ja
epäoikeudenmukaisuudet

Lapsen oikeuksien sopimus

”Koko yleissopimuksen tehokas täytäntöönpano edellyttää lapsen oikeuksien näkökulman kehittämistä kaikkialla hallituksen, parlamentin ja oikeuslaitoksen piirissä ja erityisesti [*YK:n lapsen oikeuksien komitean määrittelemien*] yleissopimuksen [*yleisperiaatteiden*] valossa.”

CRC/GC/2003/5 kohta 12.

Lapsen oikeuksien sopimuksen sisältö

Sopimuksessa 54 artiklaa, joista

- 1-40 koskevat lasten oikeuksia ja
- 41-54 liittyvät pääasiassa sopimuksen täytäntöönpanoon ja valvontaan

Yleissopimuksen sisältö voidaan tiivistää kolmeen teemaan (PPP):

1. oikeus erityiseen suojeluun ja hoivaan (**protection**)
2. oikeus riittävään osuuteen yhteiskunnan voimavaroista (**provision**)
3. oikeus osallistua ikänsä ja kehitystasonsa mukaisesti itseään koskevaan päätöksentekoon (**participation**)

Lapsen oikeuksien sopimuksen yleisperiaatteet

- **Syrjimättömyys (2 art)**

Sopimuksessa taatut oikeudet kuuluvat kaikille lapsille ilman minkäänlaista lapsen tai hänen vanhempiensa tai muun laillisen huoltajansa mihinkään ominaisuuteen tai muuhun seikkaan perustuvaa erottelua.

- Kaikilla lapsilla on oltava todellisuudessa yhtäläiset mahdollisuudet nauttia sopimuksen mukaisista oikeuksista. CRC/GC/C/14 kohta 41.

- **Oikeus elämään, henkiinjäämiseen ja kehittymiseen (6 art)**

Jokaiselle lapsella on synnynnäinen oikeus elämään. Sopimusvaltiot takaavat lapsen henkiinjäämisen ja kehittymisen edellytykset mahdollisimman täysimääräisesti.

- ”Komitea odottaa valtioiden tulkitsevan ”kehityksen” sen laajimmassa merkityksessä kokonaisvaltaiseksi käsitteeksi, johon sisältyy lapsen ruumiillinen, henkinen, hengellinen, moraalinen, psykologinen ja sosiaalinen kehitys.” CRC/GC/2003/5, kohta 12.

Lapsen oikeuksien sopimuksen yleisperiaatteet

- **Lapsen edun ensisijaisuus (3(1) art)**

Kaikissa julkisen tai yksityisen sosiaalihuollon, tuomioistuinten, hallintoviranomaisten tai lainsäädäntöelinten toimissa, jotka koskevat lasta, on ensisijaisesti otettava huomioon lapsen etu.

 - ”Lapsen etu muodostuu kaikista [sopimuksessa] määritellyistä oikeuksista eikä mitään oikeutta voida vaarantaa tulkitsemalla lapsen etua kielteisesti” .
CRC/GC/C/14 kohta 4.
 - ”Valtioiden on otettava käyttöön muodollisia menettelyjä lapsen edun arviointia ja määrittämistä varten lapsiin vaikuttavissa päätöksissä”
CRC/GC/C/14 kohta 87.

Lapsen oikeuksien sopimuksen yleisperiaatteet

- ”Lapsen edun arviointi on ainutkertainen toimenpide, joka tulisi suorittaa kussakin yksittäisessä tapauksessa ottaen huomioon kutakin lasta, lapsiryhmää tai yleisesti lapsia koskevat erityisolosuhteet.”
CRC/GC/C/14 kohta 48.
- ”Päätökset, joissa ei oteta huomioon lapsen näkemyksiä tai joissa ei anneta hänen näkemyksilleen asianomaista painoarvoa hänen ikäänsä ja kehitystasoonsa nähden, eivät kunnioita lapsen tai lasten mahdollisuutta vaikuttaa oman etunsa määrittämiseen.”
CRC/GC/C/14 kohta 53.
- ”Aikuisen arvio lapsen edusta ei voi olla tärkeämpi kuin velvollisuus kunnioittaa kaikkia yleissopimuksen mukaisia lapsen oikeuksia”
CRC/GC/C/13 kohta 61.

Lapsen oikeuksien sopimuksen yleisperiaatteet

- **Lapsen oikeus tulla kuulluksi (12 art)**

Sopimusvaltiot takaavat lapselle, joka kykenee muodostamaan omat näkemyksensä, oikeuden vapaasti ilmaista nämä näkemyksensä kaikissa lasta koskevissa asioissa. Lapsen näkemykset on otettava huomioon lapsen iän ja kehitystason mukaisesti.

Lapselle on annettava erityisesti mahdollisuus tulla kuulluksi häntä koskevissa oikeudellisissa ja hallinnollisissa toimissa joko suoraan tai edustajan tai asianomaisen toimielimen välityksellä.

Lapsen oikeuksien sopimuksen yleisperiaatteet

- ”Osallistumisoikeuden toteutuminen vaatii aikuisilta lapsikeskeistä asennetta, [*myös*] pikkulasten kuuntelemista ja heidän arvonsa ja yksilöllisten näkemystensä kunnioittamista. Tämä edellyttää aikuisilta myös kärsivällisyyttä ja luovuutta mukauttaa odotuksiaan pikkulasten kiinnostuksen kohteita, ymmärrystasoa ja heidän suosimiaan viestintätapoja vastaaviksi.” CRC/C/GC/7 kohta 14.
- ”..oikeuden **vapaasti** ilmaista...” – lapsi tarvitsee tietoa mielipiteensä muodostamiseksi ja lapsella on oikeus myös jättää ilmaisematta mielipiteensä

Oikeus saada tietoa - osallistumisen edellytys

- **Lapsella on oikeus hakea, vastaanottaa ja levittää tietoa.** Lapsella on oikeus ilmaista mielipiteensä, kunhan ne eivät loukkaa muiden oikeuksia.(13 art)
- **Lapsella on oikeus saada monenlaista tietoa eri lähteistä,** erityisesti niistä, joiden toiminta tähtää monipuolisesti hänen hyvinvointinsa edistämiseen. Lasta on suojeltava hänen hyvinvointinsa kannalta vahingolliselta aineistolta. (17 art)
 - ”Tiedon saantia koskevan oikeuden toteutuminen on pitkälti ennakoedellytys sille, että oikeus näkemysten ilmaisemiseen voi tapahtua kunnolla. Lasten on voitava saada tietoa ikänsä ja valmiuksiensa kannalta sopivassa muodossa kaikista heihin vaikuttavista asioista, esimerkiksi oikeuksistaan, kaikista heihin vaikuttavista menettelyistä, kansallisesta lainsäädännöstä...”
CRC/C/GC/12 kohta 82.
 - ”Lasten tulisi antaa käyttää niitä viestintätapoja, joilla he luontevimmin pystyvät ilmaisemaan mielipiteensä.” CRC/C/GC/9 kohta 32.

Lapsen edun arvioinnissa huomioon otettava tekijät (CRC/GC/C/14 kohdat 52-79)

1. Lapsen näkemykset

”Se, että lapsi on hyvin nuori tai haavoittuvassa asemassa...ei riistä häneltä oikeutta ilmaista näkemyksiään eikä vähennä hänen näkemyksilleen annettavaa painoarvoa hänen etunsa määrittämisessä. Sellaisten erityistoimenpiteiden käyttöönotto, joilla taataan .. lapsille yhtäläiset oikeudet käyttää oikeuksiaan, edellyttää tapauskohtaista arviointia, jossa lapsille turvataan asema päätöksentekoprosessissa ja tarjotaan tarvittaessa kohtuullista mukauttamista ja tukea, jotta voidaan varmistaa heidän täysimääräinen osallistuminen etujensa arviointiin.”

2. Lapsen identiteetti

3. Perheen säilyttäminen ja suhteiden ylläpito

4. Lapsen huolenpito, suojelu ja turvallisuus

5. Haavoittuva tilanne

6. Lapsen oikeus terveyteen

7. Lapsen oikeus koulutukseen

Lapsen suojelun ja osallistumisen välinen jännite?

Lapsen suojelu ja huolenpito

- Sopimusvaltiot takaavat lapselle **oikeuden hyvinvoinnilleen välttämättömään suojeluun ja huolenpitoon**, ottaen huomioon hänen laillisten huoltajien oikeudet ja velvollisuudet (3(2) art)

”Ilmaisu ”**suojelu ja huolenpito**” on ymmärrettävä laajassa merkityksessä, sillä sen tavoitetta ei ole rajattu tai ilmaistu kieltojen kautta, vaan sen tavoite liittyy pikemminkin kokonaisvaltaiseen ihanteeseen taata lapsen ”**hyvinvointi**” ja kehittyminen. Lasten hyvinvointi kattaa laajassa merkityksessä heidän materiaaliset, fyysiset, koulutukselliset ja emotionaaliset tarpeensa sekä kiintymyksen ja turvallisuuden tarpeen.” CRC/GC/C/14, kohta 71.

Lapsen suojelu ja huolenpito

- vanhempien tai muun laillisen huoltajan ensisijainen vastuu
 - oikeus, vastuu ja velvollisuus ohjata ja neuvoa lasta oikeuksiensa käyttämiseksi (5 art) sekä
 - vastuu lapsen kasvusta ja kehityksestä (18 art)
 - lapsen edun tulee määrätä vanhempien toimintaa
- valtion velvollisuus tukea vanhempia kasvatustehtävässä, tarjota lastenhoitopalvelut työssäkäyvien vanhempien lapsille sekä huolehtia lastensuojelupalveluista ja niiden kehittämisestä (18 art)
- valtion viimesijainen vastuu lapsen oikeuksien toteutumisesta (4 art)
 - Lainsäädännölliset, hallinnolliset ja muut toimet yleissopimuksessa vahvistettujen oikeuksien toteuttamiseksi

Lapsen suojelu ja huolenpito

- Oikeus suojeluun kaikenlaiselta ruumiilliselta ja henkiseltä väkivallalta, vahingoittamiselta ja pahoinpitelyltä (19 art)
- Oikeus parhaaseen mahdolliseen terveydentilaan (24 art)
- Oikeus riittävään elintasoon (27 art)
- Oikeus sosiaaliturvaan (26 art)
- Oikeus opetukseen (28 art)
- Oikeus lepoon, leikkiin ja vapaa-aikaan (31 art)
- Oikeus suojeluun seksuaaliselta hyväksikäytöltä (34 art)
- Oikeus suojeluun lapsikaupalta (35 art)
- Oikeus suojeluun muilta hyväksikäytön muodoilta (36 art)

Lapsen osallisuus

Lapsen mielipiteen selvittäminen ja sen huomioon ottaminen ei tarkoita, että lapsi päättäisi asiasta - lapsella on oikeus luottaa siihen, että aikuiset päättävät asiat ja lasta on suojeltava tarvittaessa omalta tahdoltaan, joka johtaisi selkeästi vahingollisiin seurauksiin

- Osallistumisoikeutta voidaan pitää symbolina sen tunnustamiselle, että lapset ovat oikeuksien haltijoita.

Lapsen oikeuksin komitea 2006, yleiskeskustelupäivä.

- ”Periaate korostaa **lapsen roolia aktiivisena toimijana oikeuksiensa edistämisessä, suojelussa ja valvonnassa**. Se koskee yhtäläisesti kaikkia toimenpiteitä, joihin valtiot ryhtyvät yleissopimuksen täytäntöönpanemiseksi.” CRC/GC/2003/5, kohta 12

Lapsen suojele – lapsen osallisuus – oikeus tietoon

”Aikuiset ovat vastuussa lapsista, joiden parissa he työskentelevät, ja heidän on toteutettava varotoimia **minimoidakseen lapsiin kohdistuvan väkivallan ja hyväksikäytön riskin sekä sen vaaran, että lasten osallistumisesta aiheutuu muita kielteisiä seurauksia.** Lasten asianmukainen suojele edellyttää muun muassa selkeän lastensuojelustrategian laatimista. Strategiassa on määritettävä tiettyjen lapsiryhmien erityiset riskit sekä näiden lasten erityiset vaikeudet saada apua. **Lasten on oltava tietoisia oikeudestaan saada suojeleä sekä tiedettävä, mistä heidän on pyydettävä tarvittaessa apua.**”

CRC/C/CG/12, kohta 134.

Lapsen etu – lapsen osallisuus

- Lapsen edun toteutuminen edellyttää lapsen suojelua ja lapsen osallisuuden sallimista → tasapainon hakemista
 - ”Lapsen edun arviointi on ainutkertainen toimenpide, joka tulisi suorittaa kussakin yksittäisessä tapauksessa ottaen huomioon kutakin lasta, lapsiryhmää tai yleisesti lapsia koskevat erityisolosuhteet.”
CRC/GC/C/14 kohta 48.
 - ”Päätökset, joissa ei oteta huomioon lapsen näkemyksiä tai joissa ei anneta hänen näkemyksilleen asianomaista painoarvoa hänen ikäänsä ja kehitystasoonsa nähden, eivät kunnioita lapsen tai lasten mahdollisuutta vaikuttaa oman etunsa määrittämiseen.”
CRC/GC/C/14 kohta 53.
 - ”Aikuisen arvio lapsen edusta ei voi olla tärkeämpi kuin velvollisuus kunnioittaa kaikkia yleissopimuksen mukaisia lapsen oikeuksia”
CRC/GC/C/13 kohta 61.

Lapsen etu – lapsen osallisuus

”Yleissopimuksen **3 artikla ja 12 artikla** eivät ole keskenään ristiriidassa, vaan nämä kaksi periaatetta **täydentävät toisiaan**: toisessa vahvistetaan, että **tavoitteena on saavuttaa lapsen etu**, ja toisessa **määrätään tavoista saavuttaa lapsen tai lasten kuulemista koskeva tavoite**. Itse asiassa **3 artiklaa ei voida soveltaa moitteettomasti noudattamatta 12 artiklan määräyksiä**. Vastaavasti **3 artikla tekee 12 artiklasta toimivamman**, koska sillä vahvistetaan lasten roolia kaikissa **heidän elämänsä vaikuttavissa päätöksissä**. ”

CRC/C/CG/12, kohta 74.

Kiitos!

Lapsiasiavaltuutettu viestii

Tilaa uutiskirje
uutiskirje.lapsiasia@sstviestinta.fi