
”Haluan
avustajan, joka

vie mut sinne
sun tänne.”

Katsaus lasten
ja nuorten
henkilö­

kohtaiseen
apuun

m
ar

tin
 b

ow
ra

/S
hu

tt
er

st
oc

k.
co

m

M
on

ke
y

Bu
si

ne
ss

 Im
ag

es
/S

hu
tt

er
st

oc
k.

co
m

http://www.vamlas.fi/

”Haluan avustajan, joka vie mut sinne sun tänne.”

Katsaus lasten ja nuorten
henkilökohtaiseen apuun

© Vammaisten lasten ja nuorten tukisäätiö, Suomen UNICEF ry, Lastensuojelun Keskusliitto,
Terveyden ja hyvinvoinnin laitos, Vammaisperheiden monitoimikeskus Jaatinen ry
2016 Helsinki

Graafinen suunnittelu: Veikko Anttila / Kinestasis Oy
ISBN 978-952-67919-3-7 (pdf)

Sisältö
Johdanto 5

I Selvityksen keskeiset havainnot
– Henkilökohtainen apu mahdollistaa osallisuuden 7

II Henkilökohtainen apu vammaisen
lapsen oikeutena 11

Vammaisen lapsen oikeus osallistua ihmisoikeutena 11
Henkilökohtaisen avun määristä 14
Henkilökohtaisesta avusta subjektiivinen oikeus 16
Vammaispalvelulain mukainen henkilökohtainen apu ja kenelle se kuuluu 16
Hoivaa, hoitoa ja valvontaa? 18
Voimavarat henkilökohtaisen avun määrittelyyn 21
Asiantuntijoiden lausunnot sekä annetut selvitykset 23
Vammaisella lapsella on oikeus osallistua myös koulussa 24
Perusopetuslaki määrittää koulun avustamispalveluita 26
Lopuksi 28

III ”Hyvä avustaja on positiivinen, reilu ja kannustava”
– Kysely lasten ja nuorten henkilökohtaisesta avusta vanhemmille 31

Vanhemmat avustavat vapaa-ajalla 32
Millainen avustaja on vanhempien mielestä hyvä? 33
Vieras tuli taloon 35
Kynnys vapaa-ajan avustajan hakemiselle yllättävän korkea 36
Johtopäätökset 39

IV Vammaisten lasten ja nuorten näkemyksiä ja
kokemuksia henkilökohtaisesta avusta 41

Kyselystä 41
Kyselyn lapset, nuoret ja vapaa-aika 43
Lapset, nuoret ja vapaa-ajan henkilökohtainen apu 48
Lopuksi 50

V Suositukset 53

Liitteet 54
Liite 1: Lasten vanhempien kyselylomake 54
Liite 2: Lasten ja nuorten kyselylomakkeet 56
Liite 3: Lasten ja nuorten näkemykset hyvästä avustajasta 61

5

Johdanto

Tämän selvityksen teko sai alkunsa vammaisten ja pitkäaikaissairaiden

lasten ja nuorten vanhempien ja yhdistysten yhteistyöverkosto YTRY:ssä

käydyistä keskusteluista vuosina 2013–2014. Henkilökohtaista apua on

tutkittu jonkin verran aikuisten näkökulmasta, mutta lasten ja nuorten

henkilökohtaisesta avusta tuntui olevan enemmän kysymyksiä kuin vastauksia.

YTRY-verkoston jäsenet kertoivat perheiden tuovan jatkuvasti esiin ongelmia lasten

ja nuorten henkilökohtaiseen apuun liittyen: tarve avulle on suuri, mutta tarpeisiin

vastataan puutteellisesti. Viranomaisten perusteet myöntää henkilökohtaista

apua koettiin aikuislähtöisiksi. Lasten tarvetta itsenäistyä ja kehittyä ei nähty

perusteena avun myöntämiselle, vaan henkilökohtaisen avun tarve rinnastettiin

hoivan ja hoidon tarpeisiin, joiden nähtiin olevan vanhempien vastuulla. Perheet

ja järjestöt tunnistivat myös osallisuuteen liittyviä ongelmia henkilökohtaisen

avun myöntämisessä. Lapsilta ja nuorilta kysytään harvoin, mitä he itse toivovat

henkilökohtaiselta avulta. Myöskään vanhempien mielipidettä ei riittävästi kuulla.

Lopullisesti YTRY-verkosto havahtui asiaan tarkasteltuaan Terveyden ja

hyvinvoinnin laitoksen tilastoja, joiden mukaan vuonna 2014 koko maan

henkilökohtaisen avun asiakkaista vain 7 % kuului ikäryhmään 0–17-vuotiaat.

Tilastot osoittavat, että henkilökohtaisen avun asiakkaista 0–17-vuotiaiden

prosentuaalinen suhteellinen osuus on jopa hieman laskenut vuosittain (tilasto

esitelty tarkemmin katsauksen 1. osiossa). Syitä siihen, miksi juuri alaikäisiä on

henkilökohtaisen avun asiakkaina, ei ole tarkemmin tutkittu tai selvitetty.

Keväällä 2014 YTRY-verkosto perusti Vammaisten lasten ja nuorten

henkilökohtainen apu -työryhmän1 verkoston alaisuuteen. Työryhmän tehtävänä

oli selvittää lasten ja nuorten sekä vanhempien ajatuksia ja kokemuksia

henkilökohtaisesta avusta ja tuoda esille oikeudellista näkökulmaa lasten ja nuorten

henkilökohtaiseen apuun liittyen.

Työryhmän katsaus muodostuu kolmesta eri kokonaisuudesta. Ensimmäisessä

osiossa tarkastellaan henkilökohtaisen avun lähtökohtia ja velvoitteita.

1	 Vammaisten lasten ja nuorten henkilökohtainen apu -työryhmään kuuluivat seuraavat organisaatiot ja jäsenet: työryhmän
koordinaattori Larissa Franz-Koivisto, Vammaisten lasten ja nuorten tukisäätiö, Sanna Ahola, Terveyden ja hyvinvoinnin laitos,
Kirsi Pollari, Lastensuojelun Keskusliitto, Anu Lönnqvist, Jaatinen ry, Mirella Huttunen, Suomen UNICEF ry ja Jenni Kuusela,
Nuorisoyhteistyö Seitti ry.

6

Esille nostetaan paitsi avun myöntämisen perusteita, myös sen saamisen

edellytyksiin liittyviä ongelmakohtia, joita tarkastellaan kansallisen oikeuskäytännön

pohjalta. Tarkastelun kohteena on sekä vammaispalvelulakiin perustuva

henkilökohtainen apu että perusopetuslain mukainen oikeus avustajapalveluihin

koulussa.

Katsauksen toisessa osassa analysoidaan lasten vanhemmille ja huoltajille

osoitetun kyselyn tuloksia ja kolmannessa osassa lapsille ja nuorille itselleen

osoitetun kyselyn tuloksia. Viranomaispalveluita arvioitaessa näkemyksiä

pyydetään usein viranomaisilta, ei lapsilta, nuorilta tai vanhemmilta. Sekä lapsille

että vanhemmille suunnatuilla kyselyillä halusimme nostaa esiin vanhempien

kokemusten lisäksi lapset ja nuoret oman elämänsä asiantuntijoina. Sekä

vanhempien että lasten ja nuorten kyselyt avaavat henkilökohtaista apua

omakohtaisten tarpeiden ja kokemusten kautta – niiden tarpeiden ja kokemusten,

jotka jäävät vielä lähes näkymättömiin viranomais- ja tuomioistuinpäätöksissä.

7

I Selvityksen keskeiset havainnot
– Henkilökohtainen apu
mahdollistaa osallisuuden

Osion on kirjoittanut Vammaisten lasten ja nuorten tukisäätiön Vamlasin
toiminnanjohtaja ja YTRY-verkoston puheenjohtaja Pauliina Lampinen.

Vammaisten lasten ja nuorten henkilökohtaista apua koskeva selvitys

nostaa vahvasti esiin sen, että henkilökohtaisen avun saantiin liittyvät

kokemukset, käytännöt sekä lain tulkinnat vaihtelevat suuresti.

Ensinnäkin lasten ja nuorten (0–17v.) henkilökohtaisen avun palvelu

ei ole lisääntynyt uuden vammaispalvelulain tultua voimaan syyskuussa 2009,

vaikka muiden kohderyhmien osalta henkilökohtaisen avun määrä on noussut

huomattavasti. Tämä voi kertoa siitä, että avulle ei ole ollut enempää tarvetta. Se

voi myös kertoa siitä, että apua ei ole osattu hakea tai että hakemisesta huolimatta

apua ei ole myönnetty. Vammaisten lasten ja nuorten lukumäärä ei todennäköisesti

ole suuresti muuttunut viime vuosien aikana.

Toinen keskeinen havainto selvityksestä on, että henkilökohtaisen avun

hakemiseen, myöntämiseen ja saamiseen näyttäisi liittyvän paljon epätietoisuutta.

Vanhempien vastauksista herää kysymys, kuinka hyvin eri käsitteitä tunnetaan ja

miten osataan hakea oikeasta paikasta oikeanlaista palvelua. Myös se, millaiseen

tarpeeseen on mahdollisuuksia saada henkilökohtaista apua, voi olla epäselvää.

Lisäksi viranomaisten ja koulujen ratkaisuissa voi tulkita olevan epätietoisuutta

siitä, milloin tarvitaan henkilökohtaista avustajaa, milloin henkilökohtaista

koulunkäyntiavustajaa ja milloin luokan tai koulun koulunkäyntiavustaja katsotaan

riittäväksi tueksi. Eri tukihenkilöiden nimikkeet ja tehtävät tuntuvat olevan monille

epäselviä.

Tulkinnat avun tarpeellisuudesta ovat vaikeuttaneet avun myöntämistä

ja kenties myös heikentäneet perheiden intoa hakea palvelua. Vammaisten

henkilöiden henkilökohtaisen avun saatavuutta säädellään monessa eri laissa.

8

Sosiaalihuoltolaki, vammaispalvelulaki, laki kehitysvammaisten erityishuollosta,

yhdenvertaisuuslaki, perusopetuslaki ja näihin läheisesti liittyvät lait asiakkaan

asemasta ja oikeuksista sekä palveluiden maksullisuudesta ovat laaja kokonaisuus,

joita päätöksiä tekevien viranomaisten voi olla vaikea hallita kokonaisuudessaan.

Lainsäädännössä tai siihen liittyvissä ohjeissa ei myöskään aina tuoda riittävän

selkeästi esiin, miten tiettyjä käsitteitä tulisi määritellä. Hyvä esimerkki ovat nykyisen

vammaispalvelulain perustelut, joissa todetaan, että jos avun tarve perustuu

pääosin hoivaan, hoitoon ja valvontaan, tulisi siihen vastata muulla tavoin kuin

henkilökohtaisella avulla. Perusteluissa ei kuitenkaan avata, mitä käsitteellä ’hoiva,

hoito ja valvonta’ tarkoitetaan.

Lasten ja nuorten kohdalla huomio kiinnittyy erityisesti heidän omaan

mahdollisuuteensa vaikuttaa henkilökohtaisen avun saantiin. Sekä YK:n sopimus

vammaisten ihmisten ihmisoikeuksista että YK:n lapsen oikeuksien sopimus

painottavat, että vammaisten lasten ja nuorten omaa ääntä on kuultava heitä

koskevissa ratkaisuissa. Selvityksessä esiin nousseet tapaukset avun hakemisesta

ja mahdollisuuksista olla kuultavana omassa asiassaan vaihtelevat suuresti.

Moni on saanut äänensä kuuluviin ja kokee, että omat toiveet on huomioitu

hyvin päätöksenteossa. Toiset taas ovat saaneet hakea äänelleen kuuluvuutta

oikeusistuimien kautta. Myös käytännöt siitä, milloin on ’oikean ikäinen’ ollakseen

oikeutettu avustajaan, näyttäisivät olevan hyvin tulkinnanvaraisia.

Edellä mainituissa sopimuksissa samoin kuin kansallisessa lainsäädännössä

on nostettu vahvasti esiin vammaisten lasten ja nuorten yhdenvertaisten

mahdollisuuksien tukeminen niin koulussa, työelämässä kuin vapaa-ajallakin.

Vammaisten lasten ja nuorten vastausten perusteella heidän toiveensa hyvästä

ja mielekkäästä elämästä ovat samanlaisia kuin kellä tahansa lapsella ja nuorella.

Erityisesti vanhemmille lapsille olisi tärkeää päästä lähtemään kodin tai koulun

ulkopuolelle: osallistumaan leireille ja harrastuskerhoihin, matkustamaan ja

viettämään aikaa kahviloissa. Tähän liikkumiseen, sosiaalisten suhteiden luomiseen

ja itsenäistymiseen tarvitaan lähes aina avustajaa. Selvityksen perusteella

yhdenvertaisuus ja osallisuus vapaa-ajalla eivät näytä nyt toteutuvan riittävästi.

Yläasteikäisten ja sitä vanhempien vammaisten nuorten vastauksissa

huolestuttavin seikka ovat yksinäisyys- ja kiusaamiskokemukset. Vaikka osa

vastaajista onkin tyytyväinen saamaansa apuun ja kokee omaavansa hyviä

ystävyyssuhteita, 20 vastaajasta peräti kahdeksan kertoi kokeneensa kiusaamista

ja ulossulkemista. Kaikki 20 yläkouluikäistä vastaajaa kertoivat, etteivät vietä aikaa

naapuruston lasten ja nuorten kanssa. Syitä on monia, eikä kaikkiin liity välttämättä

lapsen vammaisuus, mutta on välttämätöntä myös miettiä, miten tukea uusilla

9

ja joustavilla tavoilla nuorten mahdollisuuksia solmia ja ylläpitää vertaissuhteita

nuorten toivomalla tavalla.

Selvityksen tärkein anti on kuitenkin se, että se tehtiin. Vammaisten lasten

ja nuorten henkilökohtaiseen apuun liittyvistä tarpeista ja kokemuksista sekä

tosiasiallisista ratkaisuista on vasta vähän tutkittua tietoa. Tämän selvityksen

myötä olisikin toivottavaa, että aiheeseen tartuttaisiin syvällisemmin ja laajemmin.

Henkilökohtaisen avun palvelun suhdetta lasten ja nuorten itsenäistymisen

ja osallisuuden tukijana ei ole tutkittu, ei myöskään avustajien osaamista tai

näkemyksiä.

Nyt vaikuttaa siltä, että monet perheet, lapset ja nuoret kuormittuvat turhaan

yrittäessään selvittää, minkä lain perusteella henkilökohtaista apua voisi saada,

miten palvelua pitäisi hakea ja mitä palvelulta pitäisi pystyä odottamaan.

Kuormittavaa on myös odottaa päätöksien käsittelyä eri oikeusasteissa. Tämä

ei liene toivottavaa myöskään viranomaisten näkökulmasta. Juha Sipilän

hallitusohjelman kärkihanke, Lapsi- ja perhepalveluiden muutosohjelma, voi

tarjota yhden keinon kehittää henkilökohtaisen avun käytäntöjä ja lainsäädäntöä

niin sosiaalipalvelujen kuin koulujenkin näkökulmasta. Myös mahdollisesti

uudistuvassa vammaispalvelulaissa tähän olisi syytä kiinnittää erityistä huomiota.

Toimivalla ja lasten ja nuorten omaa elämää tukevalla henkilökohtaisella avulla

voidaan varmistaa, että myös vammaisilla lapsilla ja nuorilla on mahdollisuus

yhdenvertaiseen osallistumiseen ja osallisuuteen.

gd
vc

om
/S

hu
tt

er
st

oc
k.

co
m

11

II Henkilökohtainen apu
vammaisen lapsen
oikeutena

Kirjoitus on referaatti ja perustuu Lastensuojelun Keskusliiton erityisasiantuntija
Kirsi Pollarin sekä Terveyden ja hyvinvoinnin laitoksen erityisasiantuntija Sanna
Aholan artikkeliin ”Muiden mukana vai joukosta erossa? – Henkilökohtainen apu
lapsen osallisuutta mahdollistamassa”. Artikkeli on kokonaisuudessaan julkaistu
teoksessa Lapsen oikeudet koulussa (toim. Suvianna Hakalehto). Kustantaja:
Kauppakamari, 2015.

Vammaisen lapsen oikeus osallistua ihmisoikeutena

YK:n vammaisten henkilöiden oikeuksia koskevassa yleissopimuksessa

(nk. vammaissopimus) vammaisuus ymmärretään kehittyväksi ja muuttuvaksi

käsitteeksi, joka on ”seurausta sellaisesta vuorovaikutuksesta vammaisten

henkilöiden ja asenteista ja ympäristöstä johtuvien esteiden välillä, joka estää

näiden henkilöiden täysimääräisen ja tehokkaan osallistumisen yhteiskuntaan

yhdenvertaisesti muiden kanssa.”2

Vammaisuuden määrittelyssä ei lähdetä diagnoosista, vaan yksilön

toimijuuden ja osallistumisen mahdollisuuksista yhteiskunnassa.3 Tämä

näkökulma on viime vuosina vahvistunut suomalaisessa vammaispolitiikassa ja

myös lainsäädännössämme. Siihen on vaikuttanut erityisesti YK:n vammaisten

henkilöiden oikeuksia koskeva sopimus.4 Ihmisoikeusnäkökulman painottumisen

2	 Vammaisten henkilöiden oikeuksia koskeva sopimus johdanto-osa, e-kohta.; Vammaisten henkilöiden oikeuksia koskeva
sopimus 1 artikla: ”Vammaisiin henkilöihin kuuluvat ne, joilla on sellainen pitkäaikainen ruumiillinen, henkinen, älyllinen tai
aisteihin liittyvä vamma, joka vuorovaikutuksessa erilaisten esteiden kanssa voi estää heidän täysimääräisen ja tehokkaan
osallistumisensa yhteiskuntaan yhdenvertaisesti muiden kanssa.” HE 284/2014 vp.

3	 Juha-Pekka Konttinen: Vammaisten syrjintä, s. 67, teoksessa Syrjintä Suomessa (toim. Outi Lepola & Susan Villa), s. 66-108,
Ihmisoikeusliitto ry. Helsinki 2007.

4	 HE 284/2014 vp. Hallituksen esitys eduskunnalle vammaisten henkilöiden oikeuksista tehdyn yleissopimuksen ja sen
valinnaisen pöytäkirjan hyväksymisestä sekä laeiksi yleissopimuksen ja sen valinnaisen pöytäkirjan lainsäädännön alaan
kuuluvien määräysten voimaansaattamisesta ja eduskunnan oikeusasiamiehestä annetun lain muuttamisesta.

http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/

12

myötä vammaispolitiikan painopiste on yhä enemmän siirtynyt toimenpiteisiin,

joiden tarkoituksena on varmistaa, että kaikilla ihmisillä on yhdenvertaiset

mahdollisuudet elää ja toimia yhteiskunnassa.5

Kun YK:n lapsen oikeuksien yleissopimus hyväksyttiin YK:n yleiskokouksessa

marraskuussa 1989, se oli ensimmäinen ihmisoikeussopimus, johon sisältyi

maininta vammaisuudesta kiellettynä syrjintäperusteena (2 artikla) sekä erillinen

artikla 23, joka velvoittaa huomioimaan vammaisten lasten oikeuksia ja tarpeita.6

Lapsen oikeuksien sopimuksen 23 artikla sitouttaa sopimusvaltiot

tunnustamaan, että vammaisen lapsen tulisi saada nauttia täysipainoisesta ja

hyvästä elämästä oloissa, jotka takaavat ihmisarvon, edistävät itseluottamusta ja

helpottavat lapsen aktiivista osallistumista yhteisönsä toimintaan.

YK:n lapsen oikeuksien komitea, joka valvoo lapsen oikeuksien sopimuksen

toteutumista sopijavaltioissa, on antanut vuonna 2006 yleiskommentin
vammaisten lasten oikeuksiin liittyen.

YK:n vammaissopimuksen yhtenä tavoitteena on turvata vammaisille lapsille

samat ihmisoikeudet ja perusvapaudet kuin muillekin lapsille. Lähtökohta

on sama kuin lapsen oikeuksien sopimuksessa, jossa taataan sopimuksen

oikeudet yhdenvertaisesti kaikille lapsille riippumatta lapsen itsensä tai hänen

vanhempiensa taustasta tai ominaisuuksista.

Molemmat sopimukset velvoittavat siihen, että lasten kehittyviä kykyjä on
kunnioitettava ja heidän mahdollisuutensa säilyttää identiteettinsä on turvattava.

Vammaissopimuksessa tämä on yksi keskeinen sopimuksen periaate7 ja se

pitää sisällään ajatuksen siitä, että vammainen lapsi on ensisijaisesti lapsi, jolla on

oikeus nauttia kaikista ihmisoikeuksista ja perusvapauksista täysimääräisesti ja

yhdenvertaisesti muiden lasten kanssa.

Lapsen oikeuksien komitea toteaa yleiskommentissaan, että vaikka lapsen

oikeuksien sopimuksen artikloissa 2 ja 23 säädetään erityisesti vammaisten lasten

oikeuksista, sopimuksen täytäntöönpano vammaisten lasten osalta ei saa jäädä

vain noiden artiklojen varaan. Vastaavasti vaikka vammaissopimuksen 7 artikla

koskee erityisesti vammaisten lasten oikeuksia, lasten oikeudet on huomioitava

sopimuksen kaikkien artiklojen tulkinnassa.

5	 Vahva pohja osallisuudelle ja yhdenvertaisuudelle. Suomen vammaispoliittinen ohjelma VAMPO 2010–2015.
Sosiaali- ja terveysministeriön julkaisuja 2010:4; Ks. Elina Pirjatanniemi: Vammaisten henkilöiden ihmisoikeudet, teoksessa
Ihmisoikeuksien käsikirja (toim. Timo Koivurova & Elina Pirjatanniemi), s. 270-297, Tietosanoma. Tallinna 2014.

6	 Committee on the Rights of the Child: General comment 2006 CRC/C/GC/9, kohta 2.

7	 Vammaissopimuksen 3 artikla, h-kohta. ”Tämän yleissopimuksen periaatteina ovat: (…) h) vammaisten lasten kehittyvien
kykyjen ja sen kunnioittaminen, että heillä on oikeus säilyttää identiteettinsä.”

http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#2-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#23-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#23-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimuksen-seuranta/lapsen-oikeuksien-komitea/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/ykn-lapsen-oikeuksien-komitean-yleiskommentit/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/ykn-lapsen-oikeuksien-komitean-yleiskommentit/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#2-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimuksen-yleisperiaatteet/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimuksen-yleisperiaatteet/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_9.pdf
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#2-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#23-artikla
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/

13

Siitä huolimatta, että lapsen oikeuksien sopimus turvaa vammaisille

lapsille samat oikeudet kuin kaikille muillekin lapsille, on vammaissopimus

ihmisoikeussopimuksena vammaisten lasten kannalta erittäin merkittävä ja

ainutlaatuinen. Vammaissopimuksen näkökulma on nimenomaan vammaisten

lasten oikeuksissa ja se tuo esille juuri heidän kannaltaan olennaisia seikkoja.

Esimerkiksi molemmat sopimukset turvaavat lapsille oikeuden ilmaista
näkemyksensä heihin vaikuttavissa asioissa8, mutta vammaissopimuksessa

vahvistetaan lisäksi vammaisen lapsen oikeus saada vammaisuutensa ja ikänsä
mukaista apua tämän oikeuden toteuttamiseksi9.

Vammaissopimus kokoaa vammaisten henkilöiden oikeudet samaan

sopimukseen laajasti eri elämän osa-alueilla ja luo myös joitakin uusia tarkkarajaisia

oikeuksia, joita ei voida johtaa suoraan muista ihmisoikeussopimuksista. Tällainen

oikeus on muun muassa oikeus esteettömään ympäristöön sekä sopimuksen 19
artiklassa mainittu henkilökohtainen apu.

Henkilökohtaisen avun merkitystä vammaisille lapsille on korostanut myös YK:n
lapsen oikeuksien komitea. Viimeisimmissä päätelmissään komitea on suositellut

Suomelle, että Suomen valtio luo kokonaisvaltaisen oikeudellisen ja poliittisen

kehyksen, jolla taataan vammaisten lasten yhdenvertainen oikeus osallistua

yleisopetukseen, varmistetaan vammaisille lapsille riittävä määrän henkilökohtaisia

avustajia sekä tulkkaus- ja kuljetuspalveluja sekä parannetaan opettajien valmiuksia

opettaa vammaisia lapsia ja lapsia, joilla on erityistarpeita.10

Se, että lapsen oikeuksien sopimuksen ja vammaissopimuksen lapsiin

liittyvät velvoitteet kyetään täysimääräisesti ottamaan huomioon kansallisessa

lainsäädännössä ja lainsäädännön toimeenpanossa, vaatii kokonaisvaltaista

käsitystä lasten oikeuksista sekä lapsilähtöistä ajattelutapaa.11

YK:n lapsen oikeuksien sopimus on ollut Suomessa laintasoisena
voimassa vuodesta 1991. YK:n vammaisten henkilöiden oikeuksia koskeva

yleissopimussopimus ja sen valinnainen pöytäkirja tulevat voimaan Suomessa

10.6.2016.

8	 Lapsen oikeuksien sopimuksen 12 artikla.

9	 Vammaissopimuksen 7 artikla.

10	 Lapsen oikeuksien komitea: Sopimusvaltioiden yleissopimuksen 44 artiklan mukaisesti antamien raporttien käsittely
CRC/C/FIN/CO/4 (2011), kohta 40.

11	 Maya Sabatello, Children with Disabilities: A Critical Appraisal. International Journal of Children’s Rights 21 (2013) 464-487.

http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#12-artikla
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimus-kokonaisuudessaan/#12-artikla
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_284+2014.pdf
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_284+2014.pdf
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimuksen-seuranta/lapsen-oikeuksien-komitea/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimuksen-seuranta/lapsen-oikeuksien-komitea/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimuksen-seuranta/komitean-paatelmat-ja-suositukset-suomelle/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/

14

Henkilökohtaisen avun määristä

Vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista annetun
lain (vammaispalvelulaki, 3.4.1987/380) tarkoituksena on edistää vammaisen

henkilön edellytyksiä elää ja toimia muiden kanssa yhdenvertaisena yhteiskunnan

jäsenenä sekä ehkäistä ja poistaa vammaisuuden aiheuttamia haittoja ja esteitä12.

Terveyden ja hyvinvoinnin laitoksen tilasto- ja indikaattoripankin Sotkanet.fi:n

mukaan henkilökohtaista apua kunnan kustantamana palveluna sai koko maassa

vuonna 2014 kaiken kaikkiaan 17 356 henkilöä, joista 1 203 oli 0–17 -vuotiaita

(kuva 1).

Kuva 1. Henkilökohtaisen avun asiakasmäärät ikäryhmittäin vuosina 2007–2014. Kunnan
kustantamat palvelut. (Lähde: Sotkanet.fi)

Terveyden ja hyvinvoinnin laitoksen (THL) tutkimuksessa13 todetaan, että

syyskuun alussa 2009 voimaan tulleen vammaispalvelulain muutoksen seurauksena

henkilökohtaisen avun asiakkaiden määrät kasvoivat selvästi vuoden 2011

loppuun mennessä. Suhteellisesti eniten kasvoi 65-vuotiaiden tai sitä vanhempien

asiakkaiden osuus, mutta lukumäärältään suurin kasvu tapahtui 18−64-vuotiaiden

12	 Vammaispalvelulain 1 §.

13	 Antti Väisänen & Ismo Linnosmaa & Janne Eskelinen & Päivi Nurmi-Koikkalainen (2014): Tutkimus vuoden 2009
vammaispalvelulain muutosten vaikutuksista asiakasmääriin ja kustannuksiin. Terveyden ja hyvinvoinnin laitoksen (THL)
Raportti 1 / 2014.

2007 2008 2009 2010 2011 2012 2013 2014

755
1071

1805

2633

3391

4210

5118

633

3874 4713
6291

7742
9025

9884
11035

3623

806 814 889 929 1041 1123 1203778

 0–17 vuotta  18–64 vuotta  65– vuotta

http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.julkari.fi/bitstream/handle/10024/114546/URN_ISBN_978-952-302-096-2.pdf?sequence=1

15

osalta. Tutkimuksen mukaan lasten ja nuorten osalta asiakasmäärien kasvu on ollut

selvästi maltillisempaa.14

THL:n Sotkanet.fi:n tilastoja tarkastelemalla voidaan todeta, että vuonna

2014 koko maan henkilökohtaisen avun asiakkaista vain 7 % kuului ikäryhmään

0–17-vuotiaat. Tilastot osoittavat, että henkilökohtaisen avun asiakkaista

0–17-vuotiaiden prosentuaalinen suhteellinen osuus on jopa hieman laskenut

vuosittain (kuva 2).

Kuva 2. Henkilökohtaisen avun asiakkaiden prosentuaalinen osuus ikäryhmittäin vuosina
2007–2014. Kunnan kustantamat palvelut. (Lähde: Sotkanet.fi)

Syitä siihen, miksi juuri alaikäisiä on suhteellisen vähän henkilökohtaisen avun

asiakkaina, ei ole tarkemmin tutkittu tai selvitetty, vaikka siihen ilmiselvästi olisi

aihetta.

14	 THL:n tutkimuksen mukaan vuosina 2007–2012 65-vuotiaiden tai sitä vanhempien asiakkaiden määrä on
nelinkertaistunut, 18−64-vuotiaiden osalta asiakasmäärä on yli kaksinkertaistunut ja alle 18-vuotiaiden osalta kasvua on alle
20 prosenttia. s. 32.

2007 2008 2009 2010 2011 2012 2013 2014

13,9 16,2 20,1 23,3 25,2 27,7 29,5

12,6

71,3 71,4 70,0 68,5 67,1 65,0 63,6

72,0

14,8 12,3 10,1 8,2 7,7 7,4 6,9
15,4

 0–17 vuotta  18–64 vuotta  65– vuotta

16

Henkilökohtaisesta avusta subjektiivinen oikeus

Vammaispalvelulakia koskeva uudistus (19.12.2008/981) tuli voimaan 1.9.2009.
Lakiuudistuksen tavoitteena oli lisätä vaikeavammaisten henkilöiden itsenäisyyttä

ja itsemääräämisoikeutta sekä mahdollisuuksia osallistua yhteiskunnan eri

toimintoihin.15

Vammaispalvelulain uudistuksessa lakiin kirjattiin henkilökohtaista apua
koskevat säännökset16 ja samalla henkilökohtainen apu turvattiin subjektiiviseksi

oikeudeksi17 sekä maksuttomaksi palveluksi18 vaikeavammaiselle henkilölle.

Henkilökohtainen apu subjektiivisena oikeutena tarkoittaa sitä, että kunta

ei voi talousarviolla eikä muullakaan päätöksellä evätä tai rajata oikeutta

henkilökohtaiseen apuun sellaiselta vammaiselta henkilöltä, joka täyttää

vammaispalvelulain ja vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun asetuksen (18.9.1987/759) edellytykset.

Vammaispalvelulain uudistuksen yhtenä tarkoituksena oli toteuttaa entistä

paremmin perustuslain (11.6.1999/731) 19 § 1 momentin mukaista oikeutta

välttämättömään huolenpitoon ja riittäviin sosiaalipalveluihin vammaisten

henkilöiden osalta. Henkilökohtaisella avulla on läheinen yhteys myös muihin

yksilön oikeuksia koskeviin perusoikeuksiin kuten yhdenvertaisuuteen,

henkilökohtaiseen vapauteen ja turvallisuuteen sekä yksityisyyden suojaan.19

Vammaispalvelulain mukainen henkilökohtainen apu ja kenelle
se kuuluu

Vammaispalvelulain 8 c § 1 momentin mukaan henkilökohtaisella avulla
tarkoitetaan vaikeavammaisen henkilön välttämätöntä avustamista kotona ja

kodin ulkopuolella päivittäisissä toimissa, työssä ja opiskelussa, harrastuksissa,

yhteiskunnallisessa osallistumisessa tai sosiaalisen vuorovaikutuksen

ylläpitämisessä.

15	 HE 166/2008 vp. Hallituksen esitys Eduskunnalle laeiksi vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun lain sekä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 4 §:n muuttamisesta, s.15.

16	 Vammaispalvelulain 8 c § ja 8 d §.

17	 Vammaispalvelulain 8 § 2 mom.

18	 Laki sosiaali- ja terveydenhuollon asiakasmaksuista (3.8.1992/734) 4 § 1 mom 5 kohta.

19	 HE 166/2008 vp. Hallituksen esitys Eduskunnalle laeiksi vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun lain sekä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 4 §:n muuttamisesta.

https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_166+2008.pdf
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_166+2008.pdf
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1992/19920734
http://www.finlex.fi/fi/laki/ajantasa/1987/19870759
http://www.finlex.fi/fi/laki/ajantasa/1987/19870759
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380

17

Vammaispalvelulain 8 c § 2 momentin mukaan henkilökohtaisen avun
tarkoitus on auttaa vaikeavammaista henkilöä toteuttamaan omia valintojaan

edellä mainittuja toimia suorittaessaan.

Vammaispalvelulain 8 c § 3 momentin mukaan henkilökohtaista apua voi
saada henkilö, joka tarvitsee pitkäaikaisen tai etenevän vamman tai sairauden

johdosta välttämättä ja toistuvasti toisen henkilön apua päivittäisiin toimiin, työhön

ja opiskeluun, harrastuksiin, yhteiskunnalliseen osallistumiseen tai sosiaalisen

vuorovaikutuksen ylläpitämiseen. Laissa edellytetään, että vaikeavammaisella

henkilöllä on voimavaroja määritellä sekä avun sisältö että toteutustavat. Henkilön

on siis kyettävä ottamaan kantaa avuntarpeisiinsa ja ilmaisemaan, kuinka

hänen näkemyksensä mukaan niihin voitaisiin henkilökohtaisella avulla vastata

(vammaispalvelulain 8 c § 2 momentti).20

Vammaispalvelulaissa ei ole asetettu ikärajaa henkilökohtaisen avun
myöntämiselle, vaan ainoana perusteena on henkilön vammasta tai sairaudesta

aiheutuva tarve ja erityisen järjestämisvelvollisuuden piiriin kuuluvien palvelujen ja

tukitoimien kohdalla erikseen määritelty vaikeavammaisuus.21 Poikkeuksena ovat

tilanteet, joissa avun tarve johtuu pääasiassa ikääntymiseen liittyvistä sairauksista

ja toimintarajoitteista.22 Tämän mukaisesti henkilökohtainen apu kuuluu siis
myös vaikeavammaisille lapsille silloin, kun he eivät ole vanhempiensa ja muiden

huoltajiensa välittömän ja jatkuvan valvonnan ja hoivan tarpeessa, vaan voivat itse

ainakin osittain vaikuttaa ja tehdä päätöksiä omasta toiminnastaan.23 Avuntarpeen

määrittelyn tulee perustua lapsen kehitystason ja yksilöllisen tilanteen arviointiin

20	 Vammaislainsäädännön uudistamistyöryhmän loppuraportissa esitetään niin kutsutun voimavararajauksen poistamista
henkilökohtaiseen apuun liittyen. Lasten osalta loppuraportissa todetaan, että ”pienet lapset ovat pääsääntöisesti
vanhempiensa valvonnassa ja huolenpidossa, mutta iän myötä lapsetkin osallistuvat harrastuksiin ja sosiaalisiin tilanteisiin
ilman vanhempiaan. Muutoin lasten kohdalla ei enää edellytettäisi kykyä määritellä avun tarvetta tai sen toteutumistapaa.”
(Vammaislainsäädännön uudistamistyöryhmän loppuraportti. Sosiaali- ja terveysministeriön raportteja ja muistiota 2015:21,
s. 112). Loppuraportin esitys on linjassa myös YK:n lapsen oikeuksien komitean yleiskommentissaan esittämän näkökulman
kanssa. Komitea korostaa, että myös pienet lapset kykenevät ilmaisemaan näkemyksiään ja aikuisten tulee löytää keinot
kuunnella ja ymmärtää lasta. Erityisesti vammaisten lasten osalta komitea esittää, että lapsille tulee turvata apuvälineet ja
riittävä tuki kommunikaatioon ja vuorovaikutukseen (Committee on the Rights of the Child: General comment 2009 CRC/C/
GC/12, kohta 21). Samaa edellytetään myös YK:n vammaissopimuksen 7 artiklan 3 kohdassa.

21	 HE 166/2008 vp, Hallituksen esitys Eduskunnalle laeiksi vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun lain sekä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 4 §:n muuttamisesta, s. 30.

22	 Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista 8 c § 3 momentti: ” Henkilökohtaista apua
järjestettäessä vaikeavammaisena pidetään henkilöä, joka tarvitsee pitkäaikaisen tai etenevän vamman tai sairauden
johdosta välttämättä ja toistuvasti toisen henkilön apua suoriutuakseen 1 momentissa tarkoitetuista toiminnoista eikä avun
tarve johdu pääasiassa ikääntymiseen liittyvistä sairauksista ja toimintarajoitteista.”

23	 Vammaispalvelulain muutokset 1.9.2009 lukien. Kuntainfo 4/2009, Sosiaali- ja terveysministeriö.

http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
https://www.thl.fi/documents/470564/817072/Kuntainfo+4_2009+vammaispalvelulain+muutokset.pdf/1b6dea2a-4b7b-4851-b673-7b786b963a03
https://www.thl.fi/documents/470564/817072/Kuntainfo+4_2009+vammaispalvelulain+muutokset.pdf/1b6dea2a-4b7b-4851-b673-7b786b963a03

18

sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain (22.9.2000/812)

10 §:n mukaisesti.24

Käytännössä avun saamisen edellytyksiä on osin kunnissa tulkittu ahtaasti, mikä

on tehnyt henkilökohtaisen avun saamisen lapsille ja nuorille joskus kohtuuttoman

vaikeaksi. Seuraavassa tarkastellaan kansallisen oikeuskäytännön valossa kriteereitä,

joiden perusteella henkilökohtaisen avun päätöksiä on vammaisten lasten osalta

tehty.

Hoivaa, hoitoa ja valvontaa?

Vammaispalvelulain perusteluissa25 henkilökohtaisen avun myöntämisen

edellytyksistä on todettu, että jos avun ja avustamisen tarve perustuu pääosin

hoivaan, hoitoon ja valvontaan, tulisi siihen vastata muulla tavoin kuin

henkilökohtaisella avulla. Perusteluissa ei kuitenkaan tarkemmin määritellä, mitä

edellä mainituilla käsitteillä ”hoiva, hoito ja valvonta” tarkoitetaan.

Vammaisten lasten osalta tämä hallituksen esityksen kohta on muodostunut

ongelmalliseksi. Henkilökohtaisen avun myöntämisen edellytykset eivät ole lasten

kohdalla täyttyneet, sillä henkilökohtaisen avun on usein liian rutiininomaisesti

katsottu olevan lapsen hoitoa tai hoivaa.

Sosiaali- ja terveysministeriö on todennut henkilökohtaista apua koskevassa

tiedotteessaan26, että vaikeavammaisilla lapsilla on oikeus vammaispalvelulain

mukaiseen henkilökohtaiseen apuun silloin, kun he eivät ole vanhempiensa ja

muiden huoltajiensa välittömän ja jatkuvan valvonnan ja hoivan tarpeessa vaan voivat

itse ainakin osittain vaikuttaa ja tehdä päätöksiä omasta toiminnastaan.

Lasten ja nuorten osalta henkilökohtaisen avun myöntämisessä on

noudatettava niin kutsuttua normaalisuusperiaatetta: apua on myönnettävä

silloin, kun lapsi ei vamman tai sairauden aiheuttaman toimintarajoitteen vuoksi

kykene ilman apua tekemään asioita, joita vastaavan ikäiset lapset yleensä tekevät

itsenäisesti.

24	 Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista 10 § 1 ja 2 momentti: ”Alaikäisen asiakkaan toivomukset ja mielipide
on selvitettävä ja otettava huomioon hänen ikänsä ja kehitystasonsa edellyttämällä tavalla.
Kaikissa julkisen tai yksityisen sosiaalihuollon toimissa, jotka koskevat alaikäistä, on ensisijaisesti otettava huomioon alaikäisen
etu.”

25	 HE 166/2008 vp. Hallituksen esitys Eduskunnalle laeiksi vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun lain sekä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 4 §:n muuttamisesta, s. 28.

26	 Vammaispalvelulain muutokset 1.9.2009 lukien. STM Kuntainfo 4/2009 1.7.2009.

http://www.finlex.fi/fi/laki/ajantasa/2000/20000812
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Documents/he_166+2008.pdf
https://www.thl.fi/documents/470564/817072/Kuntainfo+4_2009+vammaispalvelulain+muutokset.pdf/1b6dea2a-4b7b-4851-b673-7b786b963a03

19

Henkilökohtainen apu voi sisältää myös hoitoa, hoivaa tai valvontaa, kuten

korkeimman hallinto-oikeuden ratkaisussa (24.10.2013 T 3354) tuodaan esille.

Olennaista on se, että henkilökohtainen apu on hakijalle palveluna sopiva ja riittävä.

KHO 24.10.2013 T 3354 (julkaistu lyhyt ratkaisuseloste): Henkilökohtaista
avustajaa oli haettu valvomaan ruokailutilanteita, joihin liittyy
nielemisvaikeuksista johtuva tukehtumisriski. Avun tarvitsija oli 16-vuotias
nuori, jolla oli Perisylvian-oireyhtymä ja siihen liittyen vaikea-asteinen
nielupareesi, josta aiheutuivat syömisongelmat ja puhekyvyttömyys. Henkilö
oli muissa päivittäisissä toimissaan täysin itsenäinen, eikä hän tarvinnut
muista arkitoimista suoriutumisessa toisen henkilön apua.
Kunta oli evännyt henkilökohtaisen avun mm. sillä perusteella, että
ruokailutilanteiden valvonnan ja varalla olemisen ei voida katsoa olevan
vammaispalvelulain 8 c §:n mukaista henkilökohtaista apua. Hämeenlinnan
hallinto-oikeus totesi 5.6.2012 annetussa ratkaisussaan (nro 12/0330/3), että
”vammaispalvelulain mukainen henkilökohtainen apu turvaa A:n sairauden
edellyttämällä sopivalla ja riittävällä tavalla hänen tarvitsemansa avun
saannin ruokailutilanteissa”. HaO oli kumonnut kunnan yksilöhuoltojaoston
päätöksen ja palauttanut asian jaostolle uudelleen käsiteltäväksi. KHO pysytti
HaO:n päätöksen.

Korkeimman hallinto-oikeuden ratkaisussa (KHO 23.5.2013 T 1792) linjattiin

pienelle lapselle myönnettävän henkilökohtaisen avun edellytyksiä. Tapauksessa

haettiin henkilökohtaista apua 3,5 -vuotiaalle lapselle, jolla oli liikuntavamma ja

joka tarvitsi avustamista kaikessa liikkumisessaan. Lapsen henkinen kehitys oli ollut

normaalia ja hän osasi ilmaista itseään ongelmitta suullisesti.

Henkilökohtaista apua haettiin 10 tunniksi viikossa harrastustoimintaa varten.

Henkilökohtaisen avun tarvetta perusteltiin muun muassa sillä, että lapsi oli

aloittamassa musiikkiharrastusta ja tämän harrastustoiminnan ikätasoryhmässä

vanhemmat eivät ole enää lasten kanssa paikalla, vaan lapset harjoittelevat

soittamista itsenäisesti ohjaajan johdolla.

Lapsi olisi tarvinnut henkilökohtaista apua myös seurakunnan kerhoon ja

kuvataidekerhoon osallistumiseksi. Vanhemmat olisivat kuljettaneet lapsensa näihin

harrasteisiin, mutta eivät itse olisi olleet läsnä opetustilanteessa vaan tällöin lapsella

olisi ollut tarvetta avustajaan.

https://www.thl.fi/documents/470564/715504/KHO%2B3354%2B2013%2BHA%2C%2Bvaikeavammaisuus%2C%2Bvalvonta%2C%2Bjulkaistu.pdf/ccf3eaa6-54ba-4353-8c25-3cfc5c8905b4

20

KHO 23.5.2013 T 1792: Ratkaisussaan korkein hallinto-oikeus viittasi
Helsingin hallinto-oikeuden asiassa antaman päätöksen (2.3.2012 12/0182/6)
perusteluihin. Hallinto-oikeuden perusteluissa todettiin, että ”A on
vammaispalvelulaissa tarkoitettu vaikeavammainen henkilö. Asiassa esitetyn
selvityksen mukaan hän pitää erilaisista harrastuksista ja osaa sinänsä ilmaista
tarpeensa ja tahtonsa. (…) Hallinto-oikeus toteaa, että yleensä kolmevuotiaan
lapsen avun tarve liittyy pääosin hoivaan, hoitoon ja valvontaan.
Kolmevuotiaat lapset eivät vielä tavanomaisesti käy sellaisissa harrastuksissa,
joihin aikuinen ei tule mukaan.” Hallinto-oikeus katsoi päätöksessään, että
lapsi ei ole vielä välttämättä tarvinnut henkilökohtaista apua suoriutuakseen
tavanomaisista elämän toiminnoista. Korkein hallinto-oikeus pysytti hallinto-
oikeuden päätöksen.

Korkeimman hallinto-oikeuden ratkaisu herättää kysymyksiä ja on myös

kritiikille altis. Useissa musiikkileikkikoulujen ohjeistuksissa ja opetussuunnitelmissa

tuodaan esille, että 3–5-vuotiaat leikki-ikäiset totuttelevat olemaan ryhmässä ilman

vanhempiaan ja näin ollen vanhemmat eivät osallistu tunneille.

Asiaa perustellaan muun muassa sillä, että vanhempien tuen tarve ei vaihdu

rohkeudeksi osallistua tunneille itsenäisesti, mikäli lapselle ei vähitellen anneta

mahdollisuutta tutustua muihin ryhmäläisiin ja pitää opettajaa turvallisena

auktoriteettinaan. Ohjeistusten mukaan keskittymisen, eläytymisen, viihtymisen ja

toisiin lapsiin tutustumisen kannalta on hyvin olennaista, etteivät vanhemmat jää

seuraamaan tunteja, vaan odottavat niiden päättymistä ulkopuolella.

Tästä näkökulmasta 3–4-vuotiaan lapsen tarve osallistua ilman vanhempiaan

oman avustajansa kanssa musiikkiopetusryhmiin on perusteltua ja ymmärrettävää.

Vanhempien rooli on tilanteessa selkeästi eri kuin avustajan rooli, ja mahdollisuus

henkilökohtaiseen apuun tukee lapsen osallisuutta ja myös kasvua itsenäisyyteen ja

vastuunottoon omista asioistaan.

Sosiaali- ja terveysvaliokunnan mietinnössä27 korostetaan henkilökohtaisen

avun ratkaisun yksilöllistä luonnetta: ”henkilökohtaisen avun saamisedellytykset

ratkaistaan aina yksilöllisesti asiakkaan vammasta tai sairaudesta johtuvan avun-

tai palvelutarpeen perusteella”. Kuten aiemmin on jo todettu, mitään tiettyä ikää

ei voida asettaa mittariksi henkilökohtaisen avun myöntämiselle vaan lapsen

yksilölliseen tilanteeseen ja kehitystasoon tulee sosiaalihuollon asiakaslain 10 §:n

mukaisesti kiinnittää huomiota.

27	 StVM 32/2008 vp – HE 166/2008 vp.

https://www.thl.fi/documents/470564/715504/KHO%2B1792%2B2013%2BHA%2C%2Bvoimavara%2C%2Bv%C3%A4ltt%C3%A4m%C3%A4tt%C3%B6myys.pdf/18b75b72-b28c-4a54-ac39-aa77ca8f01ca
https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiakirjat&docid=stvm+32/2008

21

Henkilökohtaisen avun perustavoitteeksi on vammaispalvelulain uudistusta

koskevassa hallituksen esityksessä28 ilmoitettu avustettavan henkilön itsenäisyyden

ja riippumattomuuden lisääminen. Vammaispalvelulain 1 §:n mukaisesti lain

tarkoituksena on edistää vammaisen henkilön yhdenvertaisia osallistumisen

mahdollisuuksia ja osallisuutta yhteiskunnassa.

Vaikka vanhemmilla onkin ensisijainen vastuu lastensa hoitamisesta,

vammaispalvelulain mukainen henkilökohtainen palvelu on tarkoitettu

vaikeavammaiselle lapselle silloin, kun lapsen erityistarpeet sitä edellyttävät.

Vanhempien antaman hoidon, hoivan ja valvonnan merkitys suhteessa lapsen

itsenäistymistä tukevaan henkilökohtaiseen apuun muuttuu lapsen kasvaessa..

Henkilökohtaisen tuen merkitys on kiistatta selkeämpää silloin, kun kyse on

biologiselta iältään vanhemmasta lapsesta.

Kuitenkin myös pienellä, leikki-ikäisellä lapsella on tilanteita ja hetkiä, jolloin

perustellusti voidaan todeta, että mahdollisuus henkilökohtaiseen apuun tukee

lapsen kasvua ja kehitystä kohti itsenäistymistä. Tämän vuoksi henkilökohtaista

apua ei voida pelkästään biologisen iän perusteella rajata pois lapsilta. Jokainen

ratkaisutilanne vaatii yksilö- ja tapauskohtaista harkintaa ja vaihtoehtojen

punnintaa.

Voimavarat henkilökohtaisen avun määrittelyyn

Hoitoon, hoivaan tai valvontaan liittyvät kysymykset on usein linkitetty siihen,

kykeneekö vammainen henkilö itse määrittelemään avuntarpeitaan. Tätä

kysymystä on myös sosiaali- ja terveysministeriö linjannut tiedotteessaan, jossa

henkilökohtaisen avun osalta todetaan, että hoidossa, hoivassa ja valvonnassa ”on

usein kyse tilanteista, joissa vaikeavammainen henkilö ei itse kykene määrittelemään

avuntarpeitaan, vaan määrittelystä vastaa pääasiassa joku toinen henkilö.”29

Vammaispalvelulain mukaan henkilökohtaisen avun yksilöllinen luonne

edellyttää, että vaikeavammaisella henkilöllä on voimavaroja määritellä sekä avun

sisältö että toteutustavat. Hänen on kyettävä ottamaan kantaa avuntarpeisiinsa ja

niihin vastaamisen tapoihin.

Lasten osalta säännöksessä esitetty voimavarakysymys on aiheuttanut

ristiriitaisia tulkintoja. Korkein hallinto-oikeus on useissa ratkaisuissaan viitannut

28	 HE 166/2008 vp, Hallituksen esitys Eduskunnalle laeiksi vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista annetun lain sekä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 4 §:n muuttamisesta.

29	 Vammaispalvelulain muutokset 1.9.2009 lukien. STM Kuntainfo 4/2009 1.7.2009.

https://www.thl.fi/documents/470564/817072/Kuntainfo+4_2009+vammaispalvelulain+muutokset.pdf/1b6dea2a-4b7b-4851-b673-7b786b963a03
http://www.finlex.fi/fi/laki/ajantasa/1987/19870380

22

siihen, ettei henkilökohtaista apua tarvitsevan henkilön voimavaraedellytystä

tule asettaa liian korkealle.30 Lasten kohdalla kyse on usein ollut siitä, vaaditaanko

lapselta samanlaista kykyä määritellä avuntarvettaan kuin aikuiselta.

Korkeimman hallinto-oikeuden linjausten perusteella voidaan todeta, että

vaikeavammaisen henkilön kuulemisessa on mahdollista tarvittaessa käyttää

esimerkiksi tulkitsemista sekä kommunikaation apuvälineitä ja -menetelmiä.

Lapsen ei siis tarvitse ilmaista itseään puheella vaan myös vaihtoehtoiset

kommunikaatiomenetelmät tulee ottaa huomioon ja itsensä ilmaisemiseen tulee

saada tukea ja apua.

Turun hallinto-oikeuden ratkaisun (12.5.2010 10/0409/2) mukaisesti lasta,

jonka puhe oli niukkaa, hidasta ja epäselvää ja joka käytti kuvakommunikaatiota

ilmaisunsa tukena, voitiin pitää kykenevänä määrittelemään riittävästi

tarvitsemansa henkilökohtaisen avun sisällön ja toteuttamistavat.

KHO 12.8.2011 T 2122: Korkein hallinto-oikeus katsoi ratkaisussaan, että
13-vuotiaalla nuorella, jolla oli lapsuusiän autismi, dysfasia ja ADHD, ja jolle
oli haettu vammaispalvelulain mukaista henkilökohtaista apua harrastuksiin
ja sosiaalisten suhteiden ylläpitämiseen, oli oikeus henkilökohtaiseen
apuun. KHO toi perusteluissaan, asiantuntijalausuntoihin viitaten esiin
sen, että nuori osasi ilmaista mielipiteensä ja tahtonsa ohjattuna ja tuetun
kommunikaation turvin. Nuori myös halusi ja kykeni ohjattuna osallistumaan
ikäryhmänsä toimintaan välitunneilla, retkillä ja leirikoulussa. Korkeimman
hallinto-oikeuden ratkaisun perusteella voidaan katsoa, että vaikka aloitteen
tekeminen, vaihtoehtojen antaminen ja toiminnan ylläpitäminen on
pääasiassa ohjaajan vastuulla ja kommunikaatio on pääasiassa elehdintää,
ilmeitä ja toimimista, nuorella on kuitenkin katsottu olevan voimavaroja
määritellä henkilökohtaisen avun tarvettaan.

Kunnan päätöksiä, joissa alaikäisen henkilökohtainen apu on evätty,

on perusteltu myös sillä, että alaikäisellä ei ole resursseja toimia avustajan

työnjohtajana.31 Korkeimman hallinto-oikeuden tapauksessa (KHO 23.5.2013 T

1792) kunnan sosiaalilautakunnan toinen aikuispalvelujen muutoksenhakujaosto

perusteli kielteistä päätöstään antamassaan selvityksessä muun muassa seuraavasti:

”Nelivuotiaalla lapsella ei ole laissa tarkoitetulla tavalla voimavaroja toimia

30	 KHO 12.8.2011 T 2120 (KHO 2011:69); KHO 12.8.2011 T 2123.

31	 KHO 6.9.2011 T 2510.

https://www.thl.fi/documents/470564/715504/KHO%2B2122_2011.pdf/89288212-54c8-4938-9e3f-c626d2f7d635

23

henkilökohtaisen avustajan työnjohdollisessa tehtävässä. Kyky tahdon ja tarpeiden

ilmaisuun ei ole riittävä. Vastuu avun toteuttamistavasta ja ajankohdasta on hänen

vanhemmillaan.”

On ilmiselvää, ettei alaikäisten kohdalla ”työnjohdollisissa tehtävissä”

toimimisen vaatimustasoa tule asettaa liian korkealle, vaan lasten kohdalla kyse

on nimenomaan laaja-alaisesta kokonaisarvioinnista, jossa olennaista on pohtia

avun tarvetta edellä mainitun normaaliusperiaatteen mukaisesti sekä myös lapsen

tulevaisuuden näkökulmasta: tukeeko henkilökohtainen apu lapsen kasvua ja

kehitystä itsenäisyyteen ja osallisuuteen.

Korkein hallinto-oikeus totesi erikseen ratkaisussaan (KHO 6.9.2011 T 2510), että

nuorta oli pidettävä sellaisena vammaispalvelulain tarkoittamana henkilönä, jolla oli

voimavaroja määritellä tarvitsemansa henkilökohtaisen avun sisältö ja toteutustapa

eikä asian arvioinnissa tullut antaa merkitystä sille, kykeneekö nuori toimimaan

avustajansa työnantajana tai -johtajana.

Asiantuntijoiden lausunnot sekä annetut selvitykset

Henkilökohtaisen avun myöntämistä harkittaessa keskeisessä osassa ovat

eri asiantuntijoiden lausunnot. Asiantuntijalausuntojen perusteella henkilön

toimintakyvystä voidaan saada kattava ja kokonaisvaltainen kuva päätöksenteon

tueksi. Asiantuntijalausunnoilla on suuri merkitys, jos asiaa joudutaan selvittämään

hallinto-oikeusprosessissa, jossa asianosaisia ei yleensä kuulla henkilökohtaisesti.

Pelkkä lääkärinlausunto yksinään ei välttämättä anna riittävää kuvaa henkilön

toimintakyvystä ja voimavaroista, vaan sen tueksi tarvitaan usein muita

asiantuntijalausuntoja. Esimerkiksi fysio- tai toimintaterapeutin lausunnossa

kuvaillaan usein yksityiskohtaisemmin ja konkreettisemmin henkilön liikkumis- ja

toimintakykyä ja puheterapeutin lausunnossa henkilön mahdollisuuksia ilmaista

itseään.

Oman tahdon ilmaisua sekä selviytymistä muun muassa päivittäisistä ja vapaa-

ajan toimista voivat kuvata myös läheiset henkilöt tai lähityöntekijät. Yhtenä

esimerkkinä lapsen tahdonilmauksesta voidaan mainita korkeimman hallinto-

oikeuden ratkaisu (KHO 6.9.2011 T 2510), jossa vaatimusten tueksi valituskirjelmään

oli liitetty dvd-nauhoitus. Nauhoituksessa henkilökohtaista apua hakenut alaikäinen

kuvasi toiveitaan avun järjestämisestä.

Korkeimman hallinto-oikeuden tapauksessa KHO 12.8.2011 T 2122 hallinto-

oikeudelle toimitetussa valituskirjelmässä esitettiin henkilökohtaista apua hakevan

https://www.thl.fi/documents/470564/715504/KHO%2B2122_2011.pdf/89288212-54c8-4938-9e3f-c626d2f7d635

24

lapsen itse, omin sanoin ilmaisemia mielipiteitä hänen tahdostaan osallistua

itsenäisesti harrastuksiinsa.

KHO 12.8.2011 T 2122: ”Kun A:n mahdollisuudet harrastamiseen ovat
avustajan puuttumisen vuoksi heikentyneet ja niihin osallistuminen on
vaatinut vanhempien mukana olemista, on hän kommentoinut tilannetta
seuraavasti: ”A ei halua isiä ja äitiä mukaan iso poika ei tahdo vanhempia
nukkumaan leirille en ikinä olisi uskonut olen ikuisesti lapsi joka ei kelpaa
leirille kostan en mene leirille ollenkaan.””
KHO totesi päätöksessään, että ”kun otetaan huomioon saatu selvitys A:n
vaikeavammaisuudesta ja hänen kykynsä avun tarpeen ilmaisemisesta
sekä se, mitä edellä lain esitöissä on esitetty henkilökohtaisen avun
järjestämisen edellytyksistä, A:ta on pidettävä sellaisena vammaispalvelulain
8 c §:n 3 momentissa tarkoitettuna vaikeavammaisena henkilönä, jolla
on mainitun pykälän 2 momentissa edellytetyllä tavalla voimavaroja
määritellä tarvitsemansa henkilökohtaisen avun sisältö ja toteutustapa.
Henkilökohtaisen avun myöntämistä koskevat edellytykset siten täyttyvät.”

Se, miten henkilökohtaisen avun tarve on palvelu- tai kuntoutussuunnitelmaan

kirjattu, on avun saamisen ja järjestämisen kannalta olennaista.

Vammaispalvelulain 8 d § 1 momentin mukaisesti: ”Henkilökohtaisen avun

järjestämistavoista päätettäessä ja henkilökohtaista apua järjestettäessä kunnan

on otettava huomioon vaikeavammaisen henkilön oma mielipide ja toivomukset

sekä palvelusuunnitelmassa määritelty yksilöllinen avun tarve ja elämäntilanne

kokonaisuudessaan.”32

Vammaisella lapsella on oikeus osallistua myös koulussa

Kysymys vammaisen lapsen oikeudesta koulutukseen yhdenvertaisesti muiden

kanssa kytkeytyy kysymykseen lapsen edusta ja sen toteutumisesta. YK:n

vammaissopimuksen 7 artiklan 2 kohdan mukaan kaikissa lapsia koskevissa

toimissa on huomioitava ensisijaisesti lapsen etu. Vammaissopimuksen mainittu

lapsen etu viittaa YK:n lapsen oikeuksien sopimuksen 3 artiklan mukaiseen
lapsen edun velvoitteeseen. Voidaankin lähteä siitä, että lapsen edun määritelmät

32	 Asiantuntijalausuntojen osalta ks. KHO 24.10.2013 T 3357 / KHO 12.8.2011 T 2124 / KHO 20.6.2012 T 1709 (KHO 2012:46).

http://www.finlex.fi/fi/laki/ajantasa/1987/19870380
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimuksen-yleisperiaatteet/
http://www.lapsenoikeudet.fi/lapsen-oikeuksien-sopimus/sopimuksen-yleisperiaatteet/

25

sopimuksissa vastaavat pitkälle toisiaan. Lapsen oikeuksien sopimuksen

mukaisen lapsen edun toteutumisessa on kysymys kaikkien lapselle kuuluvien

perus- ja ihmisoikeuksien toteuttamisesta33. Vammaissopimuksen 7 artiklan 1
kohta korostaa erityisesti vammaisten lasten oikeutta nauttia näistä oikeuksista

täysimääräisesti ja yhdenvertaisesti muiden lasten kanssa.

Vammaissopimuksen 19 artiklan mukaan kaikilla vammaisilla henkilöillä

on yhdenvertainen oikeus elää yhteisössä, jossa heillä on muiden kanssa

yhdenvertaiset valinnanmahdollisuudet. Tämän oikeuden täysimääräiseksi

toteuttamiseksi sopimusvaltioiden on järjestettävä riittävästi palveluita, kuten

henkilökohtaista apua, jota tarvitaan tukemaan osallisuutta ja estämään eristämistä

tai erottelua yhteisöstä.

Vammaisten lasten koulutus on ehdoton edellytys sille, että he saavuttavat

muiden kanssa yhdenvertaiset valinnanmahdollisuudet. Vammaissopimuksen
24 artiklan 2 kohdassa todetaankin, että sopimuspuolten on varmistuttava siitä,

että vammaiset henkilöt pääsevät osallistavaan, maksuttomaan ja hyvälaatuiseen

ensimmäisen ja toisen asteen koulutukseen yhdenvertaisesti muiden kanssa niissä

yhteisöissä, joissa he elävät.

Heille on tehtävä koulutuksessa heidän tarpeittensa mukaiset kohtuulliset

mukautukset ja heille tulee toteuttaa tehokkaat, yksilöidyt tukitoimet ympäristöissä,

jotka mahdollistavat oppimisen ja sosiaalisen kehityksen maksimoinnin

täysimääräisen osallisuuden periaatteen mukaisesti.

Vammaissopimus edellyttää myös, että tukitoimet mahdollistavat

täysimääräisen osallisuuden. Esimerkiksi järjestely, jossa vammaiselle lapselle

järjestetään oppimiseen tarvittavat tukitoimet, mutta hän joutuu sosiaalisesti

eristyksiin muista oppilaista, ei täytä sopimuksen vaatimuksia.

Vaikka vammaissopimuksessa ei määritellä tarkemmin koulutukseen liittyviä

tukitoimien sisältöjä, siinä kuitenkin nostetaan esille henkilökohtainen apu

osallisuuden toteuttajana. Koska koulutuksen on oltava osallistavaa, lienee

mahdollista tulkita niin, että vammaiselle lapselle on tarvittaessa järjestettävä myös

koulussa henkilökohtaista apua ja/tai muuta osallisuutta edistävää tukea.

33	 Committee on the Rights of the Child: General comment 2013 CRC/C/GC/14, kohta 4. Em. yleiskommentin mukaan
haavoittuvassa tilanteessa olevan lapsen tai lasten (esimerkiksi vammaisten lasten) edun määrittämisessä tulisi huomioida
kaikkien yleissopimuksessa määriteltyjen oikeuksien täysimääräisen nauttimisen lisäksi myös muut tällaisia erityistilanteita
koskevat ihmisoikeusnormit, joita sisältyy muun muassa vammaisten henkilöiden oikeuksia koskevaan yleissopimukseen
(CRC/C/GC/14, kohta 75).

http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/
http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/

26

Perusopetuslaki määrittää koulun avustamispalveluita

Avustamispalveluista koulussa säädetään perusopetuslain 31 ja 17 §:ssä. Lain

mukaan vammaisella ja muulla erityistä tukea tarvitsevalla oppilaalla on oikeus

saada opetukseen osallistumisen edellyttämät tulkitsemis- ja avustajapalvelut (31

§), jotka on määrättävä erityisen tuen antamista koskevassa päätöksessä (17 § 2

momentti).

Avustajapalveluiden tarvetta arvioitaessa ja niitä järjestettäessä on otettava

huomioon myös perusopetuslain 2 §:n mukaiset opetuksen tavoitteet34 sekä

perusopetuslain 3 § 2 momentin säännös opetuksen järjestämisestä oppilaan

edellytysten mukaisesti oppilaan kasvua ja kehitystä edistäen.

Keskeisessä asemassa ovat myös perustuslain 6 §:ssä säädetty

yhdenvertaisuuden vaatimus ja syrjinnän kielto sekä yhdenvertaisuuslain
(1325/2014) 6 §:ssä koulutuksen järjestäjälle asetettu velvollisuus edistää

yhdenvertaisuutta. Yhdenvertaisuuslain 6 § edellyttää, että koulutuksen järjestäjä

ja tämän ylläpitämä oppilaitos toimivat suunnitelmallisesti yhdenvertaisuuden

toteutumisen edistämiseksi. Näiden edistämistoimenpiteiden on oltava oppi­

laitosten toimintaympäristö, voimavarat ja muut olosuhteet huomioon ottaen

tehokkaita, tarkoituksenmukaisia ja oikeasuhtaisia.

Edellä mainittujen säännösten perusteella lienee selvää, että avustajapalveluiden

on oltava riittävät turvaamaan vammaiselle tai erityistä tukea tarvitsevalle oppilaalle

yhdenvertaiset mahdollisuudet ja olosuhteet koulussa.

Koska perusopetuslaki kuitenkin on ilmaisultaan väljä, on vammaisilla

oppilailla usein vaikeuksia saada tarvitsemiaan avustajapalveluja. Luokan yhteinen

koulunkäyntiavustaja voi olla korvaamaton apu opetuksessa, mutta se ei aina

ole riittävää, vaan vammainen oppilas tarvitsee nimenomaan henkilökohtaisen

avustajan kouluun.

Henkilökohtainen avustaja voi olla välttämätön esimerkiksi sellaisessa

tilanteessa, jossa oppilaan avuntarve on kokonaisvaltaista ja kohdistuu oppimiseen

liittyvien tavoitteiden lisäksi liikkumiseen tai sosiaalisten suhteiden sujuvuuteen

koulussa. Vastaava tilanne voi syntyä myös silloin, kun avuntarvetta on vain yhteen

edellä mainituista osa-alueista, mutta tarve on luonteeltaan jatkuvaa ja vaativaa.

34	 Perusopetuslain 2 §: ”Tässä laissa tarkoitetun opetuksen tavoitteena on tukea oppilaiden kasvua ihmisyyteen ja eettisesti
vastuukykyiseen yhteiskunnan jäsenyyteen sekä antaa heille elämässä tarpeellisia tietoja ja taitoja. Lisäksi esiopetuksen
tavoitteena on osana varhaiskasvatusta parantaa lasten oppimisedellytyksiä.
Opetuksen tulee edistää sivistystä ja tasa-arvoisuutta yhteiskunnassa sekä oppilaiden edellytyksiä osallistua koulutukseen ja
muutoin kehittää itseään elämänsä aikana.
Opetuksen tavoitteena on lisäksi turvata riittävä yhdenvertaisuus koulutuksessa koko maan alueella.”

http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1999/19990731
http://www.finlex.fi/fi/laki/alkup/2014/20141325
http://www.finlex.fi/fi/laki/alkup/2014/20141325
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628

27

Tällöin luokkakohtaisen koulunkäyntiavustajan aika ja muut resurssit voivat olla

riittämättömät vammaisen oppilaan auttamiseen hänen koulunkäynnissään.

Perusopetuslain säännösten väljyyttä on osaltaan selkeyttänyt oikeuskäytäntö

liittyen perusopetuksen osana annettavaan henkilökohtaiseen apuun.

Seuraavassa tarkastellaan korkeimman hallinto-oikeuden kahta ratkaisua koulun

avustajapalveluihin liittyen.

Korkeimman hallinto-oikeuden ratkaisu KHO 2006:79 ilmentää hyvin

vammaissopimuksen ajatusta siitä, että julkisen vallan on aktiivisin toimin

turvattava vammaisille lapsille samat lähtökohdat ja mahdollisuudet muiden

lasten kanssa. Kyseinen ratkaisu tukee myös hyvin vammaissopimuksen asettamaa

vaatimusta tehokkaista ja yksilöidyistä tukitoimista koulutuksessa.

KHO 2006:79: Korkeimman hallinto-oikeuden ratkaisu koski tilannetta,
jossa peruskoulun kolmannen luokan oppilaalla oli ADHD-oireyhtymä ja
lieväasteinen älyllinen kehitysvamma. Näihin liittyvät toiminnanohjauksen
vaikeudet, ylivilkkaus ja pienestäkin ärsykkeestä häiriintyminen aiheuttivat
oppilaalle sen kaltaisia vaikeuksia koulussa, että henkilökohtainen
koulunkäyntiavustaja todettiin välttämättömäksi. Korkein hallinto-
oikeus päätyi tähän ratkaisuun siitä huolimatta, että kyseinen oppilas oli
seitsemän oppilaan erityisluokalla, jossa työskenteli jo kaksi luokkakohtaista
koulunkäyntiavustajaa. Henkilökohtainen koulunkäyntiavustaja katsottiin
välttämättömäksi paitsi kyseisen oppilaan itsensä myös muiden
opetusryhmän oppilaiden perusopetuslain 3 § 2 momentin mukaisten
oikeuksien takaamiseksi.

Sen sijaan korkeimman hallinto-oikeuden ratkaisu KHO 2006:80 voidaan nähdä

ongelmallisena suhteessa vammaissopimuksen velvoitteisiin.

KHO 2006:80: Kyseisessä tapauksessa vammainen lapsi oli käynyt lähikoulua
henkilökohtaisen avustajan avustuksella, mutta sittemmin avustajapalvelu
oli lopetettu. Vanhemmat hakivat uudelleen henkilökohtaista avustajaa
lapselleen, jotta lapsen koulunkäynti lähikoulussa olisi mahdollista. Kunta
hylkäsi hakemuksen ja osoitti lapselle paikan 14 kilometrin päässä kotoa
olevasta erityisopetuksesta sellaisesta luokasta, jossa oli luokkakohtainen
koulunkäyntiavustaja. Päätöksessään korkein hallinto-oikeus katsoi, että
kunta oli täyttänyt perusopetuslain mukaiset velvollisuutensa.

http://www.finlex.fi/fi/oikeus/kho/vuosikirjat/2006/200602875
http://www.finlex.fi/fi/oikeus/kho/vuosikirjat/2006/200602877

28

Vaikka vanhemmat vetosivat valituksessaan muun muassa siihen, että koulun

vaihtaminen ei ollut terveydellisesti, opetuksellisesti eikä sosiaalisesti lapsen

edun mukaista, korkein hallinto-oikeus ei ratkaisussaan ottanut kantaa lapsen

etuun eikä myöskään siihen, miksi lähikoulun ensisijaisuutta ei pidetty tilanteessa

merkityksellisenä.

Näiden kysymysten laiminlyönti on ristiriidassa YK:n vammaissopimuksen

lapsen etua ja osallisuutta lähiyhteisössä koskevien velvoitteiden kanssa.

Vammaissopimuksen 24 artiklan 2 b kohdassa todetaan, että vammaisilla

(lapsilla) on oltava oikeus yhdenvertaisesti osallistua inklusiiviseen ensimmäisen ja

toisen asteen koulutukseen omassa yhteisössään.

Inkluusioperiaate siis edellyttää ympäristön sopeuttamista yksilön tarpeisiin.35

Yksinomaan vammaisille lapsille kohdennettu toiminta ei ole riittävää, vaan kaiken

lapsille suunnatun toiminnan tulee olla avointa ja esteetöntä.

Lopuksi

Vammaisella lapsella, kuten kaikilla muillakin lapsilla, tulee olla mahdollisuus

osallistua itsenäisesti harrastus- ja vapaa-ajantoimintaan ja liikkua ilman

vanhempiaan omassa kaveripiirissään. Vammaiselle lapselle kuuluu myös

inkluusioperiaatteen mukaisesti oikeus käydä koulua lähiyhteisössään ja hänelle on

järjestettävä koulunkäyntiin riittävät ja laadukkaat palvelut.

Vammaisen lapsen näkökulmasta ei pitäisi olla merkitystä sillä, minkä lain nojalla

ja minkä hallinnonalan päätöksellä hän henkilökohtaista apua saa. Käytännössä

kuitenkin henkilökohtaista apua järjestetään eri lakien ja viranomaispäätösten

perusteella ja rinnakkaisten järjestelmien välillä on selkeitä eroja.

Tavanomaisen elämän ja vapaa-ajan osalta henkilökohtaisen avun

järjestämisestä on vastuussa kunnan sosiaalitoimi vammaispalvelulain mukaisesti.

Sen sijaan perusopetuksessa vammaisen lapsen avustamisen järjestäminen on

kunnan opetustoimen vastuulla perusopetuslain nojalla.

Ongelmaksi ovat muodostuneet eri kunnissa vaihtelevat käytännöt

vammaispalvelu- ja perusopetuslain tulkinnassa, mikä osaltaan on luonut

alueellista epätasa-arvoa henkilökohtaisen avun saamisessa.

Vaikka lainsäädäntö mahdollistaisi YK:n vammaissopimuksen ja

lapsen oikeuksien sopimuksen mukaiset lähtökohdat henkilökohtaisen

35	 Antti Teittinen: Perusopetuksen inkluusiopolitiikan lähtökohtia, Kotu-raportteja 2/2003, s. 14

http://www.finlex.fi/fi/sopimukset/sopimussarja/2016/

29

avun järjestämiseksi vammaiselle lapselle, se ei kuitenkaan riitä, jos

ihmisoikeussopimusten velvoitteet eivät heijastu käytännön toimintaan ja

viranomaisten päätöksentekoon.

Lapsen edun mukaisen ratkaisun harkinta ja siihen päätyminen edellyttävät

viranomaistoiminnassa ymmärrystä lasten ihmisoikeuksia koskevista

kansainvälisistä velvoitteista. Useissa eri yhteyksissä onkin tuotu esille tarve

ohjaukseen ja koulutukseen liittyen henkilökohtaista apua koskevaan

lainsäädäntöön.

Viranomaisilla on velvollisuus yksilölliseen ja tilannekohtaiseen harkintaan

silloin, kun arvioidaan vammaisen lapsen edellytyksiä henkilökohtaiseen avun

saamiseen. Sekä perusopetuslain että vammaispalvelulain hengen mukaan lasta

ei tulisi kategorisesti jättää henkilökohtaisen avun ulottumattomiin esimerkiksi

iän, kommunikointitavan tai vuorovaikutukseen liittyvän syyn vuoksi. Vaikka

perusopetuslain mukaan opetuksen järjestäjällä on mahdollisuus huolehtia

avustajapalvelujen järjestämisestä esimerkiksi luokkakohtaisen avustajan avulla,

perusopetuslain 3 § ja 31 § kuitenkin velvoittavat selvittämään oppilaan
yksilölliset tarpeet lapsen edun mukaisen ratkaisun saavuttamiseksi.36

36	 Ks. Eduskunnan apulaisoikeusasiamiehen ratkaisu 20.1.2014 dnro 219/4/13.

http://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.finlex.fi/fi/laki/ajantasa/1998/19980628

31

III ”Hyvä avustaja on
positiivinen, reilu ja
kannustava” – Kysely lasten

ja nuorten henkilökohtaisesta
avusta vanhemmille

Vanhempien kyselyn yhteenvedon on kirjoittanut projektipäällikkö Larissa Franz-
Koivisto Vammaisten lasten ja nuorten tukisäätiö Vamlasista ja viestintävastaava
Anu Lönnqvist Vammaisperheiden monitoimikeskus Jaatinen ry:stä.

Vanhemmille suunnatussa kyselyssä vanhemmat arvioivat lapsensa

henkilökohtaisen avun tarvetta ja toteuttamistapaa kotona,

harrastuksissa, päiväkodissa ja koulussa.

Vastauksia saimme 184 (N=184).

Suurin osa kyselyyn vastanneista oli kouluikäisten, 7–13-vuotiaiden lasten

vanhempia, jotka asuvat Uudenmaan alueella. Koska valtaosa kyselyyn

vastanneiden lapsista oli kouluiässä, lapset olivat päivisin pääosin koulussa.

Suurin osa vastaajista kommunikoi lapsensa kanssa puheen avulla. Seuraavaksi

yleisin kommunikaatiokeino oli kuvakommunikaatio ja kolmanneksi yleisin ele- ja

olemuskieli.

Kyselyssä ei haluttu kysyä lasten tarkkoja diagnooseja vaan henkilökohtaisen

avun tarvetta. Vanhempien mukaan lapsen tai nuoren avuntarve johtui pääasiassa

toiminnanohjauksen vaikeuksista – niin kotona, harrastuksissa, päivähoidossa kuin

myös koulussa. Muun muassa näin vanhemmat kuvasivat tilanteita, joissa apua

tarvitaan:

”kaikessa”
”tunteiden säätely”
”ruokailu, pukeutuminen”

32

Vanhemmat avustavat vapaa-ajalla

Ylivoimaisesti suurimmassa osassa perheistä lapsen tai nuoren vapaa-ajan

avustajana toimii oma vanhempi tai vanhemmat.

Vanhemmat arvioivat lapsen tai nuoren tarvitsevan vammaispalvelulain

mukaista henkilökohtaista vapaa-ajan apua 0–10 tuntia viikossa. Päiväkodissa

ja koulussa henkilökohtaisen avun tarpeen arvioitiin olevan enimmäkseen

yli 30 tuntia viikossa. Tästä huolimatta vain hieman yli 50 lapsella 184:stä oli

henkilökohtainen avustaja. Tähän kysymykseen vastasivat kaikki 184 kyselyyn

osallistunutta vanhempaa.

Lapset, joille oli haettu ja myönnetty henkilökohtaista apua, saivat sitä koulussa

ja päiväkodissa yli 30 tuntia ja vapaa-ajalla 7,5–40 tuntia viikossa. Suurin osa

vastanneista piti lapselle myönnettyjä tuntimääriä riittävinä.

Kysyimme myös, mitä kautta perhe oli saanut tietää mahdollisuudesta hakea

henkilökohtaista avustajaa lapselle tai nuorelle. Alle puolet vastanneista oli

saanut tiedon joko kunnan tai sairaalan työntekijältä. Loput vastanneista olivat

kuulleet mahdollisuudesta jonkin etujärjestön, sopeutumisvalmennuskurssin

tai muiden vammaisten tai pitkäaikaissairaiden lasten vanhempien kautta. Sen

sijaan käytännön asioiden järjestelyissä yli puolet vastanneista oli saanut apua

vammaispalvelun, kehitysvammapalvelun tai sairaalan työntekijältä. Loput

vastanneista olivat saaneet apua eri etujärjestöjen kautta. Vastauksista kävi ilmi, että

vanhemmat kokevat hakukäytännöt hankaliksi ja jopa turhauttaviksi.

”Tuo apua sana on hieman huono terminä kun tässä on taisteltu
tuulimyllyjä vastaan.”

Kysyttäessä mistä henkilökohtainen avustaja löytyi suurin osa vastaajista valitsi

vaihtoehdon ”muulla tavoin”:

”Koulu valitsi”
”sosiaalitoimi määräsi tahon”
”koulu järjesti koulu ja iltapäiväkerho ajalle”
”päiväkoti hoiti valinnan”
”päiväkoti palkkaa”

33

Kysyttäessä perheen vaikutusmahdollisuuksista avustajan valintaan vastaukset

jakautuivat voimakkaasti. Joissain tapauksissa vanhemmat tai lapsi/nuori saivat

vaikuttaa avustajan valintaan, joissain tapauksissa valinnan tekee jokin muu taho.

Päiväkodissa ja koulussa avustajan valitsee yleensä henkilökunta:

Lapsi/nuori:

”sai itse päättää”
”valittiin itse”
”Tapasi potentiaalisen avustajan ja oli häneen tyytyväinen”
”Haastateltiin yhdessä”

Vanhemmat:

”Esitin toiveen palveluntuottajalle”
”Kho:n päätös”
”ehopalaverissa vaadimme asian toteuttamista haluamallamme tavalla”
”itse täytyi etsiä ja palkata työntekijä”

Millainen avustaja on vanhempien mielestä hyvä?

Pyysimme vanhempia luettelemaan kolme tärkeintä hyvän avustajan ominaisuutta.

Kyselyn mukaan tärkeintä on, että

1.	 avustaja tunnistaa lapsen/nuoren tarpeet

2.	 kuuntelee lasta ja hänen tarpeitaan

3.	 avustajan asenne on positiivinen.

”se että on oikeasti innostunut ja osaava ote edistää lapsen/nuoren
kehitystä, hyvää elämää ja hyvää arkea”
”oikea asenne avustamiseen”
”osaa käyttää tervettä järkeä”

Vanhemmat arvostivat myös avustajan pysyvyyttä, vaikka se ei yltänytkään

kolmen tärkeimmän ominaisuuden joukkoon. Hyvää avustajaa kuvattiin seuraavilla

tavoilla:

”Hyvä avustaja haluaa tehdä työtänsä, on ystävällinen avustettavalleen
ja muistaa että avustettava on hänen työnantajansa, vaikka onkin
vammainen.”

34

”Motivoitunut ja aktiivinen, kunnioittaa perheen näkemyksiä ja viihtyy
aidosti lapsen kanssa. Ei vain säilytä lasta. Tukee lapsen omatoimisuutta
ja sosiaalisia taitoja. Sekä motivoi aktiivisuuteen liikkumisessa.”
”Avustaja joka toimii autettavan lähtökohdista, tunnistaa ja selvittää
autettavan toiveet ja auttaa toiveiden perusteella (ei tee tai päätä
avustettavan puolesta, ei oleta). ”

Kysyimme myös, missä asioissa vanhemmat eivät toivo avustajan auttavan lasta

tai nuorta:

”Asioissa joista lapsella on kyky selviytyä halutessaan itse. Esim.
pukeutuminen onnistuu itse kunhan vaatteet asettelee oikeaan
järjestykseen valmiiksi. Monesti voi myös ohjata sanoin, kuvilla tai
fyysisesti sen sijaan että tekee kokonaan puolesta.”
”Pitää osata antaa nuorelle omaa tilaa, ja mahdollisuus selvitä asioista
ilman avustajaa.”

Kysyimme niin ikään, miten lapsen tai nuoren henkilökohtainen avustaja on

lisännyt lapsen osallisuutta, edistänyt lapsen itsenäistymistä tai tukenut sekä lasta

että vanhempaa. Vastaukset ovat mielestämme hyvin rohkaisevia:

Täysin eri mieltä Jonkin verran eri
mieltä

Jonkin verran
samaa mieltä

Täysin samaa
mieltä

Lisännyt lapsen
osallisuutta 0 1 14 31

Edistänyt lapsen
itsenäistymistä 1 2 16 27

Tukenut lapsen
sosiaalista
elämää

0 0 16 30

Tukenut lapsen
oppimista/
opiskelua

1 1 11 29

Tukenut
vanhempien
jaksamista

1 5 13 25

Tukenut
vanhempien
työssäkäyntiä

8 4 13 19

35

Vieras tuli taloon

Joskus vanhempien ja sisarusten on vaikea tottua yhteisessä kodissa

työskentelevän avustajan läsnäoloon. Pyysimmekin vanhempia jakamaan vinkkejä

ongelman ratkaisuun:

”Kannattaa antaa selkeät toimintaohjeet ja alussa poistua paikalta,
jotta avustaja saa rauhassa toimia nuoren kanssa ja opetella yhteisiä
käytäntöjä. Anna avustajan tehdä virheitä, älä puutu tilanteisiin jollei
kyse ole turvallisuudesta. Vuoron lopussa voi varata aikaa, jolloin käydään
läpi haasteita ja jaetaan vinkkejä. Vanhemmatkin voivat oppia avustajalta,
ei kannata antaa valmista sapluunaa, jotta uusia toimintatapoja voidaan
luoda.”
”Omalla kohdalla: Jättäkää avustettava ja avustaja kahdestaan.”
”Kyllä meillä on tehty selväksi, että avustaja on lapsen/nuoren ohjaaja, ei
puolesta tekijä, eikä muiden palvelija.”
”Avustaja on ns. perheenjäsen.”
”Poistu paikalta. Yritä välttää olemista paikalla, koska pian huomaat,
että olet itse avustaja. Nauti vapaa-ajastasi, koska sitä et tule saamaan
kuitenkaan riittävästi.”
”Pyrkii olemaan välittämättä ja yrittää tutustua avustajaan jotta
molemmat tuntevat olevansa tarvittuja sekä haluttuja ja tervetulleita.”

36

Kynnys vapaa-ajan avustajan hakemiselle yllättävän korkea

Kysyimme vanhemmilta, onko lapselle/nuorelle haettu henkilökohtaista avustajaa.

Ennakkokäsityksistämme poiketen vastauksista käy ilmi, että avustajaa ei

enimmäkseen ollut haettu. Kysyimme syytä asiaan.

Onko lapselle/nuorelle joskus haettu henkilökohtaista avustajaa, mutta sitä ei ole
myönnetty? (N=42)

Onko lapselle/nuorelle haettu henkilökohtaista avustajaa, mutta apu on evätty?

Aiotteko hakea lapselle/nuorelle henkilökohtaista avustajaa päiväkotiin, kouluun tai
opiskeluun?

Kyllä

En, sillä minulle on sanottu, ettei
avustajaa saisi kuitenkaan.

En, sillä en tiedä miten avustajaa haetaan.

En. Muu syy:

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Päiväkotiin/kouluun/opiskeluun

Vapaa-ajalle

Muuhun, mihin?

Lapselle/nuorelle ei ole haettu
henkilökohtaista avustajaa.

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Kyllä

Ei

0 5 10 15 20 25 30 35

37

”Emme ole tulleet ajatelleeksi asiaa.”
”Emme tarvitse avustajaa vielä.”
”Yritämme vielä selvitä ilman. ”
”Lapsella on avustaja koulussa.”
”Lapsi on liian vaikea vammainen.”
”koulun täytyy hoitaa avustaja-asia”
”päiväkodissa on avustaja”
”jatkosuunnitelma avoin”
”hän pääsee integroituun pienryhmään päivähoidossa ja jos se ei riitä niin
sitten täytyy hakea henkilökohtaista avustajaa”
”koulussa on riittävästi apua”
”luokan yhteinen avustaja riittänyt koulussa”
”nykyisellään toiminut suht hyvin, päivätoiminnassa resurssi on riittävä”

Aiotteko hakea lapselle/nuorelle henkilökohtaista avustajaa vapaa-ajalle?

”ei tarvitse, vanhemmat riittää”
”ei tarvetta vapaa-ajalla”
”Hänellä ei ole harrastuksia, kuljetan itse.”
”ei ole enää tarvetta”
”Lapsi on tavallinen, mutta tarvitsee tulkkia paikalle.”
”sairaus on niin alkuvaiheessa, että emme ole ehtineet hakea. Mutta
sairaus etenee ja pahenee.”
”lapsi kotona vain viikonloput ja lomat, jolloin tarvetta ei ole”
”ei tarvetta, asuu asuntolassa arkisin”

En, sillä minulle on sanottu, ettei
avustajaa saisi kuitenkaan.

Kyllä

En, sillä en tiedä miten avustajaa haetaan.

En, sillä en ole varma, jaksaisinko/
osaisinko toimia avustajan työnantajana.

En. Muu syy:

0 % 10 % 20 % 30 % 40 % 50 %

38

Kysyimme myös, onko perhe harkinnut avustajan hankkimista muuhun tarkoi­

tukseen kuin päiväkotiin, kouluun, opiskeluun tai vapaa-ajalle. Sama ei-linja jatkui.

”Lapsi liian vaikeavammainen”
”emme tarvitse”
”ei tarpeen”

Kysyimme tarjottiinko lapselle henkilökohtaisen avun tilalle jotain muuta

palvelua silloin, kun hakemus henkilökohtaisesta avusta päiväkotiin/kouluun/

opiskeluun oli evätty. Hieman yli puolet vastanneista kertoi, ettei muita, henkilö­

kohtaisen avun korvaavia palveluita ollut tarjottu. Lopuille vastaajista oli tarjottu

muun muassa seuraavanlaisia vaihtoehtoja:

”luokan yhteistä avustajaa”
”saimme 20 h vaikka haimme 40 h”
”ryhmäavustaja”
”luokka-avustaja”
”erityisluokka kaukana uudessa koulussa”

Huomionarvoista on, että vapaa-ajan avun hakemukseen kielteisen päätöksen

saaneista valtaosalle ei ollut tarjottu tilalle muita palveluita.

Perustelut avun epäämiselle vaihtelivat. Alla on muutama avovastauksista

poimittu esimerkki vanhemmille annetuista perusteista:

”päiväkodissa lapsella ei ole tarvetta täysipäiväiselle avustajalle, koska
hän pärjää ulkoilun, ruokailut ja henkilökunnan tukemana (lapsi on
aistiyliherkkä ja täysin puhumaton, kommunikoi jonkun verran viittoen
ja kirjoittamalla tuttujen kanssa). Henkilökunta ei osaa juurikaan viittoa
ja poika vasta harjoittelee kuvakansion käyttöä. Vapaa-ajan avulle ei ole
tarvetta kun alle kouluikäisellä ei normaalistikkaan ole omia harrastuksia.
Poika käynyt muskarissa ja jumpparyhmässä, mutta ei halua niihin enää
mennä, koska ei halua meitä vanhempia mukaan (eihän kenelläkään muulla
5v ole vanhempia ryhmässä). Hän joko kieltäytyy menemästä mukaan
kokonaan, ripustautuu siskoonsa jumpassa tai yrittää selviytyä yksin
tilanteesta (johtaa lähes joka kerta totaaliseen raivariin).”
”resurssipula”
”ei myönnetty kehitysvammadiagnoosia tai rahatilanne”

39

Johtopäätökset

Vastauksista ilmeni, että vanhemmat ovat yhä edelleen lapsensa ensisijaisia

avustajia. Kiinnitimme erityistä huomiota siihen, että enemmistö kyselyyn

vastanneista vanhemmista ei ollut hakenut tai edes harkinnut hakevansa

vapaa-ajan avustajaa lapselleen. Samaan aikaan tiedämme, kuinka vaativaa arki

vammaisen lapsen kanssa saattaa olla ja kuinka helposti vanhemmat saattavat

uupua oman jaksamisensa äärirajoille, jolloin koko perhe tarvitseekin jo raskaampia

tukipalveluita. Kysely kuitenkin osoitti, että perheet, joissa lapselle on haettu

henkilökohtaista avustajaa vapaa-ajalle, arvioivat avun myönteisesti ja kokivat sen

lisänneen lapsen osallisuutta ja itsenäisyyttä sekä antaneen vanhemmille lepoa ja

liikkumavapautta.

Tulos puhuu vahvasti sen puolesta, että henkilökohtainen apu tukee tehokkaasti

perheiden arjen jaksamista, ja sen lisäämisellä ehkä vältyttäisiin vanhempien

uupumiselta ja raskaampien tukipalveluiden tarpeelta. On hyvä muistaa, että

vammaisen lapsen perheillä ei usein ole käytettävissä perheen lähipiiriä lapsen

hoito-apuna, sillä kaikki eivät halua, osaa tai pysty hoitamaan vammaista lasta.

Kaikilla perheillä ei myöskään ole varaa käyttää yksityisiä lastenhoitopalveluja.

Syyt alhaiseen hakemusmäärään selvisivät kyselystä vain osittain. Jäimme

pohtimaan, onko hakuprosessi liian monimutkainen ja raskas vai ovatko perheet

vain tottuneet pärjäämään ilman henkilökohtaista apua. Jäimme niin ikään

pohtimaan, kuinka paljon henkilökohtaisen avun hakemiseen vaikuttaa, miten

ja millaista tietoa vanhemmille annetaan henkilökohtaisesta avusta ja sen

järjestämistavoista.

Osassa vastauksista ilmenivät myös perheen rajat: ei ole aina helppoa päästää

vierasta omaan kotiin, vaikka apu olisikin tarpeen.

Olisi myös hyvä selvittää, onko pienituloisimmilla omaishoitoperheillä varaa

maksuttomaan henkilökohtaiseen apuun silloin, kun avun myöntäminen pienentää

vanhemman saamaa omaishoidon tukea.

Kyselyssä annetut avovastaukset kertovat karua kieltä henkilökohtaiseen apuun

ja sen hakemiseen liittyvistä kokemuksista. Aiheesta kaivattaisiin kipeästi lisää

tietoa, myös laadullista tutkimusta ymmärtääksemme paremmin, mitä kaikkea

vammaisen lapsen perheen arkeen kuuluu.

Kyselyssä käytetty lomake on katsauksen lopussa liitteenä.

D
en

is
 K

uv
ae

v/
Sh

ut
te

rs
to

ck
.c

om

41

IV Vammaisten lasten ja
nuorten näkemyksiä
ja kokemuksia

henkilökohtaisesta avusta

Analyysin vammaisille lapsille ja nuorille suoritetusta kyselystä on kirjoittanut
kotimaan vaikuttamistyön päällikkö Mirella Huttunen Suomen UNICEF ry:stä.

1. Kyselystä

Kyselyssä haluttiin selvittää lapsilta ja nuorilta itseltään, mitä ajatuksia ja kokemuksia

heillä on henkilökohtaisesta avusta. Lasten ja nuorten kyselylomakkeen

suunnittelusta vastasi Suomen UNICEF ry yhteistyössä Nuorisoyhteistyö Seitin,

Lastensuojelun Keskusliiton, Jaatinen ry:n, Vamlasin ja Kynnys ry:n kanssa.

Lasten ja nuorten kysely sisälsi seuraavia teemoja: mitä on mukava ja mielekäs

vapaa-aika, ketkä ovat lapsille ja nuorille tärkeitä ihmisiä, millaisia mahdollisuuksia

lapsilla ja nuorilla on vaikuttaa omaan vapaa-aikaansa, miten kiusaaminen liittyy

omaan elämään, kokemukset vapaa-ajasta avustajan kanssa ja avustajan saamisesta

sekä näkemykset siitä, millainen on lasten ja nuorten mielestä hyvä avustaja. Kun

vanhempien kyselyssä keskityttiin henkilökohtaiseen apuun palvelunsaatavuuden

näkökulmasta, keskityttiin lasten ja nuorten kyselyssä siihen, miltä elämä

henkilökohtaisen avun kanssa tuntuu: mitä se mahdollistaa ja mistä jää paitsi, jos

avustajaa ei ole.

Lapsille ja nuorille suunnattu kysely jaettiin lasten kehitystason

mukaisesti kolmelle kohderyhmälle: 1) alle kouluikäisille, 2) alakouluikäisille

ja 3) yläkouluikäisille 17 ikävuoteen saakka. Kyselyn teemat olivat samoja eri

kohderyhmille, mutta kysymykset pyrittiin muotoilemaan kullekin kehitystasolle

sopiviksi.

42

Lasten ja nuorten kyselyyn vastasi yhteensä 28 lasta ja nuorta eri puolilta

Suomea kesällä 2014. Alle kouluikäisiä vastaajia oli yksi, alakouluikäisiä seitsemän ja

yläkouluikäisiä 17 ikävuoteen saakka 20. Kyselyssä ei kysytty asuinpaikkaa. Kyselyä

levitettiin eri puolille Suomea eri vammais- ja lapsijärjestöjen kautta. Vastausmäärän

alhaisuuden vuoksi kyselyn tuottaman aineiston pohjalta ei voida tehdä yleistyksiä.

Aineisto on kuitenkin tärkeä siitä syystä, että siinä on ensimmäistä kertaa selvitetty

vammaisten lasten ja nuorten omia näkemyksiä ja kokemuksia aiheesta. Tätä kautta

aineisto tuo uuden näkökulman keskusteluun henkilökohtaisesta avusta. Itse aihe

ansaitsee kuitenkin tarkempaa ja syvempää tutkimusta lasten ja nuorten parissa.

Kysely toteutettiin verkkopohjaisena Webropol-kyselynä. Kyselylomakkeeseen

pystyi vastaamaan myös ruudunlukuohjelmaa käyttäen. Osa lapsista vastasi

kyselyyn vanhempien tukemana esimerkiksi kuvakorttien avulla. Jo kyselyä

suunniteltaessa totesimme, että Webropol-kysely ei ole pienten lasten kannalta

hyvä väline. Päädyimme kuitenkin käyttämään samaa välinettä kaikille ikäryhmille,

sillä se oli aikataulullisesti ja käytettävissä olevien resurssien kannalta paras ratkaisu.

Toimme esiin kyselyn alkusanoissa sen, että on tärkeää, että lapsi itse vastaa

kysymyksiin ja aikuisen rooli on vain mahdollistaa lapsen vastaaminen. Kyselyn

tarkoitus ei ollut se, että aikuinen vastaa lapsen puolesta, eikä kyselyssä haluttu

aikuisten näkemyksiä lasten vastauksista tai oletuksia vastauksiksi.

Kyselyä testattiin muutamalla testihenkilöllä, jotka kuuluivat kohderyhmään.

Testihenkilöiden vastaukset otettiin mukaan kyselyn tuloksiin. Testivastaajilta

kysyttiin palautetta muun muassa siitä, soveltuvatko kysymykset lapsen ja nuoren

elämään.

Kyselyssä tiedotettiin, että kyselyn tekijät kertovat sen tulosten pohjalta

päättäjille lasten ja nuorten näkemyksistä ja että tavoitteenamme on edistää lasten

ja nuorten oikeutta henkilökohtaiseen apuun.

Pyysimme kyselyn lopussa kommentteja ja palautetta kyselystä. Osa vastaajista

koki kyselyn pitkänä ja vähän tylsänäkin, mutta usea vastaaja toi samalla esiin,

että aihe oli kuitenkin heille tärkeä. Ainakin yksi lastaan kyselyyn vastaamisessa

avustaneista vanhemmista koki kyselyn mielekkääksi siitä syystä, että näin hän

sai tietää mitä mieltä hänen lapsensa on asioista, joita hän ei itse ollut koskaan

ymmärtänyt lapselta kysyä.

”Paljon pitää kirjoittaa, ne on uteliaita, äiti itkee kyyneleitä silmistä, loppu
kiitti.”
”Toisinaan vastaaminen oli haastavaa ja osa kysymyksistä oli
pitkäveteisiä. Kuitenkin on tärkeää, että myös nuorilta itseltään kysytään
mielipiteitä, joten vastasin mielelläni.”

43

2. Kyselyn lapset, nuoret ja vapaa-aika

2.1. Käsityksiä vapaa-ajasta
Lapsia ja nuoria koskevan tutkimuksen pohjalta voidaan sanoa, että lasten

ja nuorten omasta mielestä hyvinvointi rakentuu erityisesti hyvistä perhe- ja

kaverisuhteista ja mielekkäästä vapaa-ajasta. Koimmekin tärkeäksi selvittää,

mitä mielekäs vapaa-aika on kyselymme kohteena olevien lasten ja nuorten

mielestä. Kyselyyn vastanneiden lasten ja nuorten mielestä mielekäs vapaa-aika

koostuu leikistä, kavereista, kaupungilla hengailusta, shoppailusta, kokkikerhoista,

jalkapallosta, leffassa käymisestä, uimisesta, askartelusta ja muista harrastuksista.

2.2. Kaverit
Suurin osa vastaajista kertoi viettävänsä aikaa kavereiden kanssa koulun

vapaahetkinä. Pieni osa vastaajista kertoi kuitenkin, ettei vietä aikaa lainkaan

muiden lasten tai nuorten kanssa esimerkiksi välitunneilla. Alakouluikäiset vastaajat

kertoivat leikkivänsä saman ikäisten lasten kanssa myös koulun ulkopuolella, niin

vammaisten lasten ryhmissä kuin vammattomien lasten kanssa. Yläkouluikäisistä

kuusi vastaajaa ei vietä aikaa lainkaan saman ikäisten kavereiden kanssa vapaa-

ajalla. Syyksi kerrottiin, ettei ole varaa harrastaa tai ettei ylipäätään ole kavereita.

Kaveruus näyttäytyy kyselyn mukaan ongelmallisena erityisesti yläkouluikäisille:

”Melkein kaikki kaverini ovat seurakunnasta.”
”Ei ole kavereita olen yksin.”
”Kotikunnassamme olen tuntenut oloni aina ulkopuoliseksi ja syrjityksi.
Oikea kotini on aina ollut läheinen kaupunki, jossa nytkin opiskelen ja
toivottavasti muutan pian asumaan. Siellä on myös kaikki kaverit.”
”Enemmistö kavereista on vammaisia nuoria.”
”Kaveripiirini koostuu saman ikäisistä ja itseäni vanhemmista
näkövammaisista. Lisäksi on koulukavereita ja kavereita joistakin
harrastuksista. Osa harrastuskavereista on vanhempia kuin minä.”
”Käyn koulua eri kunnassa , enkä pääse edes koulukavereiden kanssa
olemaan vapaasti kun kuljetus menee omaa reittiään. Pitäisi olla liikkuva
avustaja ja mahdollisuus elää normaalia elämää edes vammaisten kanssa.”
”Kehitysvammaisena ”normi”nuoret eivät huoli seuraansa, kun en käytä
meikkejä ja muutenkin mielenkiinnon kohteet ovat ihan erilaisia.”

44

Kaikille kyselyyn vastanneille lapsille ja nuorille tärkeimmät ihmiset olivat oman

perheen jäsenet ja sukulaiset kuten sedät, tädit ja serkut. Pienten ja alakouluikäisten

lasten osalta vastaus on jotakuinkin ymmärrettävä, mutta sukulaiset olivat

korostetun tärkeitä myös yläkouluikäisille ja sitä vanhemmille nuorille. Jos tätä

tulosta peilaa esimerkiksi nuorisotutkimusten kautta avautuviin käsityksiin

nuorten sosiaalisista suhteista, kyselyyn vastanneet vammaiset nuoret tuntuvat

eroavan vammattomista nuorista ainakin vertaissuhteiden osalta: vammaisilla

nuorilla kaverit eivät nouse tärkeimpien ihmisten joukkoon. Jos kavereita ei ole tai

kaveruussuhteita on työlästä ylläpitää (esimerkiksi ei ole mahdollisuutta itsenäisesti

tavata kavereita), on looginen seuraus se, ettei vertaissuhteista voi kehittyä nuorille

tärkeitä ihmissuhteita.

2.3. Kiinnittyminen omaan asuinympäristöön
Kyselyssä selvitettiin myös sitä, miten lapset ja nuoret ovat kiinnittyneet omaan

asuinympäristöönsä. Ero alakouluikäisten ja yläkouluikäisten lasten ja nuorten välillä

oli merkittävä. Alakoululaisista (N=7) neljä vastasi viettävänsä aikaa naapuruston

lasten kanssa; kaksi vastasi, ettei vietä aikaa naapuruston lasten kanssa ja yksi jätti

vastaamatta tähän kysymykseen. Yläkouluikäisistä (N=20) kaikki vastasivat, että

eivät vietä aikaa naapuruston lasten ja nuorten kanssa:

”En oikein tunne heitä, enkä vain ole päässyt porukkaan mukaan. Usein
he pelaavat jotain tai pyöräilevät, joka ei oikein minulta onnistu.”
”En halua olla niiden kanssa, ja tuskin ne minua ottaisivat...”
”En tiedä.”
”En tunne naapureita” / ”En tunne ketään” / ”Ei ole kavereita”
”Naapurissa ei ole ikäisiäni.”
”Aiemmin olin muutaman naapuruston nuoren kanssa, mukana oli
veljenikin, mutta vanhempana ei porukkaan enää pääse mukaan, kun on
pelit, pyörät, mopot jne.”

Kyselyyn vastanneiden yläkouluikäisten ja siitä vanhempien nuorten

kaveruussuhteet, silloin kun niitä on, ovat siis muualla kuin omassa

asuinympäristössä. Yläasteikäiset ja sitä vanhemmat vammaiset nuoret näyttävät

olevan ulkopuolella oman asuinympäristönsä nuorten sosiaalisista ympyröistä

vaikka alakouluikäisenä kavereita omassa asuinympäristössä olisikin.

45

2.4. Kiusaaminen
Kyselyssä halusimme selvittää vammaisten lasten ja nuorten kokemuksia myös

kiusaamisesta.

Kyselyyn vastanneista 40 prosenttia kertoi kokeneensa kiusaamista:

alakouluikäisistä kolme vastaajaa ja yläkouluikäisistä ja sitä vanhemmista kahdeksan

vastaajaa. Kouluterveyskyselyn mukaan 8.- ja 9.-luokkalaisista seitsemän prosenttia

kokee kiusaamista vähintään kerran viikossa (vuosi 2013). Kyselymme tulosta ei

voida suoraan verrata kouluterveyskyselyn lukuihin. Eri syrjintätutkimuksissa on

tuotu esille, että vammaiset lapset ja nuoret joutuvat ikätovereitaan helpommin

kiusaamisen kohteeksi. (Esimerkiksi Kuka ei kuulu joukkoon? Lasten ja nuorten

kokema syrjintä. Sisäasiainministeriö, 2010.) Myös tämän kyselyn vastauksissa

korostui kiusatuksi joutuminen.

Kiusaaminen saa monia muotoja ja paikaksi nimettiin usein koulu:

”Luokkalaiseni jättävät minut porukasta ulkopuolelle.”
”Koulussa minut jätetään porukasta ulos, olen kyllä aina vieressä, mutta
kukaan ei melkein koskaan kuuntele, mitä yritän puhua. Ryhmätöissä
minut jätetään ulkopuolelle. Meitä on viiden ryhmä, ja aina minä olen se,
joka jätetään yksin.”
”Ei enää. Mutta kiusattiin ja sen takia tuli paljon poissa oloja kun olin
niin ahdistunu ja lukittunu etten pystyny mennä kouluu... Siitä sitten jäin
luokalle.”
”Peruskoulussa kiusattiin. Piiloväkivaltaa, henkistä sellaista.”
”Samaa on ollut jo ihan koko kouluajan, mutta kun on myös edes yksi
kaveri koulussa, se riittää.”
”Lyömistä ja potkimista”
”(lapsen nimi) outo, (lapsen nimi) pikkuvauva, (lapsen nimi) tyhmä”
”Välillä, koulussa pallon potkaiseminen naamaan”
”Aspergerit haukkuu koska puhun eritavalla”
”Joskus n. 10-vuotiaat huutelee hävyttömyyksiä ja nimittelee.”
”Huutoa, osoittelua, matkimista, naurua”
”Vaikka äiti on vieressä, lapset ja nuoret kiusaavat matkimalla,
huutamalla, osoittamalla sormella ja tuijottamalla. Aikuiset ottavat
etäisyyttä. Virkamiehet ohittavat.”

46

Kyselyn mukaan lapset ja nuoret kertovat kiusaamisesta lähinnä äidille

ja opettajalle. Aikuiset ovat myös puuttuneet kiusaamiseen vaihtelevalla

menestyksellä.

”Kunpa äiti näkisi ne kiusaajat ja huutelijat, mutta yleensä ne pakenevat
paikalta, kun menen äidille kertomaan tilanteesta.”
”Puhunut asiasta oppilaille ja jotain muuta, eipä paljon auttanut. Lisäksi
monesti kiusaamisen yhteydessä puututtiin lähinnä minun reaktioihini,
kun menetin malttini.”
”En ole sanonut kiusaamisesta, joka kuitenkin tapahtuu useimmiten
välitunneilla.”
”En ole jaksanut tehdä asialle mitään, tulisi vain liian iso numero ja
kantelupukin maine.”

2.5. Mahdollisuus vaikuttaa omaan vapaa-aikaan
Suurin osa kyselyyn vastanneista lapsista ja nuorista kertoi, että heiltä on

kysytty, mitä he haluavat tehdä vapaa-ajallaan. Muutama vastaajista totesi, ettei

heiltä ole koskaan kysytty tai että viranomaisten päätökset vaikuttavat heidän

mahdollisuuksiinsa tehdä haluamiaan asioita vapaa-aikanaan.

”Ei, ei ainakaan kukaan kunnan täti. Se vasta olisi kunnon täti, jos kyselisi.”
”(lapsen nimi) haluaa muskariin, kelatäti sanoo ei”

Yksi kysymys kartoitti sitä, mitä lapset ja nuoret haluaisivat tehdä, mutta eivät

syystä tai toisesta tällä hetkellä tee. Niin alakoulu- kuin yläkouluikäisten ja sitä

vanhempien vastaukset vaihtelivat hyvin arkisista asioista kuten leikkimisestä ja

urheilulajien harrastamisesta matkustamiseen. Nuorten vastauksissa tuli esiin

se, että haluttiin harrastaa tiettyä lajia oikeasti eikä vain kokeilla sitä tai saada

kertaluonteisia elämyksiä harrastuksesta. Lisäksi nuorten toiveissa tuli esiin

itsenäinen toiminta ilman vanhempia.

”Skeitata”
”Pelata pallopelejä, hypätä hyppynarua, hypätä ruutua, Kuusamon
tropiikki ja Ranuan eläinpuistoon.”
”Harrastaa aikidoa.”
”Maalipallon pelaaminen, haluaisin matkustaa esim. Espanjaan ja
Ranskaan”
”elokuvat, uimahalli, tapahtumat”

47

”matkustaa kavereiden kanssa suomessa ja lähiulkomailla ilman
vanhempia, koulureissuja (vapaaehtoisia tai vapaa-ajan). mennä vaihtoon
tai kielikurssille.”
”Haluaisin tanssia hiphoppia, mutta niin että sen opettelulle varataan
tarpeeksi aikaa että liikkeet olisivat sulavia ja että se olisi ihan oikeaa
hiphoppia eikä vain ”liikunnan elämyksiä”. Kilparyhmäkään ei olis paha:)”
”Haluaisin käydä enemmän juoksulenkillä.”
”Pidän tekemisestä, harrastuksista ja matkustelusta, joten on paljon
asioita, joita haluaisin tehdä. Viime aikoina olen kuitenkin hieman
vähentänyt harrastusteni määrää, sillä pari vuotta sitten harrastuksia oli
viisi kertaa viikossa.”
”Harrastaa pianon ja kitaran soittoa. Mahdollisesti harrastaa myös jotain
muuta. Haluaisin käydä monessa maassa mm. Espanja, italia, englanti,
ruotsi/tukholma jne. Myös Suomen Lappiin olisi kiva päästä...”

Syitä siihen, miksi edellä mainitut toiveet eivät olleet toteutuneet, olivat

muun muassa rahan ja avustajan puute, omaan osaamiseen liittyvät puutteet,

esteettömyyden, kavereiden puute ja ajan puute. Joskus ei osattu sanoa, miksi

harrastaminen ei ole mahdollista.

”En ossaa/pysty hyppimään, juoksemaan ja muut ei ota minua mukkaan
sen takia. Kuusamon tropiikki on raha kysymys ja Ranualle on pitkä matka
ajaa eikä äiti jaksa ajaa, niin äiti ja isi sannoo.”
”En tiedä.”
”Ei ole sopivaa ryhmää, olen liian nuori joukkueeseen.”
”Matkustaminen vaatii rahaa ja järjestelyjä”/ ”Meillä ei ole kauheasti varaa
matkustelemiseen yms.”
”en osaa matkustaa yksin”
”vaihtoon tai kielikurssille vaikea järjestää avustajat ja palvelut ja
esteettömyys”
”En yksin”
”Aika ei riitä”
”Minulla on haastavaa käytöstä ja vaikea sosiaalisissa tilanteissa
käyttäytyä odotetulla tavalla. Avustaja myönnetty mutta haastavan
käytöksen takia tarvitsisi ammattitaitoisen miehen eikä sellaista löydy
joka pienellä palkalla tekisi 20 h / vko työtä.”

48

3. Lapset, nuoret ja vapaa-ajan henkilökohtainen apu

3.1. Vapaa-ajan avun tarpeet ja avustajan rooli
Lähes kaikilla vastaajista (N=22) oli avustaja koulussa tai päivähoidossa. Puolella

vastaajista oli kyselyhetkellä henkilökohtainen avustaja vapaa-ajalla. Kyselyyn

vastanneet lapset ja nuoret toivat esille, että vapaa-ajan avustaja on heille tärkeä:

avustaja mahdollistaa osallistumisen itselle mielekkäisiin asioihin. Vastauksista

kävi selkeästi ilmi se, että vapaa-ajalla henkilökohtaista avustajaa tarvitaan

mahdollistamaan itsenäinen ja samanlainen elämä kuin muillakin lapsilla ja nuorilla.

Avustajaa ei tarvittu kaveriksi tai seuraksi, vaan nimenomaan auttamaan. Yksi

vastaaja kertoi, että hänellä oli tukihenkilö (ei avustajaa), jotta vanhemmat saavat

omaa yhteistä aikaa.

”Auttaa tekemään juttuja.”
”Mahdollisuuden tehdä asioita itsenäisesti, ilman vanhempia.”
”Kavereiden kodissa, kahviloissa, avustaja joskus mukana, mutta tunteja
niin vähän, joskus vanhemmat vievät ja kaverit auttavat pienissä jutuissa,
esim. hakevat kahvin jne… tämä kuitenkin ärsyttävää, vaikka tekevät
mielellään sen, ei ole mielestäni heidän tehtävänsä.”
”Haluan olla tekemisessä muiden kanssa. Haluan avustajan, joka vie
mut sinne sun tänne. Haluan soittaa rumpuja, fillaroida, uida ja käydä
kahvilassa katsomassa elämää.”
”Kaipaan jotakuta, olen yksin ilman sisaruksia ja ruotsiksi on vielä
vaikeampaa löytää mitään harrastusta. Äiti ja isä ovat tuttavapiirini.”
”Haluan elää normaalia elämää tuettuna ja haluan kavereita ja vähän
samanikäisempiä aikuisia.”
”Käydään kaupungilla, museoissa, uimassa, sirkuksessa ja muissa kivoissa
paikoissa.”
”Askartelua,retkiä”
”Tehdään hauskoja juttuja.”

Lähes kaikki kyselyyn vastanneet lapset ja nuoret kokivat saavansa tehdä itse

niitä asioita, joissa he eivät tarvitse apua. Vastauksissa tuotiin esiin, että avustajille

on mahdollista myös sanoa suoraan, jos ei halua tai tarvitse apua. Yksi vastaaja toi

esiin sen, että vanhemmat tekivät liikaa asioita nuoren puolesta.

Kavereiden suhtautuminen avustajiin vaihteli; vanhoille kavereille asia oli

itsestäänselvyys, uusille kavereille vaikeaa alussa. Yksi vastaajista totesi, että

kavereiden suhtautumiseen vaikuttaa paljon se, millainen avustaja on. Lapsilta ja

49

nuorilta kysyttiin myös, miten avustaja suhtautuu heidän kavereihinsa. Muutamassa

vastauksessa tuli selkeästi esille, että lasten ja nuorten mielestä avustaja on

nimenomaan avustaja eikä kuulu kaveripiiriin, minkä vuoksi avustajan mielipiteellä

tässä asiassa ei ole merkitystä. Vastauksissa avustaja nähtiin kannustajana siihen,

että lapsi tai nuori voisi olla mahdollisimman paljon omien kavereittensa kanssa.

Lapset ja nuoret kokivat vahvasti voivansa itse päättää, mitä vapaa-ajan

avustajan kanssa milloinkin tehdään. Vain muutama vastaaja toi esiin, että voi

päättää tekemisestä vain tietyissä paikoissa, mutta tällöin ilmeisesti onkin kyse

tiettyyn toimintaan varatusta avustajasta – ei laajemmin kaikesta vapaa-ajasta.

”Minä olen hänet palkannutkin, minä siis päätän!”
”Itse päätän menemisistäni.”
”Olen pomo”
”Vain ip-kerhossa”

3.2. Avustajan kanssa: liikaa vai liian vähän?
Kysyimme, tunsivatko lapset ja nuoret olevansa liian vähän, liikaa vai sopivasti

koulu- ja vapaa-ajan avustajan kanssa. Vapaa-ajan avustajan kanssa kukaan ei

kokenut olevansa liikaa, mutta muutama vastaaja totesi olevansa kouluavustajan

kanssa liikaa. Kukaan ei vastaavasti kokenut olevansa liian vähän kouluavustajan

kanssa, mutta vapaa-ajan avustajan kanssa kuusi vastaajaa koki olevansa liian vähän

aikaa (N=15).

Kokemukset henkilökohtaisesta avusta vapaa-ajalla olivat todella vaihtelevia. Osa

lapsista ja nuorista ei ollut saanut avustajaa vapaa-ajalleen tarpeestaan huolimatta.

Osa koki tarvitsevansa enemmän tunteja vapaa-ajan avustajien kanssa ja osa

vastaajista kertoi, ettei asioiden tekeminen ole koskaan kaatunut siihen, ettei olisi

saanut henkilökohtaista apua vapaa-ajalla. Oli myös kokemuksia, joissa avustaja oli

jäänyt pois monta kertaa ja tällöin kaverit olivat toimineet avustajina vapaa-ajalla.

Tämä koettiin suorastaan hylkäämisenä ja tuotiin esiin, että myös kaverit totesivat

avustajan toimineen väärin.

3.3. Kokemukset avustajan hankkimisesta
Lapsille ja nuorille suunnatussa kyselyssä kysyimme kokemuksia myös avustajan

hankkimisesta. Kysymyksessä toimme esiin, että tarvittaessa lapsi tai nuori voi kysyä

huoltajaltaan vastausta tähän kysymykseen, jos ei osaa itse siihen vastata.

Vastaukset vaihtelivat suuresti. Osa toi esiin äärimmäisen turhautumisensa

viranomaisiin ja siihen, kuinka mahdotonta vapaa-ajan avustajan saaminen on

toistuvista ponnisteluista huolimatta. Osa kertoi, kuinka helposti asia on hoitunut.

50

Vastauksista kävi myös selville, että erityisesti nuoret olivat hyvin selvillä avustajan

saamiseen liittyvistä käytännöistä. Positiivista kyselyn tuloksissa olikin se, että

avustajan valinnassa oli usein kuultu lasta. Lapset ja nuoret kokivat omistajuutta

avustajan hankkimiseen ja toivat esiin eri tapoja, miten he ovat vaikuttaneet

avustajan valintaan ja miten vapaa-ajan apuun liittyviä käytäntöjä voisi kehittää.

”on etsitty joskus, ei ole löytynyt”
”melko helppoa, tosin tuntimääristä saa taistella”
”Helppoa, yllättävänkin. Kotikuntani toimii parhaakseni eikä kiristä
mistään. Avustajakeskus auttaa avustajan hankinnassa ja pitää narut
järjestyksessä.”
”Olen peruskoulussa joten koulu on hoitanut koulunkäyntiavustajan.
Vapaa-ajan avustaja on aina löytynyt helposti.”
”Avustaja myönnetty 20h/kk mutta ei saa kun ei avustajaa. Haastavan
käytöksen uhan takia pitäisi olla ammattitaitoinen hoitajamies, mutta
kun ei löydy. Äitiä stressaa niin huoli avustajan kouluttamisesta ja
pojan käytöksestä että ei jaksa enää etsiä vaan yrittää pärjätä itse
avustajana. Pojalta meni edelliseenkin sopeutua aikaa. Edellinen lähti
parempipalkkaiseen työhön.”
”Koskaan ei ole ollut muuta kuin luokka-avustaja koulussa, mutta ehkä
avustajan läsnäolo voisi helpottaa perheen arkea ja viikonloppuja
monellakin tavalla, jos olisi avustaja olemassa perheen arjessa.”
”Sepä ongelma. Pitäisi olla osuuskuntia ja firmoja kuten JAG Ruotsissa. Ne
osaavat ja roudaavat jopa koulutuksen. Ja hakijoita on pilvin pimein. Se
on siellä ammatti.”

Lopuksi

YK:n lapsen oikeuksien sopimus velvoittaa viranomaisia tekemään työtään

lapsenoikeusperustaisesti. Tämä tarkoittaa sitä, että kaikessa lapsia koskevassa

päätöksenteossa on noudatettava yhdenvertaisuusperiaatetta ja harkittava lapsen

etua. Lisäksi lapsia on kuultava heitä koskevissa asioissa. Myös YK:n vammaisten

henkilöiden oikeuksia koskevan sopimuksen mukaan vammaisilla lapsilla on oikeus

vapaasti ilmaista näkemyksensä kaikissa heihin vaikuttavissa asioissa. Näkemyksille

on annettava asianmukainen painoarvo lapsen iän ja kypsyyden mukaisesti,

yhdenvertaisesti muiden lasten kanssa. Vammaissopimus myös edellyttää, että

51

vammaiset lapset voivat nauttia kaikista ihmisoikeuksista ja perusvapauksista

täysimääräisesti ja yhdenvertaisesti muiden lasten kanssa

Saamiemme vastausten perusteella voi sanoa, että yhdenvertaisuuden

näkökulmasta tilanne näyttää huonolta: Vammaisten lasten ja nuorten

mahdollisuudet saada vapaa-ajan avustajia vaihtelevat suuresti eri kuntien välillä.

Vammaisten lasten oikeus kiinnittyä omaan elinyhteisöönsä sekä oikeus vapaa-aikaan

ja leikkiin vaarantuu, jos hänelle ei myönnetä tukea itsenäiseen vapaa-aikaan.

Osalla kyselyyn vastanneista lapsista ja nuorista oli henkilökohtainen avustaja, ja

he olivat voineet myös itse vaikuttaa avustajan valintaan. Osalla lapsista ja nuorista

avustajaa ei ollut lainkaan. Kuitenkin kaikki kyselyyn osallistuneet lapset ja nuoret

tuntuivat kertovan samaa tarinaa: avustajaa tarvitaan, jotta voisi elää kuten kaikki

muutkin lapset ja nuoret.

Vammaisten lasten ja nuorten elämää käsittelevässä tutkimuksessa

keskiössä tuntuvat olevan ne palvelut, joita vammaisen lapsen perhe saa tai

ei saa. Palveluiden saatavuuden näkökulmasta asiantuntijoiksi mielletään joko

viranomaiset tai korkeintaan vammaisten lasten vanhemmat. Lasten ja nuorten

oma ääni uupuu. Samoin uupuu tutkimus vammaisten lasten ja nuorten elämästä,

joka nähtäisiin jonain muunakin kuin viranomaispalveluiden saamisen tai

saamattomuuden kautta määrittyvänä polkuna.

Kyselyssä käytetyt lomakkeet ja lasten ja nuorten näkemykset hyvästä avustajasta
ovat katsauksen lopussa liitteenä.

53

V Suositukset

Vammaisten lasten ja nuorten henkilökohtainen apu -työryhmän suositukset
vammaisten lasten ja nuorten oikeuksien edistämiseksi.

• 	 YK:n lapsen oikeuksien yleissopimuksen kaikki oikeudet kuuluvat

yhdenvertaisesti myös vammaisille lapsille. Vammaisten henkilöiden oikeuksia

koskeva yleissopimus ja lapsen oikeuksien yleissopimus täydentävät toisiaan

ja niitä on tulkittava ja sovellettava rinnakkain. Sopimusten velvoitteita tulee

soveltaa täysimääräisesti viranomaisten päätöksenteossa sekä lainkäytössä.

Sopimusten tulkinnan tulee olla esillä myös päätösten perusteluissa.

• 	 Kansallista lainsäädäntöä, kuten vammaispalvelulakia sovellettaessa on

lähtökohtana oltava lasten erityislaatuinen asema aina, kun lasta koskevaa

palvelua pohditaan, toteutetaan ja arvioidaan.

• 	 Lapsille ja nuorille on turvattava yhdenvertaiset henkilökohtaisen avun palvelut

riippumatta asuinkunnasta.

• 	 Lapsille ja nuorille on turvattava yhdenvertainen oikeus elää omassa

lähiyhteisössään kuten koulussa, harrastuksissa ja vapaa-ajalla.

• 	 Lasten ja nuorten oma kokemusääni on saatava esiin henkilökohtaista apua

järjestettäessä, toteutettaessa ja toteutumista arvioitaessa. Vammaisten

lasten ja nuorten palveluiden kehittämisessä sekä myös laajemmin

vammaistutkimuksessa tarvitaan enemmän lasten ja nuorten näkemyksiä ja

kokemuksia.

• 	 Lapsilla ja nuorilla on oltava yhdenvertaiset edellytykset kasvaa itsenäiseen

elämään. Henkilökohtainen apu mahdollistaa sitä vammaisille lapsille ja nuorille.

”Haluan olla tekemisessä muiden kanssa. Haluan avustajan, joka vie
mut sinne sun tänne. Haluan soittaa rumpuja, fillaroida, uida ja käydä
kahvilassa katsomassa elämää.”

54

Liitteet

Liite 1: Lasten vanhempien kyselylomake

1. Lapsen ikä vuosina

2. Paikkakunta

3. Lapsen tai nuoren kommunikointitapa (voit valita useamman vaihtoehdon):
Puhe/Viittomat/Kuvat/Eleet ja olemuskieli/Esinekommunikointi/Muu, mikä?

4. Arkipäivisin lapsi/nuori on:
Kotona/Päivähoidossa/Koulussa/Opiskelee/Muuta, mitä?

5. Lapsi/nuori tarvitsee apua ja tukea
Kotona vapaa-aikana: kommunikoinnissa avustaminen/fyysinen avustaminen/
toiminnanohjauksessa avustaminen/valvonta/muu, mikä?
Vapaa-ajan harrastuksiin: vastausvaihtoehdot samat kuin edellä
Päivähoidossa: vastausvaihtoehdot samat kuin edellä
Koulussa: vastausvaihtoehdot samat kuin edellä
Opinnoissa: vastausvaihtoehdot samat kuin edellä

6. Lasta/nuorta avustaa tai hoitaa nykyisellään (voit valita useamman):
Kotona: vanhempi/vanhemmat, /henkilökohtainen avustaja/oma hoitaja/tukihenkilö/muu, kuka?

Päivähoidon, koulupäivän tai opiskelun aikana: päivähoidon tai luokan yhteiset hoitajat/avustajat, /
lapsella on henkilökohtainen päivähoito-, koulunkäynti- tai opintoavustaja/ lapsi tai nuori ei tarvitse
avustajaa päivähoidon/koulun/opintojen aikana, /muu järjestely, mikä?

Vapaa-ajan harrastuksissa: vanhempi/vanhemmat, /muu läheinen/henkilökohtainen avustaja, jota
on myönnetty (tuntia viikossa), /tukihenkilö, tuntia kuukaudessa/muu, kuka?

7. Lapsen/nuoren henkilökohtaisen avun tarve tuntia viikossa (voit valita useamman
vaihtoehdon):
vapaa-ajalla, tuntia/viikossa, /päiväkodissa, tuntia/viikossa, /koulussa, tuntia/viikossa, /opinnoissa,
tuntia/viikossa:

8. Onko lapsella/nuorella henkilökohtainen avustaja?
kyllä/ei

9. Lapsella ja nuorella on henkilökohtainen avustaja:
vapaa-ajalla, tuntia/viikko, /päiväkodissa, tuntia/viikko, /koulussa, tuntia/viikko, /opinnoissa, tuntia/
viikko:

10. Ovatko tuntimäärät riittäviä?
Kyllä/Ei, tarve olisi (tuntia viikossa):

11. Mistä sait tietää, että lapsellasi on oikeus henkilökohtaiseen avustajaan?
Vammaispalvelun työntekijältä/Sairaalan sosiaaliohjaajalta/Etujärjestöstä, mistä?/
Sopeutumisvalmennuskurssilta/Muilta vammaisten tai pitkäaikaissairaiden lasten vanhemmilta/
Muuta kautta, mitä?

55

12. Miltä taho(i)lta sait neuvoja tai apua avustajan hakemiseen tai työnantajana
toimimiseen liittyvissä asioissa?
Vammaispalvelun/kehitysvammapalvelun työntekijältä, /Sairaalan sosiaaliohjaajalta/Heta-liitolta/
Etujärjestöstä, mistä?/Muilta vammaisten tai pitkäaikaissairaiden lasten vanhemmilta/Muuta kautta,
mitä?

13. Henkilökohtainen avustaja löytyi:
Henkilökohtaisen avun välityskeskuksesta/muun avustajavälityksen kautta/TE-keskuksen
työnantajapalveluiden kautta/netti- tai lehti-ilmoituksella/oppilaitosten ilmoitustaululta/tuttavien
tai sukulaisten kautta/muulla tavalla, millä?

14. Saiko perhe vaikuttaa avustajan valintaan?:
Lapsi/nuori sai vaikuttaa valintaan, miten?/Vanhemmat saivat vaikuttaa valintaan, miten?/Ei saanut

15. Avustajassa on tärkeää (valitse 3 tärkeintä seikkaa):
avustaja tunnistaa lapsen/nuoren tarpeet/avustaja hallitsee lapsen/nuoren kommunikointitavat/
avustaja kuuntelee lasta ja hänen tarpeitaan/avustajan pysyvyys/avustajan saannin luotettavuus
(jos avustaja sairastuu, tilalle on mahdollista saada sijainen)/avustajan erityistaidot (kielitaito,
ruuanlaittotaito, ajokortti tms.)/avustajan positiivinen asenne työhön/muun perheen yksityisyyden
kunnioittaminen/muu, mikä?

16. Lapselle/nuorelle myönnetty henkilökohtainen avustaja on:
Lisännyt lapsen osallisuutta/Edistänyt lapsen itsenäistymistä/Tukenut lapsen sosiaalista elämää/
Tukenut lapsen oppimista/opiskelua, /Tukenut vanhempien jaksamista

17. Kerro omin sanoin millainen on hyvä avustaja.

18. Kerro omin sanoin, onko jotain, missä et haluaisi avustajan auttavan lasta/nuorta.

19. Joskus muun perheen on vaikea tottua yhteisessä kodissa työskentelevän avustajan
läsnäoloon. Jos ongelma on tuttu, millaisia niksejä sinulla on jakaa muille vanhemmille?

20. Onko lapselle/nuorelle joskus haettu henkilökohtaista avustajaa, mutta sitä ei ole
myönnetty?
Kyllä/Ei

21. Lapselle/nuorelle on haettu henkilökohtaista avustajaa, mutta apu on evätty:
Päiväkotiin/kouluun/opiskeluun, /Vapaa-ajalle/Muuhun, mihin?/ Lapselle/nuorelle ei ole haettu
henkilökohtaista avustajaa

22. Mihin seuraavista lapselle/nuorelle on haettu avustajaa, mutta se on evätty?

23. Aiotteko hakea lapselle henkilökohtaista avustajaa päiväkotiin, kouluun tai opiskeluun?
Kyllä/En, sillä minulle on sanottu, ettei avustajaa saisi kuitenkaan/En, sillä en tiedä miten avustajaa
haetaan/En. Muu syy:

24. Aiotteko hakea lapselle/nuorelle henkilökohtaista avustajaa vapaa-ajalle?
Kyllä/En, sillä minulle on sanottu, ettei avustajaa saisi kuitenkaan/En, sillä en tiedä miten avustajaa
haetaan/En, sillä en ole varma, jaksaisinko/osaisinko toimia avustajan työnantajana/En. Muu syy:

25. Aiotteko hakea lapselle/nuorelle henkilökohtaista avustajaa muuhun kuin päiväkotiin,
kouluun, opiskeluun tai vapaa-ajalle?
Kyllä, mihin?/En, sillä minulle on sanottu, ettei avustajaa saisi kuitenkaan/En, sillä en tiedä miten
avustajaa haetaan/En, sillä en ole varma, jaksaisinko/osaisinko toimia avustajan työnantajana/En.
Muu syy:

56

26. Kun henkilökohtaista avustajaa ei myönnetty päiväkotiin/kouluun/opiskeluun,
tarjottiinko tilalle muuta vaihtoehtoa?
Kyllä, mitä?/Ei

27. Kun henkilökohtaista avustajaa ei myönnetty vapaa-ajalle, tarjottiinko tilalle muuta
vaihtoehtoa?
Kyllä, mitä?/Ei

28. Kun henkilökohtaista avustajaa ei myönnetty muuhun kuin päiväkotiin, kouluun,
opiskeluun tai vapaa-ajalle, tarjottiinko tilalle muuta vaihtoehtoa?
Kyllä, mitä?/Ei

29. Kun henkilökohtaista avustajaa ei myönnetty, mikä oli perustelu avun epäämiseen?

Liite 2: Lasten ja nuorten kyselylomakkeet

Alle kouluikäisten kysely
Mitä on kiva/mukava tekeminen?
Kerro halutessasi tarkemmin:

Leikitkö kavereiden kanssa?
Kyllä/En

Missä leikit kavereiden kanssa?

Oletko päivähoidossa (muualla kuin kotona)?
Kyllä/En

Leikitkö kavereiden kanssa muualla kuin päiväkodissa tai hoidossa?
Kyllä, missä/En, miksi et
Kerro halutessasi tarkemmin:

Minulla on kavereina:
Samanikäisiä lapsia / naapurissa asuvia lapsia / samassa kaupungissa/kunnassa asuvia lapsia /
vammaisia lapsia / vammattomia lapsia / sisarukset (veljet/siskot) / sukulaisia (esim. serkut) / muu,
kuka/keitä?
Avoimet vastaukset:

Leikitkö sisarusten kanssa?
Leikin/En leiki/Minulla ei ole sisaruksia

Ketkä ovat sinulle tärkeitä ihmisiä? Mainitse muutama.
Tässä kysymyksessä on tärkeää, että lapsi nimeäisi itselleen tärkeät ihmiset itse. Vanhempi voi sanoa
esimerkkejä sitten, jos lapsi ei itse löydä vastausta.

Onko jotakin sellaista mitä haluaisit tehdä, mitä et tällä hetkellä tai vielä tee?
Esimerkiksi harrastuksia, leikkejä, paikkoja joissa haluaisit käydä

Miksi et tee sitä, mitä haluaisit tehdä?
Kerro halutessasi tarkemmin:

57

Kiusataanko sinua päiväkodissa tai hoitopaikassa?
Kyllä, miten?/Ei
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Jos sinua kiusataan, oletko kertonut kiusaamisesta jollekin aikuiselle?
Kyllä, kenelle?/En, miksi et?

Jos sinua kiusataan, onko joku puuttunut siihen?
Kerro halutessasi tarkemmin:

Onko sinulla avustaja:
Päiväkodissa/hoidossa / kotona / vapaa-ajalla / muualla, missä?

Tarvitsetko vapaa-ajan avustajaa enemmän:
arkipäivinä/viikonloppuisin
Kerro halutessasi tarkemmin:

Mitä haluaisit tehdä avustajan kanssa, mitä et ole vielä päässyt tekemään?

Oletko päiväkoti/hoitopaikan avustajan kanssa:
liikaa/sopivasti/liian vähän

Kuinka helppoa tai vaikeaa avustajan saaminen on ollut?

Minkälainen on kiva ja hyvä avustaja?

Miltä kysely tuntui?
Kerro halutessasi tarkemmin:

Alakouluikäisten kysely
Mitä on kiva/mukava tekeminen?

Leikitkö koulussa (esimerkiksi välitunneilla) kavereiden kanssa?
Kyllä/En
Kerro halutessasi tarkemmin:

Leikitkö koulukavereiden kanssa kouluajan ulkopuolella?
Kyllä/En
Kerro halutessasi tarkemmin:

Leikitkö/oletko/harrastatko samanikäisten kavereiden kanssa vapaa-ajalla?
Kyllä. Mitä teette ja missä?/En. Miksi et?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Leikitkö vapaa-ajalla naapuruston lasten kanssa?
Kyllä. Mitä teette?/Ei. Miksi et?
Avoimet vastaukset

Leikitkö sisarusten kanssa?
Kyllä/Ei/Minulla ei ole sisaruksia.
Kerro halutessasi tarkemmin:

58

Minulla on kavereina:
Samanikäisiä lapsia / naapurissa asuvia lapsia / samaa koulua käyviä lapsia / samassa kaupungissa/
kunnassa asuvia lapsia / vammaisia lapsia / vammattomia lapsia / sisarukset (veljet/siskot) /
sukulaisia (esim. serkut) / muu, kuka/keitä?
Avoimet vastaukset

Ketkä ovat sinulle tärkeitä ihmisiä? Mainitse muutama.
Onko jotakin sellaista mitä haluaisit tehdä, mitä et tällä hetkellä tee (esimerkiksi harrastuksia, leikkejä,
paikkoja jossa haluaisit käydä)?

Miksi et tee sitä mitä haluaisit tehdä?

Onko kukaan kysynyt sinulta mitä haluaisit tehdä?

Kiusataanko sinua?
Kyllä. Missä ja millaista kiusaaminen on?/Ei

Jos sinua kiusataan, oletko kertonut kiusaamisesta jollekin aikuiselle?
Kyllä. Kenelle?/Ei. Miksi?

Jos sinua kiusataan, onko joku puuttunut siihen?
Kyllä, kuka?/Ei. Miksi?
Avoimet vastaukset

Onko sinulla avustaja:
Koulussa/kotona/vapaa-ajalla/muualla, missä?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Tarvitsetko vapaa-ajan avustajaa enemmän:
arkipäivinä/viikonloppuisin

Miten kaverisi suhtautuvat avustajaasi?

Jos sinulla on avustaja, niin mitä teet avustajan kanssa?
Koulussa:
Kotona:
Vapaa-ajalla (muualla kuin kotona):
Muualla, missä:

Voitko itse päättää, mitä teet avustajan kanssa?
Kyllä/En. Miksi et?

Kuka sinua opettaa koulussa?
Opettaja/Avustaja

Saatko tehdä itse ne asiat, joissa et tarvitse apua?
Kyllä/En. Miksi et?

Oletko kouluavustajan kanssa:
Liikaa/sopivasti/liian vähän

Oletko vapaa-ajan avustajan kanssa:
Liikaa/sopivasti/liian vähän

59

Kuinka helppoa avustajien saaminen on ollut (vanhemmat täyttävät tarvittaessa)?

Minkälainen on kiva ja hyvä avustaja?

Kysely yläkouluikäisille ja 17 ikävuoteen saakka
Vietätkö aikaa koulussa (esimerkiksi välitunneilla) kavereiden kanssa?
Kyllä/En
Kerro halutessasi tarkemmin:

Vietätkö aikaa koulukavereiden kanssa kouluajan ulkopuolella?
Kyllä/En
Kerro halutessasi tarkemmin:

Oletko vapaa-ajalla/harrastatko samanikäisten kavereiden kanssa?
Kyllä. Mitä teette ja missä?/En. Miksi et?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Oletko vapaa-ajalla naapuruston nuorten kanssa?
Kyllä. Mitä teette?/En. Miksi et?
Kerro halutessasi tarkemmin:

Onko sinulla kavereina:
Samanikäisiä nuoria / Naapurissa asuvia nuoria / Samaa koulua käyviä nuoria / Samassa
kaupungissa/kunnassa asuvia nuoria / Vammaisia nuoria / Vammattomia nuoria / Sisarukset (veljet/
siskot) / Sukulaisia (esim. serkut) / muu. kuka, ketä?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Ketkä ovat sinulle tärkeitä ihmisiä? Mainitse muutama.
Kerro halutessasi tarkemmin:

Onko jotakin sellaista mitä haluaisit tehdä, mitä et tällä hetkellä tee? (esimerkiksi
harrastuksia, paikkoja jossa haluaisit käydä)
Kerro halutessasi tarkemmin:
Miksi et tee sitä mitä haluaisit tehdä?
Kerro halutessasi tarkemmin:

Onko kukaan kysynyt sinulta mitä haluaisit tehdä?

Kiusataanko sinua?
Kyllä. Missä ja millaista kiusaaminen on?/Ei.
Kerro halutessasi tarkemmin:

Jos sinua kiusataan, oletko kertonut kiusaamisesta jollekin aikuiselle? Kyllä. Kenelle?/En.
Miksi et?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Jos sinua kiusataan, onko joku puuttunut siihen? Kyllä. Kuka?/Ei. Miksi?
Kerro halutessasi tarkemmin:

60

Onko sinulla avustaja:
Koulussa/Kotona/vapaa-ajalla (muualla kuin kotona)/Muualla, missä?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Tarvitsetko vapaa-ajan avustajaa enemmän:
Arkipäivänä/viikonloppuisin?
Kerro halutessasi tarkemmin:

Jos sinulla on avustaja, niin mitä asioita avustaja mahdollistaa?
Koulussa
Kavereiden kanssa
Harrastuksissa
Muuta. Mitä?
Kerro halutessasi tarkemmin:

Miten kaverisi suhtautuvat avustajaasi?
Kerro halutessasi tarkemmin:

Miten avustajasi suhtautuu kavereihisi?
Kerro halutessasi tarkemmin:

Kuka sinua opettaa koulussa:
Opettaja/Avustaja
Kerro halutessasi tarkemmin:

Voitko itse päättää mitä teet avustajan kanssa?
Kyllä/En, miksi et?
Kerro halutessasi tarkemmin:

Mitä haluaisit tehdä avustajan kanssa, mitä et ole vielä päässyt tekemään?
Kerro halutessasi tarkemmin:

Pystytkö tekemään haluamiasi asioita, kuten harrastaa, käydä nuorisotiloilla ilman
avustajaa?
Kyllä/En, miksi et?
Kerro halutessasi tarkemmin:

Saatko tehdä itse ne asiat, joissa et tarvitse apua?
Kyllä/En, miksi et?
Avoimet vastaukset
Kerro halutessasi tarkemmin:

Oletko kouluavustajan kanssa:
Liikaa/sopivasti/liian vähän
Kerro halutessasi tarkemmin:

Oletko vapaa-ajan avustajan kanssa:
Liikaa/sopivasti/liian vähän
Kerro halutessasi tarkemmin:

Kerro kuinka helppoa avustajien saaminen on ollut (vanhemmat täyttää tarvittaessa)?
Kerro halutessasi tarkemmin:

Minkälainen on kiva ja hyvä avustaja?
Kerro halutessasi tarkemmin:

61

Oletko saanut itse vaikuttaa avustajan valintaan?
Kerro halutessasi tarkemmin:

Miten voisit hyödyntää henkilökohtaista avustajaa tulevaisuuden suunnitelmiesi
toteuttamisessa?
Kerro halutessasi tarkemmin:

Miltä kysely tuntui?

Liite 3: Lasten ja nuorten näkemykset hyvästä avustajasta

Lasten ja nuorten näkemykset hyvästä avustajasta:
• 	 pitää ymmärtää minua, minulla on korvat ja ajatukset juoksee
• 	 en tiiä
• 	 Semmonen joka ei suutu vaikka mie saankin raivareita ja huuvan. Ei jätä minua yksin.
• 	 Sitoutunut,luotettava,iloinen,aidosti kiinnostunut.
• 	 Joka ei kiukuttele, joka suojelee ampiaisilta, ei ole huonosuominen, joka antas tavaroita pitää

käsissä joka paikassa.
• 	 Joka on mukava.
• 	 Huumorintajuinen, pitää osata opastaa ja sanoittaa asioita
• 	 mukava
• 	 Välitön, reipas ja valmis kaikkeen. TULEE TÖIHIN VAIKKA OLISIN KUINKA LIEVÄSTI

VAMMAUTUNUT!!
• 	 Auttaa jos en osaa.
• 	 Vähän kuin kaveri, eli nuorekas, ymmärtävä, rento. Sellainen, joka toimii kaverina, eikä ns.

ohjaajana.
• 	 Hyvä avustaja on mukava ja tietää avustettavan avustuksen tarpeet ja antaa tehdä asioita itse

mahdollisimman paljon, mutta kuitenkin avustaa tarvittaessa enemmän.
• 	 Ammattitaitoinen jolla on kokemusta (äiti), avustaja joka keksii tekemistä
• 	 Hauska, mukava, ei kävele liian kovaa, huolehtivainen, kiltti.
• 	 Ei tarvitse toitottaa yksinkertaisuuksia ja itsestäänselvyyksiä, tottelee minua eikä tee vastoin

selkäni takana, ei valehtele.
• 	 Kiva ja hyvä avustaja on sellainen, joka opettaa itsenäiseen toimintaan, mutta auttaa tarvittaessa.

Hyvä avustaja on myös mukava, eikä hermostu helposti.
• 	 Mukava
• 	 Tulee toimeen avustettavan kanssa.
• 	 Urheilullinen, minua kuunteleva, AACtä ja ciittomia osaava. Hauska, iloinen, kekseliäs.

www . v am l a s . f i

Mikonkatu 8 A 9.krs
00100 Helsinki

puhelin: +358 (9) 682 9530

sähköposti: keskustoimisto@vamlas.fi

https://www.lskl.fi/
https://www.unicef.fi/
http://www.jaatinen.info/
https://www.thl.fi/fi/
http://www.vamlas.fi/
https://www2.ray.fi/fi/ray
http://www.vamlas.fi
mailto:keskustoimisto%40vamlas.fi?subject=

	Sisältö
	Johdanto
	I Selvityksen keskeiset havainnot – Henkilökohtainen apu mahdollistaa osallisuuden
	II Henkilökohtainen apu mahdollistaa vammaisen lapsen osallisuutta
	Vammaisen lapsen oikeus osallistua ihmisoikeutena
	Henkilökohtaisen avun määristä
	Henkilökohtaisesta avusta subjektiivinen oikeus
	Vammaispalvelulain mukainen henkilökohtainen apu ja kenelle se kuuluu
	Hoivaa, hoitoa ja valvontaa?
	Voimavarat henkilökohtaisen avun määrittelyyn
	Asiantuntijoiden lausunnot sekä annetut selvitykset
	Vammaisella lapsella on oikeus osallistua myös koulussa
	Perusopetuslaki määrittää koulun avustamispalveluita
	Lopuksi

	III ”Hyvä avustaja on positiivinen, reilu ja kannustava” – Kysely lasten ja nuorten henkilökohtaisesta avusta vanhemmille
	Vanhemmat avustavat vapaa-ajalla
	Millainen avustaja on vanhempien mielestä hyvä?
	Vieras tuli taloon
	Kynnys vapaa-ajan avustajan hakemiselle yllättävän korkea
	Johtopäätökset

	IV Vammaisten lasten ja nuorten näkemyksiä ja kokemuksia henkilökohtaisesta avusta
	1. Kyselystä
	2. Kyselyn lapset, nuoret ja vapaa-aika
	2.1. Käsityksiä vapaa-ajasta
	2.2. Kaverit
	2.3. Kiinnittyminen omaan asuinympäristöön
	2.4. Kiusaaminen
	2.5. Mahdollisuus vaikuttaa omaan vapaa-aikaan

	3. Lapset, nuoret ja vapaa-ajan henkilökohtainen apu
	3.1. Vapaa-ajan avun tarpeet ja avustajan rooli
	3.2. Avustajan kanssa: liikaa vai liian vähän?
	3.3. Kokemukset avustajan hankkimisesta

	Lopuksi

	V Suositukset
	Liitteet
	Liite 1: Lasten vanhempien kyselylomake
	Liite 2: Lasten ja nuorten kyselylomakkeet
	Alle kouluikäisten kysely
	Alakouluikäisten kysely
	Kysely yläkouluikäisille ja 17 ikävuoteen saakka

	Liite 3: Lasten ja nuorten näkemykset hyvästä avustajasta

