
Lapsen ääni
– sinulle, joka päätät lasten asioista.

OSALLISUUDEN OHJEISTUS

2

P
elastakaa Lapset tekee työtä edistääkseen
lapsen oikeuksien toteutumista Suomessa
ja maailmalla.  Järjestömme pyrkii lisäämään
yleistä tietoisuutta lapsen oikeuksista sekä

kunnioittaa ja ottaa lapsen oikeudet huomioon
omassa toiminnassaan. Pelastakaa Lasten työtä
ohjaa kansallisen lainsäädännön lisäksi YK:n lapsen
oikeuksien yleissopimus, jonka keskeiset periaat-
teet ovat järjestömme arvopohja. Sen mukaisesti:

§§ Jokaisella lapsella on oikeus elämään, hen-
kiinjäämiseen ja kehittymiseen.

§§ Jokaisella lapsella on oikeus sanoa mieli-
piteensä ja saada näkemyksensä otetuksi
huomioon.

§§ Kaikki lapset ovat yhdenvertaisia, ketään
ei saa syrjiä.

§§ Lapsen etu on otettava huomioon tehtä-
essä niin yksittäistä lasta kuin lapsiryhmää
koskevia suunnitelmia ja päätöksiä.

Pelastakaa Lapset -järjestö on määritellyt las-
ten osallisuutta kuvaavan ja mittaavan ohjeis-
tuksen (Save the Children Practice Standards in
Children`s Participation (2005), joka perustuu
YK:n lapsen oikeuksien sopimukseen. Ohjeistuk-
sen tavoitteena on varmistaa, että lapsia osallistava
toiminta on korkealaatuista ja huomioi kaikki
tarvittavat osallisuuden osatekijät. Ohjeistusta
kriteereineen voi hyödyntää kaikilla yhteiskunnan
tasoilla päätöksenteosta käytännön arkeen.

YK:n Lapsen oikeudet ja osallisuus

Artikla 2. Lapsen oikeudet kuuluvat
jokaiselle lapselle. Ketään lasta ei
saa syrjiä hänen ominaisuuksiensa,
mielipiteidensä tai taustansa vuoksi.

Artikla 3. Tehtäessä lasta koskevia
päätöksiä on aina ensimmäiseksi
otettava huomioon lapsen etu.

Artikla 12. Lapsella on oikeus ilmais-
ta mielipiteensä kaikissa itseään kos-
kevissa asioissa. Lapsen mielipide on
otettava huomioon hänen ikänsä ja
kehitystasonsa mukaisesti.

Artikla 13. Lapsella on oikeus hakea,
vastaanottaa ja levittää tietoa ja aja-
tuksia voidakseen vapaasti ilmaista
itseään, kunhan se ei loukkaa mui-
den oikeuksia.

Artikla 14. Lapsella on oikeus aja-
tuksen-, omantunnon- ja uskonnon-
vapauteen.

Artikla 15. Lapsella on oikeus liittyä
yhdistyksiin ja toimia niissä.

Artikla 17. Lapsella on oikeus saada
tiedotusvälineiden kautta sellaista
tietoa,  joka on tärkeätä hänen kehi-
tyksensä ja hyvinvointinsa kannalta.

Osallisuus on lapsen oikeus!

Toimiiko kunnassasi lasten parlamentti?
Lisätietoa lasten parlamenttitoiminnasta

www.lastenparlamentti.fi

3

YK:n määräaikaisraportin loppulauselmassa todetaan, että Suomella
on korjattavaa erityisesti pienten lasten mielipiteen huomioimisessa
lapsia itseään koskevissa asioissa. Lisäksi Suomelta odotetaan lisää
toimenpiteitä, jotta lapsen paras etu toteutuisi päätöksiä tehtäessä.
YK:n lapsen oikeuksien sopimus velvoittaa aikuisia ottamaan lapsen
edun päätöksiä tehtäessä. Samoin lapsella on oikeus ilmaista mieli-
piteensä ja mielipiteet on huomioitava.

Lapset ovat oman elämänsä asiantuntijoita. Lapset ovat tärkeitä muutoksente-
kijöitä vertaisryhmissään ja laajasti koko yhteiskunnassa pienestä pitäen. Lasten
ja aikuisten välillä vallitsevat perinteiset valtasuhteet tekevät lasten asemasta
haavoittuvan ja lapsen ääni, erityisesti pienten lasten, jää usein kuulematta. Suu-
rin osa lapsista kuitenkin haluaa olla mukana päätöksenteossa, joka vaikuttaa
heihin itseensä. Kaikkien lasten yhdenvertainen vahvistaminen yksilöinä ja kan-
salaisyhteiskunnan jäseninä antaa lapsille mahdollisuuden vaikuttaa heitä itseään
ja elämäänsä koskeviin toimenpiteisiin ja päätöksentekoon.

Lasten osallisuus on keskeinen lapsen oikeuksien toteutumiseen ja lasten
hyvinvointiin vaikuttava tekijä, jolla varmistetaan lapsen aseman ja mielipiteen
huomioiminen. Mitä paremmin osaamme osallistaa lapsia, toimia ja tehdä pää-
töksiä lapsen oikeuksien näkökulmasta, sitä varmemmin turvaamme lasten hy-
vinvointia ja oikeutta täysipainoiseen lapsuuteen. Osallisuus on yksi Pelastakaa
Lapset -järjestön kulmakivistä.

Osallisuuden määritelmä

Osallisuus on lasten mahdollisuutta ilmaista mielipiteitään ja näkemyk-
siään, vaikuttaa päätöksentekoon ja saada aikaan muutosta.

Lasten osallisuus on kaikkien lasten,  ikään tai kehitystasoon kat-
somatta, myös kaikkein heikoimmassa asemassa olevien lasten vapaa-
ehtoista ja omaan tahtoon perustuvaa osallistumista kaikissa asioissa,
jotka liittyvät heihin suoraan, tai epäsuorasti.

Lasten osallisuus on tapa työskennellä. Se on olennainen, kaikkia
toimintoja läpileikkaava periaate kaikilla yhteiskunnan osa-alueilla ja
tasoilla: kodissa ja lähiarjessa – paikallisesti, kansallisesti ja globaalisti.

4

Osallisuudesta on lapsille monenlaista hyötyä:

§§ Lasten elämässä tapahtuu suoria muutoksia, kuten palvelujen parantumista.

§§ Lasten mahdollisuus suojella itseään paranee. Lapset osaavat tunnistaa
itseensä kohdistuneita oikeuksien rikkomuksia, joihin he voivat itse vai-
kuttaa suoraan tai kertomalla vastuulliselle aikuiselle.

§§ Lasten itseluottamus ja itsearvostus vahvistuu.

§§ Lapset oppivat työskentelemään ryhmässä ja omaksuvat tärkeitä taitoja
kuten ongelmanratkaisua, neuvottelu- ja vuorovaikutustaitoja, erilaisten
näkökulmien ymmärtämistä, sovittelua sekä vastuuntuntoisuutta ryhmän
toiminnasta ja päätöksistä.

§§ Osallisuus vahvistaa uskomaan, että lapset osaavat tehdä positiivisia
vaikutuksia omaan, toisten lasten, perheen ja koko yhteisön elämään.

§§ Lapset saavat mahdollisuuden harjoitella ja omaksua vastuullista ja ak-
tiivista kansalaisuutta.

Osallisuus on enemmän kuin lapsen mielipiteen kysymistä. Osallisuus on ko-
konaisvaltaista lapsen aseman ja oikeuksien huomioimista, lasten tarpeisiin
asettautumista ja aikuisen velvollisuutta vastata päätöksistään lapsille kaikilla
tasoilla; lasten lähiarjessa, kuntapalveluissa, valtakunnallisesti – kaikkialla, missä
päätöksenteolla tai toiminnalla on vaikutus tai yhteys lapsiin.

Lasten osallisuus tekee lapset ja lasten asiat näkyväksi yhteiskunnassa. Tämä
varmistaa, että lapsinäkökulma huomioidaan kestävästi taloudellisissa, sosiaalisissa
ja poliittisissa lapsiin tavalla tai toisella vaikuttavissa ohjelmissa ja ratkaisuissa.

5

Pelastakaa Lasten osallisuuden ohjeistus ja
siihen liittyvät kriteerit

Ohjeistuksen tavoitteena on varmistaa, että lapsia osallistava toiminta on kor-
kealaatuista ja huomioi kaikki tarvittavat osallisuuden osatekijät. Ohjeistusta
kriteereineen voi hyödyntää kaikilla yhteiskunnan tasoilla päätöksenteosta
käytännön arkeen.

Pelastakaa Lapset suosittelee käyttämään ohjeistusta ja kriteerejä suunnittelun,
toteutuksen ja arvioinnin työvälineenä niin päätöksen teossa, vaikuttamisessa
kuin käytännön arjessa. Ohjeistuksia voi käyttää myös palvelujen kehittämisessä
ja laadun arvioinnissa, projektityökaluna.

Ohjeistuksen tehtävänä on

§§ Vahvistaa lapsia yksilöinä ja yhteiskunnan jäseninä.

§§ Varmistaa, että osallisuus toteutuu oikeasti.

§§ Auttaa tunnistamaan osallisuutta lisääviä tai estäviä tekijöitä, arvioimaan
ja kehittämään palveluja, toimintaa ja lähiarkea.

§§ Lisätä vastuunkantajien osaamista lasten osallisuuden edistämisessä yh-
teiskunnan ja arjen eri tasoilla.

§§ Auttaa rakentamaan laadukkaita, lapsen oikeudet huomioivia, turvallisia
ja lapsia osallistavia toimintaympäristöjä.

§§ Edistää ja syventää erilaisten kuulemis- ja vaikuttamisrakenteiden, kuten
lasten hallinnoimien oppilaskuntien, lapsiparlamenttien jne. toimintatapoja.

§§ Tukea lapsivaikutusten arviointikäytäntöjä tarjoamalla osallisuuden arvi-
ointityökalun päätöksenteon vaikutuksista lapsiväestöön.

Lähteet:

Save the Children Practice Standards in Children`s Participation (2005).
Children´s Participation. Moving Forward Together. Promising practices from
Save the Children thematic priorities and the EVERYONE Campaign. Save the
Children (2012).

6

Osallisuuden ohjeistus ja niiden kriteerit

1.	 Eettinen toimintatapa: avoimuus, rehellisyys ja
vastuullisuus

Aikuiset sitoutuvat noudattamaan eettisiä osallisuuskäytäntöjä ja asettamaan
lasten edun etusijalle.

Miksi? Lasten ja aikuisten välillä vallitsee väistämätön vallan ja aseman epä-
tasapaino. Eettinen toimintatapa mahdollistaa aidon ja merkityksellisen lasten
osallisuuden.

§§ Lapset voivat ilmaista näkemyksiään ja mielipiteitään vapaasti. Niihin
suhtaudutaan kunnioittavasti.

§§ Lasten kanssa sovitaan selkeistä tavoitteista ja päämääristä työsken-
telyssä ja toiminnassa.

§§ Lapset ymmärtävät, miten paljon he voivat vaikuttaa päätöksente-
koon työskentelyssä ja toiminnassa ja kuka tekee lopulliset päätök-
set.

§§ Lapset saavat osallisuudestaan ja sen merkityksestä asianmukaista
tietoa.

§§ Lapset osallistetaan prosessin alusta alkaen ja heillä on mahdolli-
suus vaikuttaa toiminnan etenemiseen, sisältöön ja muotoon.

§§ Kaikki aikuiset ymmärtävät oman roolinsa ja ovat kiinnostuneita
kuuntelemaan ja oppimaan.

§§ Aikuiset vastaavat lapsille siitä, että lapsille annettuja lupauksia nou-
datetaan.

§§ Lasten aikaisempia kokemuksia arjesta ja toiminnasta kuunnellaan ja
arvostetaan. Näistä keskustellaan lasten kanssa, jotta osallisuudesta
ei aiheutuisi lapsille ikäviä seurauksia.

7

2.	 Lasten osallisuus on merkityksellistä ja
vapaaehtoista

Lapset ovat osallisia heitä koskeviin prosesseihin ja ottavat kantaa heihin liitty-
viin asioihin – suorasti tai epäsuorasti. Lapset päättävät itse osallisuudestaan
ja osallistumisestaan.

Miksi? Lasten osallisuus perustuu heidän omakohtaiseen tietoonsa ja näke-
myksiinsä elämästään, yhteisöstään ja heitä koskettavista asioista. Lapset tulevat
osallisiksi ja osallistuvat omilla ehdoillaan. Osallisuus tai osallistuminen ei saa
haitata muuta lapselle tärkeää asiaa, kuten koulu- tai harrastusarkea. Lapset
päättävät itse kuinka kauan osallistuvat.

§§ Lasten tietoja, taitoja ja kykyjä hyödynnetään kaikin tavoin toimin-
nassa ja työskentelyssä.

§§ Osallisuudella on aidosti merkitystä työskentelyssä ja toiminnassa
mukana oleville lapsille.

§§ Lasten osallisuus ja osallistuminen perustuvat vapaaehtoisuuteen.
Lapset voivat jättää toiminnan milloin tahansa. Lapsi voi olla osalli-
nen, vaikkei osallistuisi.

§§ Lapset ovat osallisia kykyjensä ja kiinnostuksensa mukaisilla tavoilla,
tasoilla ja tahdilla.

§§ Osallistamisen menetelmät perustuvat tavalliseen arkeen: osaami-
seen, rakenteisiin ja käytäntöihin (sosiaaliset, taloudelliset, kulttuuri-
set ja perinteiset käytännöt).

§§ Lasten osallisuutta edistetään lapsille tärkeiden aikuisten (vanhem-
mat ja huoltajat) tuen avulla.

8

3.	 Lapsiystävällinen ja mahdollistava ympäristö

Lapset tuntevat ympäristönsä olevan turvallinen, viihtyisä ja osallisuuteen kan-
nustava.

Miksi? Myönteinen ja kannustava ympäristö vaikuttaa lasten osallisuuden
laatuun ja hyötyihin.

§§ Osallistavilla menetelmillä vahvistetaan kaikkien lasten itseluotta-
musta, jotta he kokevat olevansa osallisia omassa lähiarjessaan.

§§ Osallisuustapoja kehitetään lasten kanssa yhdessä, jotta lapsille mie-
luisat ilmaisutavat tulevat hyödynnetyiksi.

§§ Lasten vanhemmat tai huoltajat ymmärtävät lasten osallisuuden
merkityksen. Heille annetaan mahdollisuus tukea ja kannustaa las-
ten osallisuutta.

§§ Toimintaympäristöt ovat lapsiystävällisiä, turvallisia ja esteettömiä.
Toimintaympäristöissä huomioidaan lasten tarpeet. Toiminnan
viralliset menettelyt, kuten säännöt ja ohjeet muokataan lapsille
sopiviksi siten, etteivät ne pelota lapsia.

§§ Lasten tiedon saantia, tiedonhakutaitoja ja oppimista tuetaan. Lapsil-
le annetaan tietoa hyvissä ajoin, lapsille soveltuvalla ja lasten ym-
märtämällä tavalla. Lapsilta kysytään, mitä tietoa he tarvitsevat.

§§ Keskusteluissa, joissa lapset ovat mukana, käytetään lasten ymmär-
tämiä ilmaisutapoja.

4.	 Yhdenvertaiset mahdollisuudet

Osallisuuteen kannustetaan kaikkia lapsia. Lasten osallisuuden edistämisellä
pyritään purkamaan syrjinnän rakenteita.

Miksi? Kaikilla lapsilla on mahdollisuus osallisuuteen riippumatta iästä, ihon-
väristä, sukupuolesta, kielestä, uskonnosta, poliittisista tai muista näkemyksistä,
kansallisesta, etnisestä tai sosiaalisesta taustasta, omaisuudesta, vammaisuudesta,
syntymä- tai muusta asemasta.

§§ Kaikilla lapsilla on oltava mahdollisuus osallisuuteen. Ketään lasta ei
saa syrjiä.

9

§§ Osallistavat käytännöt ovat joustavia, jotta erilaisten lapsiryhmien
tarpeet, odotukset ja olosuhteet voidaan kohdata.

§§ Toiminnassa ja työskentelyssä otetaan huomioon lasten mahdolliset
erityistarpeet kuten ikä, sukupuoli, taidot yms.

§§ Aikuiset huolehtivat, ettei ketään syrjitä tai kiusata.

§§ Lapsiryhmien tiedoista ja taidoista ei tehdä ennakko-oletuksia.

§§ Jos lapsiryhmästä valitaan edustaja edustamaan ryhmää tai sen mie-
lipiteitä, edustaja valitaan demokraattisesti niin, ettei ketään syrjitä.

§§ Aikuiset ovat velvollisia huolehtimaan siitä, että kaikki lapset saavat
osallistumiselleen ja osallisuudelleen perheidensä ja yhteisöjensä
tuen.

5.	 Aikuisten toiminta on osaavaa ja luotettavaa

Lasten osallisuutta tukevat tai avustavat aikuiset ovat saaneet asianmukaisen
koulutuksen ja heillä on käytössään kaikki tarvittava tuki, jotta he voivat hoitaa
tehtävänsä mahdollisimman hyvin.

Miksi? Aikuisilla on oltava riittävästi osaamista ja ymmärrystä, jotta he voivat
edistää lasten aitoa osallisuutta tehokkaasti ja luotettavasti.

§§ Koko henkilökunta on sitoutunut lasten osallisuuden edistämiseen
ja ymmärtää,  kuinka lasten osallisuus vaikuttaa toimintaan ja työs-
kentelyyn.

§§ Työntekijät saavat riittävän tuen, perehdytyksen ja koulutuksen, tar-
vittavat työvälineet ja mahdollisuudet pystyäkseen työskentelemään
osallisuutta edistäen tehokkaasti ja luotettavasti lasten kanssa.

§§ Aikuiset ovat käytösmalleja lapsille: aikuisten on kohdeltava toisiaan
kunnioittaen ja rehellisesti.

§§ Työntekijät voivat ilmaista näkemyksiään tai huoliaan lasten osalli-
suudesta ja lasten osallistumiseen liittyvästä toiminnasta tai työs-
kentelystä. Niille, joille lasten osallisuus on merkittävä henkilökoh-
tainen tai kulttuurinen muutos, tarjotaan varauksetonta tukea.

10

6.	 Osallisuus edistää lasten turvallisuutta ja suojelua

Lastensuojelukäytännöt ja -menetelmät ovat tärkeä osa lasten osallisuuden
edistämistyötä.

Miksi? Lasten kanssa työskentelevillä on velvollisuus pitää huolta lapsista, joi-
den kanssa tai hyväksi he työskentelevät. Osallisuudesta aiheutuvat riskit kuten
kiusaaminen, henkinen tai fyysinen vahingoittuminen, hyväksikäyttö tai muut
haitalliset seuraukset on ehkäistävä kaikin mahdollisin keinoin.

§§ Lasten suojelu on etusijalla lasten osallisuuden edistämisen suunnit-
telussa ja järjestelyissä.

§§ Lapset ovat tietoisia oikeuksistaan tulla suojelluksi ja he tietävät,
mistä saavat tarvittaessa apua.

§§ Aikuiset laativat lasten suojelun ennaltaehkäiseviä toimenpiteitä ja
arvioivat voiko joku toiminta tai työskentely aiheuttaa lapsen hyvin-
vointia uhkaavia seurauksia.

§§ Lapsia suojellaan, etteivät he joudu muiden lasten kiusaamiksi.

§§ Henkilökunta on tietoinen lainsäädäntöön liittyvistä ja eettisistä
velvoitteistaan ja vastuistaan.

§§ Lastensuojelukäytännöissä on huomioitu tiettyjä lapsiryhmiä koske-
vat uhat ja -tarpeet.

§§ Lasten mielipiteiden ilmaisuun, kampanjointiin tai jonkin asian julki-
seen kannattamiseen liittyvät riskit arvioidaan.

§§ Lasten tai lapsiryhmien yksityisyydestä ja tietojen suojaamisesta
huolehditaan lainsäädännön edellyttämällä tavalla.

§§ Vastuukysymykset ovat selkeästi määriteltyjä.

11

7.	 Lapsen kuulemiseen ja osallistamiseen liittyy seu-
ranta ja arviointi

Lasten osallisuutta kohtaan osoitetaan kunnioitusta sitoutumalla palautteen anta-
miseen ja/tai seurantaan ja lasten osallisuuden laadun ja vaikutuksen arviointiin.

Miksi? On tärkeää, että lapset ymmärtävät osallisuutensa ja työpanoksensa
vaikutuksen ja tuloksen. Lapsilla on soveltuvin osin mahdollisuus osallistua seu-
rantaprosessiin tai -toimintaan. Lapset ovat olennaisessa roolissa tarkkailu- ja
arviointiprosessissa.

§§ Seuranta ja arviointi ovat keskeisiä kaikissa työskentelyn ja toimin-
nan eri vaiheissa. Lapsia tuetaan osallistumaan seuranta- ja arvioin-
tiprosessiin.

§§ Lapsia tuetaan ja kannustetaan jakamaan osallisuuteen liittyviä ko-
kemuksiaan toisten lasten kanssa, lähiyhteisöissä, ja kaikessa missä
he ovat mukana.

§§ Lapsille annetaan nopeasti ja selkeästi palautetta osallisuutensa vai-
kutuksista, mahdollisten päätösten tuloksista, seuraavista toimenpi-
teistä sekä heidän osallisuutensa merkityksestä.

§§ Kaikki mukana olevat lapset saavat palautetta.

§§ Lapsilta kysytään heidän mielipidettään osallisuudestaan, työskente-
lystä ja toiminnasta sekä pyydetään ehdotuksia osallisuuden kehit-
tämiseksi.

§§ Tarkkailun ja arvioinnin tuloksista kerrotaan lapsille helposti saata-
villa olevassa ja ymmärrettävässä muodossa.

§§ Lasten palaute otetaan huomioon toiminnan ja työskentelytapojen
kehittämisessä.

§§ Aikuiset arvioivat, kuinka lasten osallisuus toteutuu linjauksissa,
strategioissa ja ohjelmissa.

Pelastakaa Lapset on poliittisesti ja uskonnollisesti sitoutumaton, vuonna 1922
perustettu kansalaisjärjestö, joka tekee työtä lasten oikeuksien puolesta koti-
maassa ja maailmalla. Pelastakaa Lapset on osa kansainvälistä Save the Children
-liikettä, joka toimii yli sadassa maassa.

www.pelastakaalapset.fi

ISBN: 978-952-5706-63-5

Pelastakaa Lapset 2012

