

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/33/2015
15.10.2015 1 /6

Sivistys- ja tiedejaostolle

Viite: Sivistys- ja tiedejaosto perjantai 16.10.2015 klo 09:00 / HE 30/2015 vp / Asiantuntijapyyntö

Asia: Lapsiasiavaltuutetun lausunto luonnoksesta hallituksen esitykseksi (HE 30/2015 vp) valtion talousarvi-
oksi vuodelle 2016 varhaiskasvatuksen kehittämisen ja rahoituksen riittävyyden näkökulmasta.

Lapsiasiavaltuutetun tehtävänä on arvioida ja edistää lapsen oikeuksien toteutumista Suomessa. Työn pe-
rustana on YK:n yleissopimus lapsen oikeuksista (SopS 59 ja 60/1991), joka on lailla voimaan saatettu ih-
misoikeussopimus. Lapsiasiavaltuutettu arvioi hallituksen esitysluonnosta lapsen oikeuksien yleissopimuk-
sen näkökulmasta.

Hallituksen esitysluonnoksen keskeiset ehdotukset

Valtion talousarvioon vuodelle 2016 sisältyy ehdotus subjektiivisen varhaiskasvatusoikeuden rajaamisesta.
Subjektiivista päivähoito-oikeutta muutetaan 1.8.2016 alkaen siten, että jatkossa jokaisella lapsella on oi-
keus saada varhaiskasvatusta 20 tuntia viikossa esiopetukseen asti. Kokopäiväiseen varhaiskasvatukseen
olisi oikeus, mikäli lapsen vanhempien tai muiden huoltajien työ, opiskelu, yrittäjyys tai omassa työssä ole-
minen sitä edellyttäisi. Varhaiskasvatuksessa nostetaan yli 3-vuotiaiden lasten ja kasvattajien määrän suh-
detta 1/7:stä 1/8:aan. Samalla käynnistetään varhaiskasvatuksen kehittämisohjelma, jolla vahvistetaan
varhaiskasvatuksen laatua ja pedagogiikkaa sekä lisätään määräaikaisesti lastentarhanopettajien koulutus-
ta.

Päivähoitomaksuja sekä aamu- ja iltapäivätoiminnan maksuja korotetaan 1.8.2016 alkaen. Varhaiskasvatuk-
sen kehittämisohjelman rahoitukseen osoitetaan yhteensä 7 milj. euroa. Subjektiivisen varhaiskasvatusoi-
keuden rajaamisen arvioidaan vähentävän kuntien vuosittaisia kustannuksia 62 milj. euroa.

Lapsiasiavaltuutetun kannanotot

Johdanto

YK:n lapsen oikeuksien yleissopimuksen toimeenpanoa valvova YK:n lapsen oikeuksien komitea pitää laadu-
kasta koulutusta, johon varhaiskasvatus myös lukeutuu, lapsen etuna.1 Varhaiskasvatus nähdään tärkeänä
tekijänä lasten oppimisvalmiuksien kehittämisessä. Lapsen oikeuksien komitea on suosittanut Suomelle
(2011) uuden varhaiskasvatusta koskevan yleislain säätämistä, hoitohenkilöstön ja lasten määrän välisen
epäsuhdan korjaamista ryhmäkokoja rajoittamalla ja hoitosuhteiden jatkuvuuden nykyistä parempaa tur-
vaamista. Komitea piti tuolloin myönteisenä peruskoululaisille järjestettyä aamu- ja iltapäivätoimintaa,
mutta katsoi puutteeksi sen, että kuntia ei ole velvoitettu järjestämään tätä toimintaa, mikä vaikeuttaa
vanhempien työelämän ja perheen yhteensovittamista.

LAUSUNTO
15.10.2015 2 /6

Lapsiasiavaltuutettu pitää erittäin valitettavana, että hallitus ehdottaa subjektiivisen varhaiskasvatusoi-
keuden rajaamista 20 viikkotuntiin sekä ryhmäkokojen kasvattamista. Elokuun alussa voimaantullut
uudistettu varhaiskasvatuslaki oli selkeästi pyrkimys vastata osaltaan edellä mainittuihin komitean suo-
situksiin. Lapsiasiavaltuutetun näkemyksen mukaan hallituksen esitys vie tilannetta takaisin huonom-
paan suuntaan.

Perustelut lapsiasiavaltuutetun kannanotoille

Lapsen oikeuksien yleissopimus koskee kaikkia alle 18-vuotiaita, ellei lapseen soveltuvien lakien mukaan
lapsi ole saavuttanut täysi-ikäisyyttä aikaisemmin (1 artikla). Lapsen oikeuksien yleissopimuksen 4 artiklan
mukaan sopimusvaltiot ovat sitoutuneet ryhtymään kaikkiin tarpeellisiin lainsäädännöllisiin, hallinnollisiin ja
muihin toimiin yleissopimuksessa tunnustettujen oikeuksien toteuttamiseksi.

Suomen perustuslain (731/1999) 22 §:n mukaan julkisen vallan on turvattava perusoikeuksien ja ihmisoike-
uksien toteutuminen. Säännös ulottaa julkisen vallan turvaamisvelvollisuuden perustuslain 2 luvussa sää-
dettyjen perusoikeuksien ohella myös Suomea velvoittavissa kansainvälisissä sopimuksissa turvattuihin
ihmisoikeuksiin. Turvaamisvelvoite ulottuu siten myös lapsen oikeuksien yleissopimuksessa taattuihin oike-
uksiin.

Lapsen oikeuksien yleissopimusta tulee tulkita kokonaisuutena. Yleissopimuksen täytäntöönpanoa ja to-
teutumista valvovan YK:n lapsen oikeuksien komitean mukaan lapsen etu toteutuu, kun kaikki yleissopi-
muksessa taatut lapsen oikeudet toteutuvat. Lapsen oikeus saada etunsa arvioiduksia ja otetuksi ensisijai-
sesti huomioon tulisi sisällyttää kaikkeen asianmukaiseen lainsäädäntöön eikä pelkästään erityisiin lapsia
koskeviin lakeihin. Velvollisuus ulottuu myös talousarvioiden hyväksymiseen, valmisteluun ja kehittämi-
seen, joissa on omaksuttava lapsen edun näkökulma lapsen oikeuksien huomioon ottamisen takaamiseksi.2

Lapsen oikeuksien komitea on määritellyt seuraavat artiklat perustavanlaatuisiksi yleisperiaatteiksi lapsen
oikeuksien yleissopimuksen täytäntöönpanossa:

 lapsen edun ensisijaisuus kaikissa julkisen tai yksityisen sosiaalihuollon, tuomioistuinten, hallintovi-
ranomaisten tai lainsäädäntöelimien toimissa, jotka koskevat lapsia (3(1) artikla)

 lapsen oikeus syrjimättömyyteen ilman minkäänlaista lapsen, hänen vanhempiensa tai muun lailli-
sen huoltajansa ominaisuuteen tai muuhun seikkaa perustuvaa erottelua (2 artikla)

 lapsen oikeus osallistua, vaikuttaa ja tulla kuulluksi ikänsä ja kehitystasonsa edellyttämällä tavalla,
erityisesti lapselle on annettava mahdollisuus tulla kuulluksi häntä koskevissa oikeudellisissa ja hal-
linnollisissa toimissa joko suoraan tai edustajan tai asianomaisen toimielimen välityksellä (12 artik-
la),

 lapsen oikeus elämään sekä henkiinjäämiseen ja kehittymiseen mahdollisimman täysimääräisesti
(6 artikla)

Esitettyjen varhaiskasvatukseen liittyvien muutosehdotusten kannalta tärkeitä lapsen oikeuksien sopimuk-
sen takaamia oikeuksia ovat myös:

 vanhempien ensisijainen vastuu lapsen kasvusta ja kehityksestä, jossa tehtävässä lapsen edun on
ohjattava heidän toimintaansa (18(1) artikla)

 valtion on tuettava vanhempia ja muita laillisia huoltajia lapsen kasvatustehtävässä (18(2) artikla)

 työssäkäyvien vanhempien lapsilla on oikeus hyödyntää heille tarkoitettuja lastenhoitopalveluita ja
-laitoksia (18(3) artikla)

 lapsen oikeus oppimiseen (28 ja 29 artiklat), mikä osaltaan taataan varmistamalla jokaiselle lapselle
mahdollisuus laadukkaaseen varhaiskasvatukseen

LAUSUNTO
15.10.2015 3 /6

 lapsen oikeus lepoon ja leikkiin (31 artikla)

Arvio valtion talousarvioesityksestä

Varhaiskasvatuksen tavoitteiden saavuttaminen

Talousarvioesityksessä on todettu, että korkea sivistystaso, toimivat varhaiskasvatuspalvelut ja laadukas
sekä maksuton koulutus ovat suomalaisen hyvinvointiyhteiskunnan perusta. Tavoitteena koulutus- ja tiede-
politiikassa on muun muassa, että varhaiskasvatukseen osallistujien määrä on 95 prosenttia 4-vuotiaista
vuoteen 2020 mennessä ja että esiopetukseen osallistuneiden osuus 6-vuotiaista olisi 100 prosenttia. Sub-
jektiiviseen varhaiskasvatusoikeuden rajoittaminen voi johtaa siihen, että tavoitteita ei saavuteta. Entistä
suurempi osa lapsista ei osallistu lainkaan varhaiskasvatukseen, koska vanhemmilla ei ole halua tai tosiasial-
lisia mahdollisuuksia esimerkiksi kuljettaa lasta päivähoitoon osapäiväiseen tai -aikaiseen varhaiskasvatuk-
seen.

Varhaiskasvatuslain 2 a §:ssä säädetään varhaiskasvatuksen tavoitteista. Säännöksen 6-kohdassa on esi-
merkiksi säädetty tavoitteeksi ”antaa kaikille lapsille yhdenvertaiset mahdollisuudet varhaiskasvatukseen”.
Tavoitteet ovat kunnianhimoisia ja niiden määrittely on tehty siitä lähtökohdasta, että kaikilla lapsilla on
oikeus täysipäiväiseen varhaiskasvatukseen.

Osa-aikaista varhaiskasvatusta tultaisiin jatkossa järjestämään joko arkipäivisin neljä tuntia kerrallaan tai
siten, että lapsi on päiväkodissa kahtena tai kolmena päivänä viikossa. Samassa varhaiskasvatusryhmässä
voi olla sekä osa-aikaiseen että kokopäiväiseen varhaiskasvatukseen oikeutettuja lapsia, mahdollisesti jo-
kaisena päivänä läsnä eri kokoonpanolla. Lapselle tärkeät muut lapset tai tutut päiväkodin työntekijät voi-
vat olla hyvin harvoin samaan aikaan päiväkodissa, mikä vaarantaa lapsen pysyvien ihmissuhteiden säilymi-
sen. Edellä mainitut järjestelyt asettavat suuria vaatimuksia varhaiskasvatuksen toteutukselle käytännössä
ja myös varhaiskasvatussuunnitelmien laatimiselle, jotta laissa säädetyt tavoitteet voitaisiin saavuttaa kaik-
kien lasten kohdalla yhdenvertaisesti.

Lapsivaikutusten arviointi

Valtiovarainministeriön julkaisussa ”Lapsiperheitä ja erityisesti yksin asuvia vanhuksia koskevien asioiden
kokoaminen osana valtion talousarviota” (18/2015) ministeriön työryhmä esitti muun muassa, että valtion
talousarvion perusteluihin liitetään väestöryhmittäinen arviointi muutosten yhteisvaikutuksista. Tällaisen
yhteenvedon tulisi sisältää arvio lasten ja lapsiperheiden toimeentuloon ja hyvinvointiin kohdistuvista yh-
teisvaikutuksista.

Lapsiasiavaltuutettu pitää tärkeänä, että päätökset toimenpiteistä valtion talouden tasapainottamiseksi
perustuisivat tutkittuun tietoon ja sen perusteella tehtävään huolelliseen vaikutusarviointiin koskien sekä
yksittäisiä toimenpiteitä että kokonaisvaikutuksia väestöryhmittäin. Käsiteltävänä oleva talousarviota kos-
keva hallituksen esitys ei sisällä valtiovarainministeriön työryhmän esittämää yhteisvaikutusarviointia. Esi-
tyksen sisältämät euromääräiset muutokset ja kuvaukset toimenpiteiden tavoitteista eivät korvaa huolellis-
ta vaikutusarviointia. Lapsiasiavaltuutettu katsoo tämän olevan vakava puute.

Päivähoitomaksujen sekä aamu- iltapäivätoiminnan maksujen korottaminen, lapsilisien indeksisidonnaisuu-
den lopettaminen ja varhaiskasvatusoikeuden rajoittaminen ovat esimerkkejä suunnitelluista heikennyksis-
tä lasten ja lapsiperheiden asemaan. Esimerkiksi perusopetukseen ja lapsiperheiden palveluiden kehittämi-
set varatut määrärahat puolestaan tuovat jonkinlaista taloudellista panostusta. Ilman kokonaisvaikutusten
arviointia suunniteltujen leikkausten ja taloudellisten panostusten vaikutusta lasten ja lapsiperheiden tilan-
teeseen, hyvinvointiin ja toimeentuloon on mahdotonta arvioida luotettavasti. Hallituksen linjaukset eivät

LAUSUNTO
15.10.2015 4 /6

myöskään riittävästi ota huomioon esimerkiksi niin sanotun lapsivähennyksen poistumista verotuksesta
vuodesta 2018 alkaen, mikä koskettaa yksistään satojatuhansia verovelvollisia.

Lapsiasiavaltuutettu katsoo, että varhaiskasvatus tulisi nähdä tuottavana investointina sen sijaan, että sitä
pidetään kulueränä. Tutkimustieto tukee laajasti varhaiskasvatuksen myönteistä merkitystä lasten hyvin-
vointiin ja kehitykseen. Varhaiskasvatuksella voidaan osaltaan vähentää myöhemmin ilmeneviä moninaisia
ongelmia. Osa-aikaisen varhaiskasvatuksen järjestäminen voi lisätä kustannuksia huomattavasti hallinnolli-
sen työn lisääntyessä. Sekä välittömien vaikutusten että pitkäaikaisten vaikutusten arviointi lasten hyvin-
voinnille, mutta myös kustannusnäkökulmasta, olisi tarpeen. Lapsiasiavaltuutetun näkemyksen mukaan
ehdotuksen vaikutusarviointi on tehty puutteellisin tiedoin ja kapea-alaisesti keskittyen ainoastaan välittö-
miin taloudellisiin vaikutuksiin. Käytettävissä ei ole ollut esimerkiksi luotettavaa tietoa siitä, kuinka montaa
lasta rajoitettu varhaiskasvatusoikeus tulisi koskemaan.

Lapsiasiavaltuutettu painottaa, että lapsiin suoraan sekä välillisesti kohdistuvat vaikutukset koskien las-
ten hyvinvointia ja täysipainoista kehitystä tulisi arvioida sekä lyhyellä että pitkällä aikavälillä. Arvioin-
nissa olisi huomioitava kokonaisuutena kaikki lapsiin ja lapsiperheisiin kohdistuvat toimenpiteet, muun
muassa varhaiskasvatuksen ja perusopetuksen järjestämiseen, perhe-elämän ja työn yhteensovittami-
seen ja sosiaaliturvaan vaikuttavat toimet.

Varhaiskasvatuksen ryhmäkokojen kasvattaminen ja henkilöstöön kohdistuvat muutokset

Suurten ryhmäkokojen vaikutuksesta lapsiin on tehty useita tutkimuksia. Opetus- ja kulttuuriministeriö on
julkaissut varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän tueksi tehdyn raportin Var-
haiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat. Raportista käy ilmi, että lasten määrä yhtä
aikuista kohti on tärkeä laatutekijä. Suuri suhdeluku heikentää varhaiskasvatuksen laatua. Lapsen negatiivi-
nen käyttäytyminen on pystytty selittämään suurella aikuinen-lapsi-suhdeluvulla. Raportissa on esitelty
monia ulkomaisia tutkimuksia, jotka puoltavat näitä tuloksia.3

Lapsiasiavaltuutettu vastustaa varhaiskasvatuksen ryhmäkokojen kasvattamista. Muutosehdotusta käsitte-
levässä opetus- ja kulttuuriministeriön muistiossa ei esitetty mitään muutosta tukevaa perustetta, joka olisi
tulkittavissa yksittäisen lapsen tai lapsiryhmän edun mukaiseksi. Kyse on ainoastaan taloudellisin perustein
tehtävästä muutoksesta.

Talousarvioesityksen mukaan varhaiskasvatuksen kehittämisohjelman myötä lastentarhan opettajien kou-
lutusta ollaan lisäämässä määräaikaisesti. Samanaikaisesti varhaiskasvatuksessa arvioidaan tarvittavan en-
tistä vähemmän henkilökuntaa, kun subjektiivista varhaiskasvatusoikeutta rajoitetaan ja yli 3-vuotiaiden
lasten ryhmien henkilöstömitoitusta kasvatetaan. Varhaiskasvatuslain muutosta koskevassa hallituksen
esitysluonnoksessa arvioitiin, että muutos tulee vähentämään kuntien varhaiskasvatuksen henkilöstöä päi-
väkodeissa ja perhepäivähoidossa arviolta 740 henkilöllä. Henkilöstötarve ja lastentarhanopettajien koulu-
tustarve tulee arvioida kokonaisuutena huomioiden sekä varhaiskasvatukseen tehtävät muutokset, henki-
löstön eläköityminen että tällä hetkellä oleva koulutetun henkilökunnan vajaus.

Lapsiasiavaltuutetulla huomauttaa myös tässä yhteydessä, että varhaiskasvatukseen suunniteltuja muutok-
sia ei ole arvioitu kokonaisuutena, joten todellisten, niin taloudellisten kuin muidenkin vaikutusten arviointi
on lähes mahdotonta. Vaikutusarvioinnissa olisi huomioitava kaikki hallituksen suunnitelmat, jotka koskevat
lapsia ja lapsiperheitä, erityisesti ne, joilla on suoraan tai välillisesti vaikutusta lasten varhaiskasvatukseen ja
esiopetukseen osallistumiseen.

Varhaiskasvatuksen joustava järjestäminen ja vaadittavat selvitykset

LAUSUNTO
15.10.2015 5 /6

Lapsiasiavaltuutettu pitää sinänsä myönteisenä, että varhaiskasvatuksen järjestämisessä pyritään jousta-
vuuteen. Osa-aikaisen hoidon ajankohta pyritään järjestämään perheiden toiveiden mukaisesti, yllättäviin
muutoksiin on tarkoitus suhtautua joustavasti, huoltajilta ei pääsääntöisesti vaadittaisi asiantuntijalausun-
toihin perustuvaa selvitystä kokopäiväisen päivähoitopaikan saamiseksi jne. Joustavuus voi johtaa kuitenkin
siihen, että varhaiskasvatuksen laatu kärsii. Tavoitteisiin ei välttämättä päästä osa-aikaisessa hoidossa. Esi-
merkiksi lapsen tuen tarve, jolla voitaisiin ehkäistä myöhempiä oppimisvaikeuksia koulussa, ei välttämättä
tule esiin osa-päiväisessä hoidossa, kun lapsi osallistuu epäsäännöllisesti päiväkodin toimitaan.

Kokopäiväistä varhaiskasvatusoikeuden tarvetta arvioisivat ehdotuksen mukaan toiminnan järjestäjä ja
perhe yhdessä. Vanhempien tai huoltajien vastuulla olisi esittää perusteet, kuitenkin niin, että asiantuntija-
lausuntoja tms. ei pääsääntöisesti vaadittaisi. Vanhempien tulisi myös jatkossa kunnan määrittelemässä
aikataulussa esittää selvitys 20 tuntia laajemman varhaiskasvatuksen edellytyksistä.

Joustavuus osa-aikaisen hoidon järjestämisessä voi lisätä lasten eriarvoisuutta varhaiskasvatuksen toteut-
tamisessa koko maan tasolla. Eriarvoisuutta voi lisätä myös se, että kokopäiväisen varhaiskasvatusoikeuden
saaminen perustuu laajaan ja väljään tarveharkintaan, jota säännellään erittäin niukasti. On mahdollista,
että asiantuntijalausuntojen toimittaminen muodostuu pääsäännöksi. Erilaisten selvitysten ja lausuntojen
hankkiminen voi olla erityisen hankalaa juuri niille perheille, joiden lapset eniten hyötyisivät kokopäiväises-
tä varhaiskasvatuksesta. Kun subjektiivisen varhaiskasvatusoikeuden rajoittamisen tavoitteena on saada
aikaan kunnissa taloudellisia säästöjä, varhaiskasvatuslain muutoksen hallituksen esitysluonnoksen peruste-
luissa korostettu lapsen edun mukainen harkinta voi käytännössä jäädä vähälle huomiolle. Kuntien päätök-
set eivät tule olemaan perusteiltaan samanlaisia koko maassa. Lapsen oikeus varhaiskasvatukseen tulee
siten määräytymään käytännössä sen mukaan, missä kunnassa hän asuu ja mikä kunnan taloudellinen ti-
lanne on.

Lapsiasiavaltuutettu katsoo, että jatkossa tulisi seurata, millaisiksi vaadittaviin selvityksiin ja lausuntoihin
liittyvät käytännöt kunnissa eri puolilla maata muodostuvat. Lapsiasiavaltuutettu huomauttaa, että on vält-
tämätöntä huolehtia siitä, että kuntien käytännöt noudattavat matalan kynnyksen periaatetta kokopäiväi-
sen varhaiskasvatusoikeuden myöntämisessä ja ovat yhdenmukaisia koko maan tasolla. Lapsiasiavaltuutet-
tu ilmaisee vakavan huolensa muun muassa vieraskielisistä perheistä tulevien lasten sekä päihde- tai mie-
lenterveysongelmista kärsivien perheiden lasten asemasta.

Joustavuus varhaiskasvatuksen järjestämisvelvollisuudessa asettaa entistä suurempia vaatimuksia varhais-
kasvatuksen henkilöstölle. Todennäköisesti toiminnan suunnittelu, ryhmien kokoonpanojen hallinta jne.
tulevat viemään paljon aikaa, mikä vähentää henkilöstön lasten kanssa toimimiseen käytettävää aikaa. Sa-
maan aikaan ehdotetaan suurennettavaksi ryhmäkokoja. Aikuisella on yhä vähemmän aikaa yksittäiselle
lapselle sekä lapsiryhmälle. Riskinä on varhaiskasvatuksen laadun heikkeneminen ja hallinnollisten kustan-
nusten kasvu.

Lopuksi lapsiasiavaltuutettu muistuttaa maahanmuuttajalasten määrän suuresta kasvusta. Maahanmuutta-
japerheiden lapsille tulisi tarjota aktiivisesti varhaiskasvatuspalveluita, joilla edistetään lapsen suomen kie-
len oppimista ja kotoutumista ja sitä kautta helpotetaan aikanaan siirtymistä perusopetukseen. Talousar-
vioesityksestä ei käy ilmi, miten maahanmuuttajalapset on huomioitu varhaiskasvatusta koskevissa laskel-
missa.

Jyväskylässä 15.10.2015

Tuomas Kurttila Merike Helander

Lapsiasiavaltuutettu Lakimies, Lapsiasiavaltuutetun toimisto

LAUSUNTO
15.10.2015 6 /6

1
 CRC/C/GC/14 , (yleiskommentti nro 14 lapsen oikeudesta saada etunsa otetuksi ensisijaisesti huomioon, verkossa

http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf) kohta 79 (suomeksi).
2
 CRC/C/GC/14, kohta 4 ja 31.

3
 Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat s. 154 – 155 ja s. 188 – 189. Verkossa

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2014/liitteet/tr12.pdf?lang=fi

http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2014/liitteet/tr12.pdf?lang=fi

