

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/4/2016
25.4.2016 1 /5

Eduskunnan sivistysvaliokunnalle

Viite: Sivistysvaliokunta tiistai 26.04.2016 klo 12:00 / HE 60/2016 vp / Asiantuntijapyyntö

Asia: Lapsiasiavaltuutetun lausunto hallituksen esityksestä eduskunnalle laeiksi varhaiskasvatuksen asia-
kasmaksuista sekä varhaiskasvatuslain 13 §:n ja terveydenhuollon asiakasmaksuista annetun lain muutta-
misesta

Lapsiasiavaltuutetun tehtävänä on arvioida ja edistää lapsen oikeuksien toteutumista Suomessa. Työn pe-
rustana on YK:n lapsen oikeuksien yleissopimus (SopS 59 ja 60/1991), joka on lailla voimaan saatettu ihmis-
oikeussopimus. Lapsiasiavaltuutettu arvioi hallituksen esitystä lapsen oikeuksien yleissopimuksen näkökul-
masta.

Hallituksen esityksen keskeiset ehdotukset ja tavoitteet

Esityksessä ehdotetaan säädettäväksi uusi varhaiskasvatuksen asiakasmaksulaki. Laissa säädettäisiin kun-
nan järjestämässä päiväkoti- ja perhepäivähoidossa perittävistä asiakasmaksuista. Muusta kunnan järjes-
tämästä varhaiskasvatuksesta, esimerkiksi leikkitoiminnasta ja muista avoimista varhaiskasvatuspalveluista
sekä tilapäisesti järjestettävästä varhaiskasvatuksesta kunta voisi periä päättämänsä asiakasmaksun. Esitys
pohjautuu voimassa oleviin sosiaali- ja terveydenhuollon asiakasmaksuja koskeviin määräyksiin. Maksu
määräytyisi, kuten nykyisinkin, perheen koon ja tulojen sekä varhaiskasvatuksessa vietetyn ajan perusteel-
la. Myös maksun määräämisen perusteena olevat tulot säilyisivät ennallaan.

Maksujen korotukset toteutettaisiin pääosin siten, että enimmäismaksua korotetaan 22 prosenttia. Nykyi-
sen enimmäismaksun alle jääviä maksuja esitetään korotettavaksi hieman. Maksun määräämisen perustee-
na olevia tulorajoja esitetään korotettavaksi siten, että pienituloisten yhden ja kahden lapsen yksihuoltajien
asiakasmaksut pienenevät jonkin verran. Maksutonta varhaiskasvatusta koskeva sääntely säilyisi ennallaan.
Osa-aikaisen varhaiskasvatuksen maksuja ehdotetaan porrastettavaksi suhteutettuna lapsen varhaiskasva-
tusaikaan.

Tavoitteena on saavuttaa hallitusohjelmassa (pääministeri Sipilän hallituksen hallitusohjelma 27.5.2015)
sovitut asiakasmaksutulojen vuositason 54 miljoonan euron korotus. Esityksellä pyritään vähentämään
varhaiskasvatuksen asiakasmaksujen kannustinloukkuja etenkin yksinhuoltajien ja pienempituloisten per-
heiden osalta.

LAUSUNTO
25.4.2016 2 /5

Lapsiasiavaltuutetun kannanotot

Lapsivaikutusten arviointi

Lapsiasiavaltuutettu katsoo, että esitysluonnoksessa esitetyt korotukset varhaiskasvatuksen maksuihin
eivät ole kohtuullisia. Varhaiskasvatuksen maksujen korotuksia tulisi tarkastella kokonaisuutena muiden
lapsiperheisiin, ja erityisesti varhaiskasvatukseen, kohdistuvien jo tehtyjen ja vielä suunnitteilla olevien
muutosten kanssa.

Nyt käsittelyssä olevassa hallituksen esityksessä on keskitytty arvioimaan tämän yksittäisen ehdotuksen
taloudellisia vaikutuksia. Hallituksen esityksessä taloudelliset muutosvaikutukset on kuvattu taulukoiden
avulla. Muutos nykytilanteeseen on kuvattu selkeästi ja esitetyt vertailut eri tulorajojen ja perhekoon mu-
kaan ovat siten ymmärrettäviä ja konkreettisia. Tällä tavoin vaikutuksista ei kuitenkaan muodostu vielä
riittävää kokonaiskuvaa.

Yksittäisten, julkisen talouden säästötoimiin tähtäävien muutosten läpivienti ilman kattavaa kokonaisarvi-
ointia voi johtaa täysin erilaiseen lopputulokseen kuin mitä niillä hallitusohjelmassa tavoitellaan. Arvioinnis-
sa on huomioitava taloudellisten säästötavoitteiden lisäksi vähintäänkin lapsi- ja perhepalveluiden kehittä-
miselle asetetut tavoitteet sekä työllisyysasteen nostamisen tavoitteet sekä näihin tähtäävät toimenpiteet.
Siinä on otettava huomioon jo hyväksytyt ja suunnitteilla olevat yksittäiset muutokset, jotka kohdistuvat
lapsiperheisiin ja heidän arkeensa.

Vaikutusarviointia tehtäessä olisi tärkeää tiedostaa, että lainsäädännöllä annetaan kunnille oikeus periä
ehdotettuja maksuja enimmäismääräisenä, mutta kunnilla säilyy mahdollisuus itse päättää maksujen suu-
ruudesta näissä rajoissa. Hallituksen säästötavoitteet eivät välttämättä toteudu suunnitellun suuruisena.
Perittävien maksujen suuruus tulee todennäköisesti vaihtelemaan kunnittain, josta johtuen säästötoimet
kohdistuvat lapsiperheisiin erisuuruisina riippuen perheen asuinkunnasta. Tästä on selkeänä esimerkkinä jo
aiemmin vahvistetut muutokset koskien subjektiivisen varhaiskasvatusoikeuden rajaamista ja ryhmäkoko-
jen kasvattamista. Useat kunnat ovat tehneet päätöksen, että eivät tule kasvattamaan ryhmäkokoja tai
rajamaan varhaiskasvatusoikeutta ensi syksynä. Lasten yhdenvertainen oikeus varhaiskasvatukseen on siten
vaarantumassa kansallisesti.

Lapsiasiavaltuutettu muistuttaa, että perustuslakivaliokunta on toistuvasti huomauttanut, että ”lapsiper-
heiden asemaan vaikuttavat eri uudistukset eivät saa johtaa tilanteeseen, jossa eri uudistusten yhteisvaiku-
tukset muodostuvat kohtuuttomiksi”.1 Uudistusten yhteisvaikutusten toteaminen ja kohtuuttomien loppu-
tulosten välttäminen edellyttää kattavaa lapsivaikutusten arviointia.

Arvio hallituksen esityksen ehdotuksista

Varhaiskasvatuslaissa (36/1973) säädetään lapsen oikeudesta varhaiskasvatukseen (1 §). Lain 2 a §:ssä on
määritelty lain kunnianhimoiset tavoitteet tukea kaikkien lasten kasvua, kehitystä ja terveyttä. Tavoitteena
on antaa kaikille lapsille yhdenvertaiset mahdollisuudet varhaiskasvatukseen (2 a § 6 kohta). Varhaiskasva-
tusta on kehitetty jatkuvasti entistä vahvemmin pedagogisempaan suuntaan. Varhaiskasvatuksen tärkeänä
tehtävänä on siten luoda kaikille lapsille hyvät lähtökohdat tulevalle koulutaipaleelle.

Laadukas varhaiskasvatus on monien kansainvälistenkin tutkimusten mukaan tehokas keino tukea lapsen
kehitystä, oppimista ja hyvinvointia sekä ehkäistä syrjäytymistä. OECD suosittaa investoimista varhaiskasva-
tukseen siitä saatavaan taloudelliseen ja sosiaalisen hyötyyn perustuen. Varhaiskasvatukseen investoiminen
on keino muun muassa tukea vanhemmuutta ja parantaa naisten työllisyysastetta. Suomen valtion talous-
arviossa vuodelle 2016 todetaan, että ”korkea sivistystaso, toimivat varhaiskasvatuspalvelut sekä laadukas

LAUSUNTO
25.4.2016 3 /5

ja maksuton koulutus ovat suomalaisen hyvinvointiyhteiskunnan perusta. Tasapuoliset mahdollisuudet laa-
dukkaaseen koulutukseen varhaiskasvatuksesta korkeakoulutukseen on turvattava koko maassa. Tavoittee-
na on väestön koulutus- ja osaamistason kohottaminen siten, että suomalaiset ovat maailman osaavin kan-
sa vuonna 2020.” Tavoitteeksi on asetettu, että neljä vuotta täyttäneistä lapsista 95 prosenttia osallistuu
vuonna 2020 varhaiskasvatukseen.2

YK:n lapsen oikeuksien sopimuksen 28 artiklan mukaan lapsella on oikeus opetukseen. YK:n lapsen oikeuk-
sien komitea näkemyksen mukaan oikeus opetukseen varhaislapsuuden aikana alkaa syntymästä ja liittyy
läheisesti lapsen oikeuteen mahdollisimman täysimääräiseen kehittymiseen (6 artiklan 2 kohta). Komitea
on muistuttanut, että oikeus opetukseen kuuluu kaikille lapsille yhdenvertaisesti ilman minkäänlaista syrjin-
tää (2 artikla).3 Komitea on viimeisimmissä Suomelle antamissaan suosituksissa (2011) muun muassa ke-
hottanut valtiota kannustamaan ”nykyistä useampia vanhempia, joiden lapset eivät ole päivähoidossa, il-
moittamaan lapsensa varhaiskasvatusohjelmiin, jotta heidän suomen kielen taitonsa ja sosiaaliset taitonsa
kehittyisivät ja heidän kouluun siirtymisensä helpottuisi ja jotta epäonnistuminen koulunkäynnissä ja koulu-
pudokkuus estettäisiin”.4

Lapsiasiavaltuutetun näkemyksen mukaan hallituksen esitys ei paranna edellytyksiä saavuttaa edellä mai-
nittuja tavoitteita. Varhaiskasvatuksen maksujen huomattavat korotukset, yhdessä muiden varhaiskasva-
tukseen kohdistuvien muutosten ja lapsiperheiden talouteen vaikuttavien hallituksen säästötoimien kanssa,
johtavat helposti siihen, että lasten osallistuminen varhaiskasvatukseen vähenee. On mahdollista, että näi-
den säästötoimien vaikutus näkyy muutaman vuoden viiveellä perusopetuksessa esimerkiksi erityisopetuk-
sen ja oppilashuollon palveluiden tarpeen kasvuna. Suuntaus on sekä inhimillisesti että taloudellisesti arvi-
oiden väärä.

Lapsiasiavaltuutettu pitää myönteisenä, että hallituksen esityksessä on säilytetty 0-maksuluokka. Myönteis-
tä on, että maksuja alennetaan pienituloisten kahden ja kolmen hengen perheiden kohdalla. Näillä keinoin
voidaan parantaa pienituloisimpien perheiden lasten mahdollisuutta osallistua varhaiskasvatukseen.

Hallituksen esityksen mukaisen ehdotuksen mukaan korkeimmat korotukset kohdistuvat enimmäismaksua
maksaviin perheisiin. Tuloraja enimmäismaksulle on melko alhainen. Ehdotettu muutos kohdistuu ns. suuri-
tuloisten perheiden ohella siten myös keskituloisiin perheisiin. On huomioitava, että näissä perheissä van-
hempien välinen tuloero voi olla suuri eli toisen vanhemman, usein äidin, tulot ovat selkeästi toisen van-
hemman tuloja pienemmät. Tämä voi johtaa siihen, että vanhemmat katsovat, että äidin töihin paluu ei
kannata, koska huomattava osa hänen nettoansioistaan menee päivähoitomaksuihin. Esitys ei tukisi siten
naisten nopeampaa siirtymistä takaisin työelämään vanhempainvapaan jälkeen ja sitä kautta tavoitetta
saada entistä suurempi osa lapsista varhaiskasvatuksen piiriin. Vaikka esitys edistäisikin yksinhuoltajien ja
pienituloisten perheiden mahdollisuuksia siirtyä työelämään, kokonaisvaikutus edellä mainitun vuoksi voi
jäädä ennakoitua heikommaksi.

On huomattava, että osana muita perheisiin kohdistuvia säästötoimia, rasitus erityisesti keskituloisissa per-
heissä voi osoittautua kohtuuttomaksi ja johtaa talousvaikeuksiin, joiden seurauksena lasten turvallisuuden
tunne ja tasapainoinen kehitys voivat vaarantua sekä osallistuminen varhaiskasvatuksen palveluihin heiken-
tyä. Lapsiasiavaltuutetun näkemyksen mukaan säätämällä esimerkiksi uudesta ylimmästä maksuluokasta,
voitaisiin kohdentaa maksukorotuksia nyt esitettyä oikeudenmukaisemmin.

Perustelut 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

LAUSUNTO
25.4.2016 4 /5

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 lapsen oikeuksien yleissopimuksessa taattuihin oikeuksiin.

Lapsen oikeuksien yleissopimusta tulee tulkita kokonaisuutena. Yleissopimuksen täytäntöönpanoa ja toteu-
tumista valvovan YK:n lapsen oikeuksien komitean mukaan lapsen etu toteutuu, kun kaikki yleissopimuk-
sessa taatut lapsen oikeudet toteutuvat.5

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 muutosten kannalta tärkeitä lapsen oikeuksien sopimuksen takaamia oikeuksia ovat myös mm.:

 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

YK:n lapsen oikeuksien komitea on todennut, että ”[p]ääsy laadukkaaseen koulutukseen ilmaiseksi on lap-
sen etu, mukaan lukien varhaiskasvatus, epävirallinen koulutus, arkioppiminen ja muut koulutukseen liitty-
vät toiminnot. Kaikissa päätöksissä, jotka koskevat tiettyyn lapseen tai lapsiryhmään kohdistuvia toimenpi-
teitä tai toimia, on kunnioitettava lapsen tai lasten etua koulutuksen osalta.”6 Varhaiskasvatus nähdään
tärkeänä tekijänä lasten oppimisvalmiuksien kehittämisessä.

Jyväskylässä 25.4.2016

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies

LAUSUNTO
25.4.2016 5 /5

1
 PeVL 11/2015 vp, PeVL 12/2015 vp.

2
 HE 30/2015 vp, s. 373.

3
 CRC/GC/C/7/Rev.1(2006) kohta 28, verkossa http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_2006_7.pdf

4
 CRC/C/FIN/CO/4*, kohta 52, verkossa http://formin.fi/public/download.aspx?ID=82628&GUID={08815486-C2F7-

4348-A1DC-0985FA9542EC}
5
 CRC/GC/C/14, kohta 4, verkossa http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf

6
 CRC/GC/C/14, kohta 79.

http://lapsiasia.fi/wp-content/uploads/2015/03/CRC_C_GC_2006_7.pdf
http://formin.fi/public/download.aspx?ID=82628&GUID=%7b08815486-C2F7-4348-A1DC-0985FA9542EC%7d
http://formin.fi/public/download.aspx?ID=82628&GUID=%7b08815486-C2F7-4348-A1DC-0985FA9542EC%7d
http://lapsiasia.fi/wp-content/uploads/2015/03/CRS_14.pdf

