

LAPSIASIAVALTUUTETUN TOIMISTO

Vapaudenkatu 58 A, 3. krs

40100 Jyväskylä

www.lapsiasia.fi

www.lastensivut.fi

LAUSUNTO
LAPS/49/2013
23.4.2018 1/7

Eduskunnan sivistysvaliokunnalle

Viite: Sivistysvaliokunta tiistai 24.04.2018 klo 12:00 / HE 40/2018 vp / Asiantuntijapyyntö

Asia: Lapsiasiavaltuutetun lausunto hallituksen esityksestä eduskunnalle varhaiskasvatuslaiksi ja eräiksi
siihen liittyviksi laeiksi HE 40/2018 vp

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

Esityksessä ehdotetaan säädettäväksi varhaiskasvatuslaki. Voimassa oleva varhaiskasvatuslaki (36/1973)
kumottaisiin. Varhaiskasvatuksessa sovelletut, useisiin eri sosiaalihuollon järjestämistä koskeviin lakeihin ja
asetuksiin sekä lasten päivähoidosta annettuun asetukseen kuuluneet säännökset koottaisiin uuteen var-
haiskasvatuslakiin. Lain soveltamisalaa selkiytettäisiin. Laissa säädettäisiin muun muassa henkilökunnan
kelpoisuuksista, henkilöstön mitoituksesta ja tietojen käsittelystä ja salassapidosta säädettäisiin varhaiskas-
vatuslaissa. Menettelyissä ja päätöksenteossa korostettaisiin lapsen etua.

Lailla perustettaisiin uusi varhaiskasvatuksen tietovaranto, jonka tarkoituksena on parantaa varhaiskasva-
tustietojen yhdenmukaisuutta ja luotettavuutta ja mahdollistaa varhaiskasvatustietojen tietoturvallinen ja
keskitetty sähköinen kokoaminen, käsittely ja luovuttaminen lapsen huoltajien ja tietoja tarvitsevien viran-
omaisten käytettäväksi. Henkilöstörakennetta ja päiväkodin johdon kelpoisuuksia koskevia säännöksiä
muutettaisiin nykyisestä. Muutokselle säädetäisiin pitkä siirtymäaika.

Hallituksen esitykseen sisältyy myös ehdotukset perusopetuslain ja eräiden sosiaalitoimen lakien muutta-
misesta, joissa tehdään varhaiskasvatuslain edellyttämät lakitekniset muutokset.

LAUSUNTO
23.4.2018 2/7

Lapsiasiavaltuutetun kannanotot

Yleistä

Lapsiasiavaltuutettu pitää varhaiskasvatuslain uudistamista erittäin tärkeänä ja sääntelyä selkeyttävänä
lainsäädäntötoimena. Hallituksen esityksellä saatetaan loppuun varhaiskasvatuksen hallinnonalan siirto
sosiaali- ja terveysministeriöstä opetus- ja kulttuuriministeriön hallinnonalalle. Varhaiskasvatuksen oikeu-
dellisen sääntelyn lähentyminen perusopetusta koskevaan sääntelyyn on perusteltua. Varhaiskasvatus näh-
dään entistä vahvemmin pedagogisena toimintana, josta on suora jatkuma esiopetuksen kautta perusope-
tukseen.

Vaikutukset lapsiin

Hallituksen esitys sisältää kohdan 4.3. Lapsivaikutukset, joka voidaan katsoa osoitukseksi siitä, että lainval-
mistelua on pyritty tekemään lapsi keskiössä.

Puutteena lapsivaikutusten arvioinnissa on, että siitä ei käy ilmi, mihin tutkittuun tietoon arvio myönteisistä
vaikutuksista perustuu tai missä määrin näitä vaikutuksia on odotettavissa. Vaikutusarvioinnissa ei myös-
kään ole tunnistettu mitään kielteisiä vaikutuksia, joita voisi kuitenkin helposti tunnistaa esimerkiksi sen
seurauksena, että subjektiivista varhaiskasvatusoikeutta ei ehdoteta palautettavaksi tasolle, jolla se oli en-
nen 1.8.2016. Muissakaan esityksen vaikutuksia koskevissa kohdissa ei määrällisiä tai muita tilastotietoja
ole mainittu, lukuun ottamatta henkilöstöä ja koulutuspaikkoja koskevat lukumäärätiedot. Vaikutusten
arviointi jää siten pitkälti tavoitteiden kuvaamisen tasolle ja sen perusteella on vaikea päätellä, kuinka mer-
kittäviä muutokset käytännössä tosiasiallisesti tulisivat olemaan.

Arvio hallituksen esityksen ehdotuksista

1 luku. Yleiset säännökset

Lapsiasiavaltuutetun näkemyksen mukaan ensimmäisen luvun säännökset lain tarkoituksesta, sovelta-
misalasta ja tavoitteista varmistavat lähtökohtaisesti lapselle oikeuden laadukkaaseen varhaiskasvatukseen,
joka toteutettaisiin ensisijaisesti lapsen edun mukaisesti.

Lapsiasiavaltuutettu pitää myönteisenä, että varhaiskasvatuksen tavoitteisiin (3 § 6) kohta) on lisätty yh-
denvertaisuuden edistäminen. Se on yksi tärkeimmistä varhaiskasvatuksen tavoitteista. Varhaiskasvatuslail-
la on tärkeää edistää myös positiivista suhtautumista lasten moninaisiin perhemuotoihin ja -taustoihin.
Tämä edistää osaltaan lasten yhdenvertaisuutta, jota koskeva vaatimus on yksi YK:n lapsen oikeuksien yleis-
sopimuksen läpileikkaavista periaatteista (2 artikla). Sopimus edellyttää, että lasta ei syrjitä millään tavoin
häneen itseensä tai hänen vanhempiinsa tai huoltajiinsa liittyvän ominaisuuden tai muun syyn perusteella.

2 luku. Varhaiskasvatuksen järjestäminen

Ehdotetun 4 §:n mukaan lapsen edun tulee ohjata varhaiskasvatuksen suunnittelua, järjestämistä tai tuot-
tamista ja päätöksentekoa. Perusteluissa viitataan lapsen oikeuksien yleissopimuksen 3 artiklaan sekä muu-
tamiin muihin varhaiskasvatuksen kannalta relevantteihin sopimuksen artikloihin, mitä on pidettävä myön-
teisenä. Lapsiasiavaltuutettu korostaa erityisesti lapsen mielipiteen selvittämistä ja sen huomioonottamista
(12 artikla) lapsen edun määrittelyn yhteydessä. Lapsen osallisuudesta ehdotetaan säädettäväksi menette-
lysäännösten yhteydessä 4 luvun 20 §:ssä. Lapsen edun elementtejä varhaiskasvatuksen näkökulmasta on
kuvattu melko kattavasti 3 §:ssä.

LAUSUNTO
23.4.2018 3/7

Lapsiasiavaltuutettu ehdottaa, että sivistysvaliokunta ottaisi kantaan mietinnössään siihen, että lapsen
etu kytkettäisiin säännöksessä tai vähintäänkin säännöksen perusteluissa varhaiskasvatuksen tavoittei-
siin, joista säädetään lain 3 §:ssä.

Lapsiasiavaltuutettu pitää tärkeänä, että lain perusteluissa (3 § ja 4 §) kuvattaisiin, mitkä asiat on otettava
minimissään huomioon, kun tehdään lapsen edun mukaista harkintaa, sillä muuten vaatimus lapsen edun
mukaisuudesta jää irralliseksi ja ohueksi. Nyt 3 §:n perusteluissa tavoitteiden sisältöä ei ole avattu miten-
kään. Lapsen etua koskevan 4 §:n perusteluissa on viitattu lyhyesti YK:n lapsen oikeuksien komitean linjauk-
siin, mikä sinänsä on jo myönteistä. Selkeämpää olisi kuitenkin avata käsitteen sisältöä ja sen huomioonot-
tamiseen liittyviä asioita suoraan perusteluissa ja lisäksi tehdä viittaus lähdetietoon eli YK:n lapsen oikeuk-
sien komitean yleiskommenttiin lapsen edun ensisijaisuudesta (nro 14), jossa on kuvattu lapsen etu -
käsitteen sisältöä hyvinkin tarkasti. Myös muihin yleiskommentteihin, joihin nyt perusteluissa viitataan
yleisluontoisesti, olisi voitu viitata nimenomaisesti. Selkeästi ja läpinäkyvästi kirjoitetuilla perusteluilla edis-
tetään lain tulkintaa ja täytäntöönpanoa entistä paremmin lapsen oikeudet huomioonottavampaa suu-
taan.1

Lapsiasiavaltuutettu pitää erittäin tärkeänä, että varhaiskasvatuslaki ohjaa kuntia tarjoamaan varhaiskasva-
tusta asumisen ja oleskelun perusteella selkeästi ja yhdenvertaisesti. Tämän tosiasiallista toteutumista on
seurattava jatkuvasti sekä alueellisesti että valtakunnallisesti.

Hallituksen esityksen valmisteluvaiheessa lapsiasiavaltuutettu huomautti, että esityksessä ei ole huomioitu
nimenomaisesti sairaalahoidossa olevien lasten oikeutta varhaiskasvatukseen. Varhaiskasvatuksen turvaa-
minen on yhtä lailla tärkeää kuin perusopetuksen saatavuuden turvaaminen sairaalakouluissa. Oikeus var-
haiskasvatukseen on lapsen subjektiivinen oikeus, joten lapsiasiavaltuutettu katsoo, että tämän oikeuden
toteutuminen on varmistettava myös sairaalaolosuhteissa silloin, kun lapsi ja hänen huoltajansa haluavat
lapsen siihen osallistuvan ja lapsen terveydentila sen sallii. Lapsiasiavaltuutettu esitti myös valmisteluvai-
heessa antamassaan lausunnossa, että erityisestä tuesta tulisi säätää varhaiskasvatuksessa perusopetusta
vastaavasti. Lapsiasiavaltuutettu pitää erittäin myönteisenä, että hallituksen esityksessä todetaan (s. 80)
opetus- ja kulttuuriministeriö aloittavan erillisen valmistelutyön tätä koskien. Selvityksen piiriin mainitaan
kuuluvan myös tuen kokonaisuus, jolla ilmeisimmin viitataan lausuntopalautteessa toivottua lapsen tukeen
ja erityiseen tukeen liittyvien säännösten pikaista uudistamista (s. 77).

Lapsiasiavaltuutettu huomauttaa, että hallituksen esityksen valmisteluvaiheessa 6 §:n perusteluissa todet-
tiin sääntelyn (3 mom) koskevan lapsia, joiden osalta turvapaikanhaku- tai oleskelulupaprosessi on syystä
tai toisesta kesken, sekä ns. paperittomia lapsia. Perusteluissa todettiin, että voimassa olevan sääntelyn
perusteella on ollut tulkinnanvaraista koskeeko varhaiskasvatusoikeus näitä lapsia. Kun kyseiset perustelut
on nyt hallituksen esityksestä jätetty pois, tilanne jää valitettavasti edelleen tulkinnanvaraiseksi.

Lapsiasiavaltuutettu katsoo, että kunnassa oleskelevalle lapselle, jolla ei ole kotikuntaa eikä ole kyse tilapäi-
sestä hyvin lyhytaikaisesta oleskelusta, on järjestettävä mahdollisuus varhaiskasvatukseen. Varhaiskasva-
tusikäisellä lapsella ei itsellään ole mahdollisuutta vaikuttaa siihen, millä perusteella hän on maassa, onko
hän maassa laittomasti vai laillisesti eikä siihen, minkä kunnan alueella hän oleskelee. Lasta on tästä huoli-
matta kohdeltava yhdenvertaisesti muihin lapsiin nähden ja lapsen etu huomioiden.

Lapsiasiavaltuutettu ehdottaa, että sivistysvaliokunta ottaisi kantaa mietinnössään, miten varhaiskasva-
tuslakia on tarkoitus soveltaa edellä mainittujen turvapaikanhakijalasten ja ns. paperittomien lasten
kohdalla.

Lakiehdotuksen 8 §:n mukaan varhaiskasvatusta olisi järjestettävä suomeksi, ruotsiksi ja saameksi. Yksityis-
kohtaisissa perusteluissa todetaan, että ”lisäksi olisi kiinnitettävä huomiota esimerkiksi siihen, miten turva-

LAUSUNTO
23.4.2018 4/7

taan kielelliset jatkumot varhaiskasvatuksesta esi- ja perusopetukseen. Varhaiskasvatusta voidaan järjestää
myös viittoma- tai romanikielellä”.

Perustuslain (628/1998) 17 § 3 momentin mukaan saamelaisten oikeudesta käyttää saamen kieltä viran-
omaisessa säädetään lailla. Viittomakieltä käyttävien sekä vammaisuuden vuoksi tulkitsemis- ja kään-
nösapua tarvitsevien oikeudet turvataan lailla. Viittomakielilain säätämisen yhteydessä vuonna 2015 sivis-
tysvaliokunta korosti lausunnossaan (SiVL 16/2014 vp) oman kielen oppimisen merkitystä mm. lapsen kehi-
tykselle, koulunkäynnille, ammatin saamiselle ja koko elämälle ja piti tärkeänä, että oikeus omaan kieleen
turvataan etenkin varhaiskasvatuksessa ja koulutuksessa. Tähän liittyen valiokunnan ehdotuksesta perus-
tuslakivaliokunta liitti mietintöönsä (PeVM 10/2014 vp) lausumaehdotuksen, jonka mukaan hallituksen
edellytettiin ryhtyvän toimenpiteisiin sen turvaamiseksi, että viittomakieltä käyttävien oikeudet toteutuvat
koko maassa siten kuin heidän kielellisiä oikeuksiaan koskevaa lainsäädäntöä laadittaessa on tarkoitettu.
Eduskunta myös hyväksyi lausuman (EV 346/2014 vp).

Edellä mainittuun viitaten, lapsiasiavaltuutettu pyytää, että sivistysvaliokunta ehdottaisi varhaiskasva-
tuslakiin lisäystä, jolla viittomakielen asemasta säädettäisiin varhaiskasvatuslaissa sitovasti.

Tilojen turvallisuus ja terveellisyys (10 §) ovat erityisen tärkeitä tekijöitä laadukkaan varhaiskasvatuksen
järjestämisessä, riippumatta siitä, missä tiloissa päivähoitoa järjestetään. Lapsiasiavaltuutettu huomauttaa,
että varhaiskasvatusympäristöä koskevan säännöksen tulee olla velvoittava kaikissa ympäristöissä, missä
varhaiskasvatusta järjestetään. Lapsiasiavaltuutettu pitää tärkeänä, että varhaiskasvatusympäristön suun-
nitteluun ja kehittämiseen otetaan lapset mukaan. Varhaiskasvatus on lapsille suunnattu palvelu, joten he
palvelun käyttäjinä ovat merkittäviä asiantuntijoita tilojen ja ympäristön toimivuudesta ja lapsiystävällisyy-
destä.

Ehdotetun säännöksen mukaan lasta on suojattava väkivallalta, kiusaamiselta ja muulta häirinnältä, joka on
erittäin tärkeä vaatimus. Säännöksen perusteluissa todetaan, että sen tarkoituksena on korostaa sitä, että
kiusaamista ei varhaiskasvatuksessa hyväksytä missään muodossa, vaan kiusaaminen tunnistetaan, siihen
puututaan ja sitä ehkäistään tietoisesti ja suunnitelmallisesti. Lapsiasiavaltuutettu huomauttaa, että edellä
sanotun tulee koskea myös muuta väkivaltaa ja häirintää. Turvallisen varhaiskasvatusympäristön toteutu-
mista tulee edistää ja seurata jatkuvasti ja erityisesti lasten näkökulmasta, heidän näkemyksiään kuunnellen
ja huomioon ottaen. Tämä on otettava huomioon varhaiskasvatuslain 5 luvun mukaisessa suunnittelussa.

3 luku. Oikeus varhaiskasvatukseen

Subjektiivista varhaiskasvatusoikeutta rajoitettiin 1.8.2015 alkaen. Ratkaisu asetti lapsiryhmät eriarvoiseen
asemaan lapsen vanhempien työmarkkina-aseman perusteella. Yhdenvertaisuus vaarantuu myös siitä syys-
tä, että yksittäiset kunnat ovat päättäneet tarjota kaikille lapsille kokopäiväistä varhaiskasvatusta ja toiset
kunnat noudattavat tiukasti oikeutta rajata varhaiskasvatusaikaa. Lisäksi lapsen edun mukainen harkinta
kokopäiväiseen varhaiskasvatukseen ei nähtävästi toteudu yhdenvertaisesti koko maan tasolla.

Hallituksen esityksessä on tarkennettu lapsen varhaiskasvatustarpeen arviointia niissä tilanteissa, joissa
pääsäännön mukaan lapsi on oikeutettu vain rajattuun varhaiskasvatukseen. Tämä saattaa jossain määrin
edistää yhdenvertaista päätöksentekoa, vaikka edelleen lopullinen päätöksen teko on tapauskohtaista har-
kintaa ja voi johtaa ainakin yksittäistapauksissa lapsen edun vastaisiin päätöksiin.

Lapsiasiavaltuutettu pitää välttämättömänä, että subjektiivinen oikeus kokopäiväiseen varhaiskasvatuk-
seen palautetaan lainsäädäntöön. Oikeus varhaiskasvatukseen on lapsen oikeus, ei vanhemman oikeus.
Varhaiskasvatuksella on tutkimustiedon mukaan merkittäviä myönteisiä ja pitkäkestoisia vaikutuksia lapsen
kehitykselle. Muutos mahdollistaisi aidosti laadukkaan, pedagogisista lähtökohdista järjestettävän varhais-
kasvatuksen kaikille lapsille. Samalla se osaltaan vaikuttaisi varhaiskasvatuksen arvostukseen ammattihen-

LAUSUNTO
23.4.2018 5/7

kilöiden kohdalla ja todennäköisesti edesauttaa koulutetun ja vakinaisen, pysyvän henkilöstön saamista
varhaiskasvatukseen. Tämä olisi lapsen edun mukaista päätöksentekoa.

4 Luku. Menettelysäännökset.

Hakemisesta koskevassa säännöksessä (17 §) säädetään määräajoista missä puitteissa varhaiskasvatuspaik-
ka on lapselle haettava ja järjestettävä. Säännöksen neljännen momentin mukaan lapselle on järjestettävä
laajentuneen tarpeen mukainen varhaiskasvatuspaikka, jos lapsen tarve ennakoimattomasti laajentuu.

Lapsiasiavaltuutettu huomauttaa, että ehdotuksen mukainen sääntely ja sen perustelut jättää avoimeksi ne
tilanteet, joissa lapsi ei ole osallistunut lainkaan varhaiskasvatukseen ja eteen tulee ennakoimaton tilanne
esimerkiksi huoltajaan kohdistuvien työllistymisvelvoitteiden johdosta. Tällainen tilanne voi olla esimerkiksi
ns. aktiivimallin vaikutuksista johtuvaa.

6 luku. Henkilöstö ja kelpoisuusvaatimukset ja 7 luku. Henkilöstön mitoitus, rakenne ja täydennyskoulutus

Lapsiasiavaltuutettu korostaa, että varhaiskasvatuksen henkilöstön mitoitus, rakenne sekä koulutus mu-
kaan luettuna täydennyskoulutus on suunniteltava ja toteutettava siten, että se mahdollistaa laadukkaan
varhaiskasvatuksen. Henkilöstön mitoituksessa, rakenteessa ja koulutuksessa on huomioitava lisäksi, että
ne mahdollistavat vammaisten lasten tai muuten eritasoista tukea tarvitsevien lasten osallistumisen yhden-
vertaisesti laadukkaaseen varhaiskasvatukseen.2

Hallituksen esityksessä ehdotetut muutokset kelpoisuusvaatimuksiin tukevat laadukkaalle varhaiskasvatuk-
selle asetettuja vaatimuksia. Siirtymäaika uuteen päiväkodin henkilöstön rakenteeseen on pitkä. Lapsiasia-
valtuutettu korostaa, että siirtymäaikanakin on velvollisuus huolehtia riittävästä ja ammattitaitoisesta hen-
kilökunnasta sekä lapsiryhmien koon mitoittamisesta siten, että lain vaatimukset täyttävää varhaiskasvatus-
ta voidaan tarjota kaikille sen piirissä oleville lapsille. Tilapäinen poikkeaminen kelpoisuusvaatimuksista,
josta ehdotetaan säädettäväksi 33 §:ssä, ei saisi muodostua pysyväksi toimintatavaksi.

9 luku. Yksityisen palvelujen tuottajan järjestämä varhaiskasvatus.

Lapsiasiavaltuutetun näkemyksen mukaan varhaiskasvatuslaissa olisi säädettävä voiton tavoittelun kiellosta
yksityisessä varhaiskasvatustoiminnassa. Sääntelyn tulisi vastata perusopetuslain 7 § 2 momenttia, jonka
mukaan opetusta ei saa järjestää taloudellisen voiton tavoittelemiseksi.

Varhaiskasvatuksella on suuri merkitys lapsen kasvulle ja kehitykselle sekä myöhemmälle oppimiselle ja
koulutuksen hankkimiselle. Laadukkaalla varhaiskasvatuksella voidaan vaikuttaa yleisellä tasolla myös koko
yhteiskunnan hyvinvointiin ja menestykseen. Varhaiskasvatuksen järjestämisestä tulee huolehtia yhtäläisin
perustein sekä julkisena että yksityisenä palveluna. Voiton tavoittelun mahdollisuus voi jossain tapauksissa
johtaa varhaiskasvatuksen laadun heikkenemiseen, kun yritys säästää kustannuksissa. Eteen voi tulla tilan-
teita, joissa yksityiset varhaiskasvatuksen järjestäjät eivät esimerkiksi tarjoa varhaiskasvatusta lapselle, joka
tarvitsee erityisruokavaliota. Myös erityisen tuen tarve voi olla este yksityiseen varhaiskasvatukseen osallis-
tumiselle. Edellä mainitut menettelyt voivat olla ainakin osin seurausta siitä, että yritystoiminnassa haetaan
säästöjä voiton tavoittelemiseksi. Menettelyt voivat vaarantaa lasten yhdenvertaista oikeutta hakeutua
perheelle lähimpään tai muuten sopivimpaan varhaiskasvatusyksikköön.

Lapsiasiavaltuutettu pyytää, että sivistysvaliokunta ottaisi mietinnössään kantaa yksityisen varhaiskasva-
tuspalvelujen tuottajan voiton tavoittelun kieltämiseen.

LAUSUNTO
23.4.2018 6/7

10 luku. Hallinto ja valvonta

Periaatteiltaan varhaiskasvatuksen valvonta (53 §) säilyy ehdotuksen mukaan ennallaan. Valvonta on edel-
leen aluehallintoviraston, Valviran ja kunnan 52 §:ssä säädetyn toimielimen tai sen määräämän viranhalti-
jan tehtävä. Ohjaus ja neuvonta kuuluvat myös näiden viranomaisten tehtäviin. Sen lisäksi kunnan sosiaa-
liasiamies antaa ohjausta ja neuvontaa sekä tarvittaessa avustaa muun muassa muistutuksen tekemisessä.

Varhaiskasvatus on siirtynyt opetus- ja kulttuuriministeriön hallinnonalalle jo aiemmin, ja nyt toteutetaan
loputkin siirtoa vaativat toimet tällä hallituksen esityksellä. Sosiaaliasiamiehen tehtävät kaikilta muilta osin
liittyvät sosiaalihuoltoon ja varhaiskasvatus jää jossain määrin irralliseksi kokonaisuudeksi. Pitkällä täh-
täimellä sosiaaliasiamiehen osaaminen opetus- ja kulttuuriministeriön hallinnonalan tehtäviin voi heikentyä
ja siten perheiden ohjauksen ja neuvonnan taso myös laskea. Varhaiskasvatuksella on kiinteä yhteys esi- ja
perusopetukseen, joten ohjausta ja neuvontaa antavan tahon tulee olla varhaiskasvatuksen lisäksi perillä
opetustoimen asioista tältä osin. Lapsiasiavaltuutettu pitää tärkeänä, että jatkossa miettimään vaihtoehtoi-
sia ratkaisuja sosiaaliasiamiehen tehtävien hoitamiseksi tässä asiakokonaisuudessa. Asiantuntevan neuvon-
nan ja ohjauksen saaminen on erittäin tärkeää lapsen ja perheen oikeusturvan toteutumiseksi.

Lapsiasiavaltuutettu pyytää, että sivistysvaliokunta ottaisi mietinnössään kantaa lasten ja perheiden
neuvonnan ja ohjauksen kehittämiseen oikeusturvan toteutumisen varmistamiseksi.

13 luku. Varhaiskasvatuksen tietovaranto.

Lapsiasiavaltuutettu pitää erinomaisena ehdotuksena perustaa varhaiskasvatuksen tietovaranto ja korostaa
sen hyödyntämistä varhaiskasvatuksen kehittämisessä. Tietoja voitaisiin käyttää myös laissa säädetyin eh-
doin (73 §) tutkimuskäyttöön. Lapsiasiavaltuutettu kannattaa tätä lämpimästi. Varhaiskasvatuksen järjes-
tämisestä saatavaa tutkimustietoa tarvitaan, jotta voidaan tehdä sitä koskevia, lapsen edun mukaisia pää-
töksiä. Lapsen edun varmistavaa lapsivaikutusten arviointia tulee tehdä tutkittuun tietoon perustuen.

Lapsiasiavaltuutettu on hallituksen esityksen valmisteluvaiheessa ehdottanut, että tietovarantoa kehitettäi-
siin edelleen siten, että sinne kerättäisiin myös lasten omia näkemyksiä varhaiskasvatuksen järjestämisestä.
Lapsen mielipiteiden selvittämisen ja huomioonottamisen tulee olla keskeinen osa varhaiskasvatuksen
suunnittelua, toteutusta ja arviointia (ehdotetun lain 20 §). Lasten mielipiteiden selvittäminen on erottama-
ton osa lapsen edun mukaista toimintaa. Näiden näkemysten kirjaaminen tietovarantoon palvelisi erin-
omaisesti sekä tietovarannon käyttötarkoitusta koskevaan säännökseen kirjattuja tehtäviä että lapsilta ke-
rättyyn tietoon liittyvää tutkimusta.

Lapsiasiavaltuutettu ehdottaa, että sivistysvaliokunta ottaisi kantaa mietinnössään tietovarannon edel-
leen kehittämiseen lapsilta itseltään kerättävän tiedon näkökulmasta.

Jyväskylässä 23.4.2018

Tuomas Kurttila
Lapsiasiavaltuutettu

Merike Helander
Lakimies

LAUSUNTO
23.4.2018 7/7

1
 Suomenkieliset yleiskommentit (nrot 1-21) löytyvät lapsiasiavaltuutetun verkkosivuilta http://lapsiasia.fi/lapsen-

oikeudet/komitean-yleiskommentit/.
2
 YK:n lapsen oikeuksien komitea on kehottanut Suomen valtiota varmistamaan vammaisille lapsille riittävän määrän

henkilökohtaisia avustajia sekä tulkkaus- ja kuljetuspalveluita sekä parantamaan opettajien valmiuksia opettaa vammai-

sia lapsia ja lapsia, joilla on erityistarpeita (CRC/C/FIN/CO/4*, kohta 40).

http://lapsiasia.fi/lapsen-oikeudet/komitean-yleiskommentit/
http://lapsiasia.fi/lapsen-oikeudet/komitean-yleiskommentit/

