[image: image1]
Lausunto

1(3)
10.4.2015

Opetus- ja kulttuuriministeriö
Lausuntopyyntö OKM 15/010/2015
Viite: Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:11, 
Hallituksen esitys eduskunnalle varhaiskasvatuslaiksi ja arvonlisäverolain 38 §:n muuttamisesta (LUONNOS).
Varhaiskasvatusta koskevan lainsäädännön uudistaminen
Monimuotoiset perheet -verkosto lausuu varhaiskasvatusta koskevan lainsäädännön uudistamistyöryhmän raportista sekä hallituksen esityksen luonnoksesta näkemyksenään seuraavaa:
Perheiden monimuotoisuudesta


Luonnoksessa varhaiskasvatuslaiksi ei edelleenkään riittävällä tasolla huomioida perheiden monimuotoisuutta. Perheiden moninaisuuden tuominen esiin varhaiskasvatuksen arjessa ei pelkästään tue johonkin vähemmistöön kuuluvan lapsen perheidentiteettiä vaan antaa kaikille lapsille eväitä kasvussa monimuotoisen yhteiskunnan jäsenenä. Jokainen lapsi tarvitsee moninaisuuden kohtaamiseen liittyviä taitoja.
Normikriittinen ja sukupuolisensitiivinen kasvatusote tarjoavat konkreettisia välineitä siihen, kuinka perheitä koskevia normeja ja oletuksia puretaan käytännön työssä.
Yli kolmannes perheistä on tavalla tai toisella monimuotoisia. Perheiden monimuotoisuuden tunnistaminen ja monimuotoisten perheiden erityistilanteiden tunteminen on sisällytettävä osana varhaiskasvatuksen ammattitutkintoihin johtaviin opintoihin.


Perheiden monimuotoisuuden tunnistaminen olisi tärkeää kirjata myös eksplisiittisesti lakitekstiin, esimerkiksi 3 § 6. momenttiin tai 11. momenttiin lisäyksenä.


Subjektiivisesta oikeudesta varhaiskasvatukseen


Monimuotoiset perheet -verkosto haluaa erikseen nostaa esiin, että verkosto vastustaa lapsen subjektiivisen oikeuden varhaiskasvatukseen rajaamista millään tavalla. Subjektiivinen oikeus varhaiskasvatukseen on paitsi lapsen oikeus, myös ennaltaehkäisevää lastensuojelutyötä, joka helpottaa kaikkein hankalimmassa asemassa olevien perheiden asemaa.


Verkosto kiittää hallituksen esitystä siitä, että esitys säilyttää subjektiivisen oikeuden varhaiskasvatukseen.
Yksityiskohtaiset huomiot


Yllä esitettyjen yleisten huomioiden lisäksi Monimuotoiset perheet -verkosto 


esittää seuraavat yksityiskohtaisemmat huomiot lakiesitysluonnoksesta:

Lapsen perhesuhteiden
huomioiminen

Henkilökunnan ja perheiden väliselle kasvatuskumppanuudelle on syytä edelleen antaa merkittävä painoarvo. Tässä yhteydessä täytyy huomioida kaikki tosiasialliset perhesuhteet. Vanhempien ja lasten välisistä juridisista suhteista sekä huoltajuudesta riippumatta kasvatuskumppanuus jaetaan tosiasiallisesti niiden kanssa, jotka lapsen vanhempina tosiasiallisesti toimivat. Osalla lapsista on kaksi tai useampia koteja. Osalla lapsista on useampia kuin kaksi tosiasiallista vanhempaa, joista kaikki eivät välttämättä ole lapsen huoltajia.


Perheiden moninaiset tilanteet vaativat myös, että kaikkien vanhempana toimivien yhteystiedot kerätään, kirjataan ylös perheiden toiveet siitä, kenelle lasta koskevia tietoja toimitetaan, sekä hoidetaan lapsen hoitoa ja kasvua koskeva yhteydenpito perheen toiveiden mukaan, huomioiden lapsen kaikki tosiasialliset vanhemmat ja kodit.
Uusperheet ja 
sateenkaariperheet

Uusperheiden ja sateenkaariperheiden kannalta on tärkeää, että sosiaalisten sisarusten asemaa vahvistetaan varhaiskasvatusta koskevassa lainsäädännössä. Sosiaalisilla sisaruksilla tulisi olla esimerkiksi yksiselitteinen oikeus samaan hoitopaikkaan.
Monikkoperheet
Monikkoperheiden osalta monikkolasten ryhmäsijoittamiseen ei tulisi soveltaa kaavamaista politiikkaa, jossa kaksoset tai kolmoset sijoitetaan aina samaan tai aina eri ryhmiin. Ryhmäsijoitusratkaisu on tehtävä aina erikseen jokaisen perheen kohdalla, lasten kehitykselliset näkökohdat huomioiden ja perheen tahtoa kunnioittaen. 
Adoptioperheet

Adoptioperheissä vuodet varhaiskasvatuksen piirissä ovat perheen kiintymyssuhteiden kehittymisen kannalta olennaisen tärkeitä. Lapsen pysyvyyden ja turvallisuuden tunnetta lisäävät käytännöt päivähoidossa tukevat perhettä kasvatustyössään.
Useimmat ulkomailta adoptoidut lapset tulevat perheisiinsä leikki-ikäisinä. Tästä syystä heidän kielellinen ja kokonaisvaltainen kehityksensä voi poiketa ikätovereista. Adoptiolasten suunnitelmalliseen ja oikea-aikaiseen siirtymiseen esikouluun ja kouluun on tärkeää panostaa moniammatillisesti ja yhteistyössä vanhempien kanssa.
Yhden vanhemman perheet

Päivähoitoajan tulee joustaa vanhemman työaikojen kanssa ja myös vuorotyöläisten lapsille tulee järjestää riittävästi hoivapalveluja. Vuorohoitoa pitää ainakin kokeilla kolmiperhehoitona niin, että yöhoitaja tulee lasten kotiin Ruotsin käytännön mukaisesti.  Avoimia päiväkoteja ja muuta satunnaista päivähoitoa tulee laajentaa tarpeiden mukaiseksi, myös oppilaitoksiin ja sairaaloihin.

Pienten koululaisten aamu- ja iltapäivähoito sekä yö- ja viikonloppuhoito tulee järjestää kaikille sitä tarvitseville. Päiväkotien pitää olla auki nykyisen 11 kuukauden sijasta 12 kuukautta, sillä lapsen siirtyminen loma-ajaksi vieraaseen päiväkotiin, jossa hoitajat ja lapset vaihtuvat, kuormittaa hoidossa olevaa lasta. Hoidon laatu ei saa laskea loma-aikaan.
Ryhmäkoot

Monimuotoiset perheet -verkosto kiittää hallituksen esitysluonnosta ryhmäkokojen osalta. Tällä hetkellä monissa päiväkodeissa ryhmät ovat suuria ja suhdelukujen laskemisessa on erikoisia malleja, joiden perusteella yhden aikuisen vastuulla on paljon enemmän lapsia kuin suhdeluku sallisi. Toteutuessaan nykymuotoisena laki rauhoittaisi tilannetta ja parantaisi lasten mahdollisuuksia luoda turvallisia kiintymyssuhteita hoitajiinsa. 

Myös työryhmän esitys siitä, että lapsen hoitopaikka säilyy vaikka lapsi olisi välillä poissa esimerkiksi isän pitämän isyysvapaan ajan, saa verkostolta kiitosta. Samoin verkosto kiittää mahdollisuutta järjestää varhaiskasvatus kahdella eri paikkakunnalla tilanteissa, joissa ero- tai uusperheen vanhemmat asuvat eri paikkakunnilla.
Varhaiskasvatuksen kieli: 

Monimuotoiset perheet -verkosto toteaa, että lapsen erityistuen tarvetta arvioitaessa on tärkeää osata ottaa huomioon lapsen kaksikielisyyden vaikutus kehitykseen. Kaksi- tai monikielisen lapsen kielen kehitys poikkeaa yksikielisen lapsen kielellisestä kehityksestä.
Lakiehdotuksessa 8 §:n muotoilua säätelevät kielilain määräykset, mutta esitetty muotoilu on jäykkä ja näkökulma lasten kielellisiin oikeuksiin on suppea (vain suomen, ruotsin ja saamenkielen äidinkielen opetus on lakisääteistä), eikä se vastaa lainkaan kaksikielisten lasten tarpeisiin tai oikeuksiin. Toisaalta pykälän perusteluissa korostetaan, että lapsen kielellisistä ja kulttuurillisista oikeuksista ja lapsen huoltajien toiveista tulee keskustella varhaiskasvatuspaikkaa haettaessa ja lapselle pyrittäisiin löytämään lapsen edun mukainen ja lapsen kielellisiä tarpeita vastaava palvelu yhteisymmärryksessä huoltajien kanssa.
Lain toimeenpanoa tarkasteltaessa olisi varmistettava, että lasten kielelliset tarpeet pystytään myös käytännön tasolla huomioimaan riittävästi varhaiskasvatuksessa. Huomiota tulee kiinnittää myös lapsen muunkielisen vanhemman tai muun huoltajan osallistamiseen varhaiskasvatuksen suunnitteluun ja arviointiin, kuten 28 §:ssä edellytetään.
Varhaiskasvatussuunnitelman perusteet:

Koska varhaiskasvatuksen perusteet on käytännön toimintaa ja lain tavoitteiden operationaalistamista keskeisesti säätelevä asiakirja, olisi tärkeää, että tavoitteissa perheiden monimuotoisuus ja monimuotoisten perheiden erityistilanteet olisi asiakirjassa huomioitu.
Henkilöstön koulutus ja 
täydennyskoulutus: 

Varhaiskasvatuksen henkilöstön koulutuksessa ja täydennyskoulutuksessa tulee varmistaa se, että henkilöstö saa riittävästi tietoa perheiden monimuotoisuudesta. Täydennyskoulutuksen tulee tukea sitä, että henkilöstö sisäistää moninaisuuden merkityksen.
Oheisessa kuviossa on esitetty Kaikkien perheiden Suomi -hankkeen toteuttaman kyselyn tulos siitä, miten hyvin perheiden kanssa toimivat ammattilaiset ovat saaneet tietoa erilaisista perheryhmistä. Tulokset osoittavat selkeästi täydennyskoulutuksen tarpeen.


[image: image8.png]2., MONI-
¢, MUOTOISET
¥, PERHEET


Seuraavassa kuviossa on esitetty 2014–2016 valmistuvien opiskelijoiden opinnoissaan saama tieto perheiden monimuotoisuudesta. Kuvio osoittaa, että vielä nykyäänkään opinnoissa ei riittävästi huomioida perheiden monimuotoisuutta.


[image: image2]
Monimuotoiset perheet verkosto pitää tärkeänä, että jatkossa varhaiskasvatusta kehitetään niin, että kaikkien lasten ja perheiden kanssa toimivien ammattilaisten osaaminen ja asiantuntijuus vastaavat paremmin varhaiskasvatustyön tarpeita. Koulutuksen sisältöjen suunnittelussa tulee huomioida myös järjestöjen tuottama tieto ja asiantuntemus.
Päivähoidon maksuista
Monimuotoiset perheet -verkosto huomauttaa, että päivähoitomaksuista päätettäessä on syytä huomioida myös perheiden erilaiset elämäntilanteet. 
Yhden vanhemman perheen päivähoitomaksun pitää olla pienempi kuin kahden huoltajan perheen, koska tutkimusten mukaan skaalaetu ei toimi yhtä tehokkaasti yhden kuin kahden vanhemman perheessä. Yksinhuoltajan tulokäyrän tulee olla 50 % muita ruokakuntia loivempi lasten päivähoitomaksuja määrättäessä, koska yhden vanhemman perheessä on vain yksi aikuinen maksamassa kaikille kuuluvia kuluja, kuten esimerkiksi asumisen kuluja, kodin käyttötarvikkeita, jne. Myös pienten koululaisten aamu- ja iltapäivähoidon maksujen tulee olla tulosidonnaisia.

Avioliittolaista poistettiin vuonna 1989 uuden aviopuolison elatusvelvollisuus puolison aikaisemmasta suhteesta syntyneisiin lapsiin. Vanhemman uudella avo- tai aviopuolisolla ei siis ole yksinhuoltajan lapsien elatusvelvollisuutta, eikä myöskään vanhemman oikeuksia. Vanhemman uuden kumppanin tulot eivät saa vaikuttaa lapsen opintotukeen eivätkä päivähoitomaksuun.
Monimuotoiset perheet -verkosto esittää, ettei elatustukea huomioida tulona päivähoitomaksua määrättäessä. Verkosto esittää myös, että elatusavusta sekä vanhempansa menettäneen lapsen saamasta orvon eläkkeestä jätetään tulona huomioimatta elatustuen suuruinen summa.
Monikkoperheiden osalta päivähoidon maksujen määrittämisessä tulisi huomioida monikkoperheiden erityinen taloudellinen kuormitus, samanaikaiset päivähoitokustannukset useammasta lapsesta ja merkittävästi suurempi keskimääräinen lapsiluku. 

Lasten aamu- ja iltapäivänhoidosta ja sen maksuista tuli säätää samassa laissa kuin päivähoidon maksuista, ja myös aamu- ja iltapäivähoidon maksuihin tulisi säätää sisaralennus helpottamaan monilapsisten perheiden taloudellista tilannetta.
Lisätietoja: 

Anna Moring 
Projektipäällikkö
Monimuotoiset perheet -verkosto
Kaikkien perheiden Suomi -hanke

anna.moring@monimuotoisetperheet.fi 
050 375 0832
[image: image3.png]Vuosina 2014-2016 valmistuvien opiskelijoiden
koulutuksessaan saama tieto


Monimuotoiset perheet -verkosto on kymmenen suomalaisen perhejärjestön yhteistyöverkosto, johon kuuluvat Adoptioperheet ry, KÄPY – Lapsikuolemaperheet ry, Lapsettomien yhdistys Simpukka ry, Monikulttuuriyhdistys Familia Club ry, Perhehoitoliitto ry, Sateenkaariperheet ry, Suomen Monikkoperheet ry, Suomen nuoret lesket ry, Suomen Uusperheiden Liitto ry ja Yhden Vanhemman Perheiden Liitto ry.

Verkosto koordinoi Kaikkien perheiden Suomi -hanketta, jonka tehtävänä on kerätä ja levittää tietoa monimuotoisten perheiden erityistilanteista.

[image: image4.png]Ammattiiin johtavassa koulutuksessa saatu erilaisia
perhetyyppeja koskeva tieto

28,1%
24,3%
229/’ ﬁ 143% 191A l m
Qg?

5 s
s 5 & <<~ = &
J J & 3 J
& N & X & & 5
X S § &
N & é&z & S @
S N NG S o
4 & ¥
& RS


[image: image5.emf]Monimuotoiset perheet

Kaikkien perheiden Suomi

Simonkatu 8 A, 3 krs, 00100 Helsinki

www.monimuotoisetperheet.fi


[image: image6.png]


[image: image7.png]


