[image:]
[bookmark: _GoBack]Helsinki 07.04.2015

Opetus- ja kulttuuriministeriö
Kirjaamo

Lausunto
Luonnoksesta hallituksen esitykseksi eduskunnalle varhaiskasvatuslaiksi ja arvonlisävero-lain 38 §:n muuttamiseksi

Kiitämme lausuntopyynnöstä ja esitämme kunnioittaen seuraavaa:

1 – 3 § soveltamisala, määritelmät, tavoitteet
· Näkemyksemme mukaan Suomen nykyinen päivähoitojärjestelmä on kansainvälisestikin vertailtuna laadukas, kattava ja sisällöllisesti toimiva. Katsomme päivähoidon ja varhaiskasvatuksen muodostavan yhden kokonaisuuden ja emme kannata sen keinotekoista jakamista opetukseen ja päivähoitoon.

· Pidämme lainsäädännön ajantasaistamista tarvittavilta osin kannatettavana. On tärkeää, että laki ottaa huomioon yhteiskunnan muutoksen. Uuden lain yhtenäistämistavoitteet eivät kuitenkaan saa – kuten tuore eduskunnan sivistyslakivaliokunnan lausuntokin toteaa – estää varhaiskasvatuksen uudistamista sekä kokeilutoimintaa.

· varhaiskasvatusuudistuksella ei tule jäykistää nykyisiä toimintamalleja tai vaikeuttaa perusteetta nykyisin vakiintuneesti toimivien erityistä kasvatusperiaatetta tai –pedagogiikkaa soveltavien päiväkotien toiminnan jatkumista

· yksityisen sektorin varhaiskasvatuspalveluista tuotetaan suurin osa alan yritysten toimesta. Tämä tulee ottaa huomioon 2 §:n määritelmien sananmuodossa. Yksityisten tai julkisyhteisöjen perustamat liikeyritykset ovat samassa asemassa omistajuudesta riippumatta noudattaen samoja elinkeinotoiminnasta annettuja lakeja ja määräyksiä. Vuonna 2012 järjestöillä oli 407 päivähoidon toimipaikkaa ja yrityksillä 821 toimipaikkaa.

5 § järjestämisvelvoite
· kannatamme pykälän kirjausta siitä, että kunnan tulee järjestää varhaiskasvatus sellaisin toimintamuodoin kuin kunnassa esiintyvä tarve edellyttää. Varhaiskasvatuspalvelut tulee järjestää ”lähellä palvelun käyttäjiä” ja perheillä tulee olla mahdollisuus sijoittaa lapsensa halutessaan yksityiseen päiväkotiin silloin kun se on sijainniltaan perheen kannalta toiminnallisempi vaihtoehto. Yksityisen ja julkisen tulee olla tässä suhteessa tasavertaisessa asemassa.
9 § varhaiskasvatuksen toiminta-ajat
· osa-aikaisen varhaiskasvatuksen osalta tulee mahdollistaa osakuukausittainen hoito (esimerkiksi 11 päivää kuukaudessa)

· perheiden taloudelliset edellytykset käyttää osa-aikaista varhaiskasvatusta tulee turvata olemassa olevaa tukijärjestelmää kehittämällä

· osa-aikaisen varhaiskasvatuksen osalta tuntirajaa ei tule rajata sellaiseksi, että se mahdollistaa osa-aikapaikat vain kunnallisissa (suurissa) päiväkodeissa.
10 § varhaiskasvatusympäristö
· pidämme epätarkoituksenmukaisena lisätä valvontaan liittyvien erillisten raporttien määrää. Omavalvonnan ja erilaisten suunnitelmien kautta toimintaa seurataan jatkuvasti ja valvovalla viranomaisella on aina mahdollisuus puuttua havaitsemiinsa puutteisiin.

· käsityksemme mukaan yksityisiltä toimijoilta vaaditaan tällä hetkellä joiltakin osin tiukempia tilanormeja kuin kunnallisilta toimijoilta. Uudessa laissa asia tulee ottaa huomioon siten, että valvonta kohdistetaan tuotettavaan palveluun tuottajatahosta riippumatta. Pidämme epätarkoituksenmukaisena sellaista valvonnan rakennetta, jossa kunta valvoo itse omia yksiköitään ja toimii samalla palveluntuottajana. Kannatamme valvonnan keskittämistä valvontaviranomaisille.

· tilojen esteettömyyssäännöt tulee olla tarkoituksenmukaiset ja ne eivät voi olla liian ehdottomat ottaen huomioon käytössä olevien tilojen hyödyntäminen elinkaarensa loppuun
12 § oikeus varhaiskasvatukseen
· Sosiaalialan Työnantajat kannattaa useampien muiden tahojen (ml. Kuntaliitto) tavoin sitä, että varhaiskasvatuslain valmistelun yhteydessä keskustellaan ja analysoidaan subjektiivisen päivähoito-oikeuden tilannetta ml. yksityisen hoidon ja kotihoidon tukijärjestelmien tilanne.

· käsityksemme mukaan lapsen vanhemmat ovat ensisijaisesti vastuussa lasten kasvattamisesta ja hoidosta ja varsinkin pienten lasten kohdalla on lapsen edun mukaista, että hän on vanhempiensa hoidossa jos siihen on mahdollisuus. Varhaiskasvatuspalveluilla on tärkeä merkitys lapsen kehityksen tukijana ja mahdollisesti myös ongelmien ennaltaehkäisijänä. Asia tulisi huomioida päivähoitopalveluiden tarjonnassa huomioimalla palveluiden kokonaisuus ja eri vaihtoehdot kuten esimerkiksi avomuotoiset varhaiskasvatuspalvelut.

· lapsen vanhempi tai huoltaja voi olla kotona monista eri syistä eikä perheitä tule asettaa eriarvoiseen asemaan näiden syiden perusteella.

· jos subjektiivinen päivähoito-oikeus rajataan osa-aikaiseksi, tulee huomioon ottaa osa-aikaisuuden realistiset toteuttamismahdollisuudet erilaisissa päiväkodeissa. Uudistus edellyttää yksityisen hoidon tukiin vastaavia muutoksia. Osa-aikaisuuden tuntirajaa ei tule rajata sellaiseksi, että se mahdollistaa osa-aikapaikat vain kunnallisiin päiväkoteihin esimerkiksi perheen isompien sisarusten osalta.

· pidämme tärkeänä, että perheille taataan lisää lapsiensa hoidon ja kasvatuksen järjestämiseen liittyvää päätösvaltaa ottamalla huomioon palvelusetelijärjestelmän tuomat valinnanmahdollisuudet

15 § varhaiskasvatuksen keskeyttäminen ja paikan säilyminen

· paikan säilyminen entisessä ryhmässä voidaan kirjata tavoitteeksi mutta ei velvoitteeksi, koska sen toteuttaminen käytännössä ei aina ole mahdollista. Isyysrahajakson pituus on n. 9 viikkoa. Päiväkodit (yksityiset tai julkiset) eivät voi pitää paikkaa vapaana ilman, että huomioitaisiin asiasta aiheutuvat kustannukset.

· lapsia saattaa olla samaan aikaan poissa useampia ja yhdenkin lapsen kuukaudessa jättämä vaje on esimerkiksi pienelle yksityiselle päiväkodille merkittävä summa.

· toiminnan tehokkuudelle tulee asettaa samoja vaatimuksia sekä verovaroin kustannetussa kunnallisessa varhaiskasvatuksessa että yksityisessä toiminnassa
16 § osallisuus ja vaikuttaminen
· lapsen osallisuus tulee esiin esitetyssä lakiluonnoksessa useassa kohdassa. Pidämme tärkeänä, että se ei jää vain puheeksi, vaan siirtyy myös tekoihin ja käytäntöön esimerkiksi omavalvonnan kautta. Kannatamme lapsen vanhempien tai muiden huoltajien säännönmukaisten osallistumis- ja vaikutusmahdollisuuksien varmistamista.

· Lapsen huoltajilla tulee olla mahdollisuus valita myös esimerkiksi eri kieliä, eri elämänkatsomuksia jne. painottava varhaiskasvatuksen vaihtoehto. Samoin painotamme sitä, että palvelusetelin avulla voidaan varmistaa, että varhaiskasvatuksen asiakaslähtöisyys toteutuu sekä sisällön, fyysisten seikkojen että päiväkodin sijainnin osalta.
17 – 22 § lapsen tukeminen varhaiskasvatuksessa
· erityislastentarhanopettajien palveluita järjestettäessä tulee kunnassa huomioida sekä julkisten että yksityisten päiväkotien tarpeet ja asiassa tulee tehdä molempien sektoreiden kannalta tarkoituksenmukaista ja asiakaslähtöistä yhteistyötä.
23 – 25 §
· lapsen huoltajille annettavan neuvonnan ja ohjauksen yhteydessä tulee julkinen ja yksityinen varhaiskasvatus asettaa tasaveroiseen asemaan
26 - 28 § varhaiskasvatuksen suunnittelu
· pidämme hyvänä, että varhaiskasvatuksen suunnittelu ja toteuttaminen tapahtuu tiiviissä yhteistyössä vanhempien ja varhaiskasvatushenkilöstön kanssa. Tämä ei kuitenkaan saa johtaa raporttien tai muiden asiakirjojen määrän lisääntymiseen. Painotamme sitä, että olosuhteet kunnasta toiseen vaihtelevat ja suunnitteluun liittyvän päätösvallan tulee olla pitkälti kunnassa.

· kuntarajat ylittävien varhaiskasvatuspalveluiden määrä ja merkitys on lisääntynyt ja varhaiskasvatuksen suunnittelussa tulee huomioida kuntarajojen ylittämisen mahdollisuus sekä todelliset toiminta-alueet. Lisäksi tulee muistaa, että samassa (yksityisessä) päiväkodissa voi olla eri järjestelmien kautta tulleita asiakkaita (ostopalvelu, palveluseteli, kotihoidon tuki).

· VASU:n laatimisessa tulee hyväksikäyttää ko. perheen parhaiten tuntevien työntekijöiden asiantuntemusta ilman, että asiasta säädetään koulutukseen liittyen tarpeettoman tarkasti laissa

· painotamme lapsen kannalta tärkeitä vakaita ihmissuhteita ja asteittain toteutettavia muutoksia. Nyt muutokset tapahtuvat usein elokuussa yhdellä kertaa.
31 – 35 § varhaiskasvatuksen henkilöstö
· pidämme suuntautumista varhaiskasvatukseen alalla toimivien opinnoissa tavoiteltavana mutta emme kannata erillisiä vain varhaiskasvatuksessa velvoittavasti käytettäviä nimikkeitä varsinkaan perustason koulutuksen osalta. Alan rekrytointihaasteiden näkökulmasta on tärkeää, että päiväkoteihin voidaan rekrytoida myös alalle henkilökohtaisten ominaisuuksiensa perusteella hyvin soveltuvia ammattitaitoisia henkilöitä, joiden muodollinen pätevyys on samantasoinen mutta eri suuntautumisvaihtoehdosta.

· koulutusta tulee kehittää liittämällä nykyisiin tutkintoihin tarvittavia erityisalueiden opiskelumahdollisuuksia. Ulkomailla suoritettuja tutkintoja tulee voida rinnastaa suomalaisiin ammattinimikkeisiin.

· pidämme rinnakkain vastaavan tasoisissa tehtävissä toimivien ammattiryhmien tasa-arvoista kohtelua tärkeänä

· oppisopimuskoulutuksessa olevat tulee voida laskea henkilöstömitoitukseen vähintään siitä lähtien kun 2/3 opinnoista on suoritettuna
36 § varhaiskasvatuksen johtotehtävät
· hallinnollisten johtotehtävien osalta on epätarkoituksenmukaista rajata henkilöiden koulutustaustaa. Rajaus ei tuo lisäarvoa varhaiskasvatukseen esimerkiksi laadun osalta.
37 § tilapäinen poikkeaminen kelpoisuusvaatimuksista
· lakia säädettäessä tulee taata, että kaikki lain voimaantulohetkellä työssä olevat henkilöt ovat kelpoisia tehtäviinsä uuden lain määräyksistä poiketen

· tilapäinen poikkeaminen tulee sallia yhden vuoden sijasta pidemmäksi esimerkiksi kahden tai kolmen vuoden ajaksi
38 § päiväkodin henkilöstön mitoitus
· lakiluonnos lähtee tiukkarajaisesti kolmen kasvattajan ja lapsien muodostamasta ryhmästä. Yksityisen sektorin varhaiskasvatusammattilaiset painottavat toiminnassaan eri-ikäisten lapsien yhdessä toimimista. Kiinteässä iän mukaisessa ryhmässä oleva lapsi voi olla kehitykseltään muuta ryhmää jäljessä tai edellä. Tasa-arvon ja suvaitsevaisuuden lisäämiseksi sekä kiusaamisen vähentämiseksi on epäedullista, että lapset eristetään iän mukaan ryhmiin. Päiväkodin ydintoimintamalli on parhaimmillaan kuin pienoisyhteiskunta: kaikenikäiset elävät ja toimivat yhdessä.

· lakiehdotuksessa todetaan perhepäivähoidon osalta pienissä ryhmissä toimimisen mielekkyys. Ehdotettu jäykkä ryhmämalli ei tuo helpotusta esimerkiksi melutasoon tai stressiin, vaan itse asiassa voi jopa lisätä sitä. Eräissä yksityisen sektorin yksiköissä on saatu hyviä kokemuksia joustavasta ja luonnollisemmasta tavasta muodostaa hyvinkin paljon pienempiä ryhmiä.

· lakiluonnoksen kirjaus ryhmistä voi olla tavoitteena esitettävä mutta ei velvoittava. Päiväkodissa esiintyy jatkuvasti lukuisia muutostilanteita vaikkapa perheiden muuttaessa paikkakunnalta toiselle, lasten ikien muuttuessa, sisarussuhteisiin liittyvistä syistä jne.

· tiukan suhdeluvun käyttöönotto voisi johtaa epätarkoituksenmukaisiin tilanteisiin perheiden kannalta ja se aiheuttaisi kunnille lisäkustannuksia
39 § mitoituksesta poikkeaminen
· käsityksemme mukaan lainsäädäntöön ei tule sisällyttää normeja, jotka eivät ole mahdollisia arkityössä. Mitoituksesta poikkeaminen tulee olla mahdollista esimerkiksi äkillisissä työntekijöiden sairastumistilanteissa.
40 § päiväkodin henkilöstön rakenne
· varhaiskasvatuksen henkilöstörakennetta ei tule muuttaa siten, että se lisää vaatimuksia henkilöstön mitoituksen tai pätevyyden osalta tai jäykistää muutoin nykyisiä toimintamalleja
42 § täydennyskoulutus
· täydennyskoulutusta tulee järjestää kunnassa sekä julkisen että yksityisen sektorin työntekijät huomioiden ja eri toimijoiden yhteistoiminnassa
46 – 48 § yksityisen palvelujen tuottajan järjestämä varhaiskasvatus
· päivähoitotoimintaan liittyvän ilmoitusmenettelyn tulee kohdella yksityisiä toiminnan harjoittajia tasaveroisella tavalla verrattuna kunnan tai muun julkisen organisaation vastaavaan toimintaan

· toimitilojen tarkastuksiin ja muihin valvontatoimiin sekä henkilöstöön ja tiloihin kohdistuviin laatuvaatimuksiin tulee soveltaa yhteneväisiä käytäntöjä palveluntuottajatahosta riippumatta (esimerkiksi varhaiskasvatuslain säännösten rikkomusten merkitseminen valvontaviranomaisen rekisteriin jne.). Kannatamme valvonnan keskittämistä valvontaviranomaisille yhdenmukaisesti sekä yksityisen että julkisen toiminnan osalta.
Muut asiat
· varhaiskasvatuspalveluita tuotetaan lisääntyvässä määrin useamman kuin yhden aluehallintoviraston alueella toimivien palveluntuottajien toimesta. Jo nykyisellään kuntien, aluehallintoviraston ja Valviran valvonta aiheuttaa varsinkin yksityisille palveluntuottajille kuluja ja työajan menetystä ilman, että valvonta tuottaisi varsinaisia parannuksia tai toiminnallista kehitystä. Kannatamme valvonnan toteuttamista omavalvonnan keinoin sekä yksityisessä että julkisessa toiminnassa.

· mahdollisia päällekkäisyyksiä ja tarpeettomia prosesseja tulee purkaa uutta lainsäädäntöä kehitettäessä

· palveluiden tuottajien rekisteröimiseksi on jo nyt olemassa käyttökelpoisia rekistereitä ja emme pidä uusien erillisten rekistereiden luomista tarkoituksenmukaisena vaan kannatamme jo olemassa olevien rekistereiden kehittämistä ja mahdollisimman kustannustehokasta hallinnointia

· päivähoitoon liittyvien rahoitusjärjestelmien (kotihoidontuki, kuntalisät, palvelusetelin arvo) tulee kehittää valtakunnallisesti yhdenmukaiseen suuntaan

· palvelusetelituotanto on todettu useissa kunnissa erinomaiseksi vaihtoehdoksi järjestää varhaiskasvatuspalvelut. Palvelusetelin käytön osalta tulee korostaa palvelusetelilain määräystä siitä, että kunnan asettaman palvelusetelin arvon tulee vastata kunnan oman tuotannon keskimääräistä hintaa.

· Palvelusetelitoiminnan kautta on saavutettu merkittäviä säästöjä tämän toimintamallin valinneissa kunnissa kuten esimerkiksi Jyväskylässä. Varhaiskasvatuksen laadun on todettu samalla pysyneen vähintään samana tai parantuneen.

· hyvä lainsäädäntö on kilpailuneutraalia suhteessa julkisiin ja yksityisiin palveluntuottajiin. Muun muassa Kilpailu- ja kuluttajavirasto on kiinnittänyt selvityksessään 28.4.2014 vakavaa huomiota kuntien palveluiden tuottamiseen liittyen kilpailulainsäädännöllisiin haasteisiin.

· Lakiesityksen ehdotetaan säädettäväksi, että jatkossa Opetushallitus toimisi varhaiskasvatuksen asiantuntijavirastona Terveyden ja hyvinvoinninlaitoksen sijaan. Lisäksi ehdotetaan varhaiskasvatuksen sisällyttämisestä Kansallisen koulutuksen arviointikeskuksen alaan. Emme sinällään vastusta näitä muutoksia, mutta korostamme yksityisen ja julkisen toiminnan avointa arviointia ja vertailua.

Lisätiedot johtava elinkeinoasiantuntija Aino Närkki, 0400 436438

Sosiaalialan Työnantajat ry

Sosiaalialan Työnantajat ry on yksityisen sosiaalialan etujärjestö toimiala- ja työsuhdeasioissa. Liitto valvoo alan työnantajien yhteisiä etuja, neuvottelee työehtosopimukset ja antaa työoikeudellista sekä elinkeinopoliittista asiantuntija-apua. Liittoon kuuluu noin 1 300 yritystä ja järjestöä, joiden palveluksessa on yli 45 000 työntekijää.
[image:]
image1.emf

image2.emf

