
Espoon kaupunki Valmistelu 1 / 7

3496/2017
03.00.00

Kaupunginhallitus 47 § 14.8.2017

Lausunnon antaminen opetus- ja kulttuuriministeriölle hallituksen esitysluonnoksesta
varhaiskasvatuksen asiakasmaksuista annetun lain 5 ja 8 §:n muuttamisesta

Valmistelijat / lisätiedot:
Virpi Mattila, puh. 09 816 23022
Anne Peltonen, puh. 050 320 9753
Jaana Suihkonen, puh. 09 816 52353
Tiina Pesonen, puh. 09 816 52204
etunimi.sukunimi@espoo.fi

Päätösehdotus Sivistystoimen johtaja Aulis Pitkälä

Kaupunginhallitus se antaa opetus- ja kulttuuriministeriölle selostuksen
mukaisen lausunnon hallituksen esitysluonnoksesta varhaiskasvatuksen
asiakasmaksuista annetun lain 5 ja 8 §:n muuttamisesta.

Käsittely Esittelijän kokouksessa tekemät muutokset on huomioitu pöytäkirjassa.

Päätös Kaupunginhallitus:
Esittelijän ehdotus hyväksyttiin yksimielisesti.

Liite

Oheismateriaali
- Opetus- ja kulttuuriministeriön lausuntopyyntö

Selostus Yleistä

Opetus- ja kulttuuriministeriö on pyytänyt Espoon kaupungilta lausuntoa
28.6.2017 päivätystä luonnoksesta hallituksen esitykseksi eduskunnalle
varhaiskasvatuksen asiakasmaksuista annetun lain 5 ja 8 §:n
muuttamisesta. Lausunto on pyydetty toimittamaan opetus- ja
kulttuuriministeriöön viimeistään 14.8.2017.

Muutosesitys perustuu hallituksen keväällä 2017 tekemään linjaukseen,
että varhaiskasvatusmaksuja alennetaan pieni- ja keskituloisilta perheiltä
sekä perheiltä, joilla on useampi lapsi varhaiskasvatuksessa.

Espoossa kaupunginhallituksen toimivaltaan kuuluu lakiin ja asetuksiin
perustuvista asiakasmaksuista päättäminen. Ministeriölle on ilmoitettu, että
Espoon kaupunginhallitus käsittelee lausunnon kesäajan aikatauluista
johtuen 14.8.2017 ja että se toimitetaan opetus- ja kulttuuriministeriöön
viikon 33 aikana. Lausunto viedään tiedoksi opetus- ja
varhaiskasvatuslautakuntaan ja Svenska rum -lautakuntaan elo-syyskuun
aikana.

mailto:etunimi.sukunimi@espoo.fi

Espoon kaupunki Valmistelu 2 / 7

Esityksen keskeinen sisältö

Hallituksen esityksessä ehdotetaan muutettavaksi varhaiskasvatuksen
asiakasmaksuista annettua lakia siten, että pieni- ja keskituloilta perittäviä
varhaiskasvatuksen asiakasmaksuja alennettaisiin. Lisäksi sisaruksilta
perittäviä maksuja ehdotetaan alennettavaksi siten, että toisesta lapsesta
perittävä maksu olisi 50 prosenttia nuorimman lapsen laskennallisesta
kokoaikaisen varhaiskasvatuksen maksusta. Laki on tarkoitettu tulemaan
voimaan 1.1.2018.

Hallituksen esitys perustuu hallituksen kevään 2017 kehysriihen linjauksiin
kannustinloukkujen purkamisesta. Hallitus asetti vuonna 2016 työryhmän,
jonka tehtävänä oli pohtia kannustinloukkuja ja alueellista liikkuvuutta
työllisyysasteen nostamiseksi. Työryhmä selvitti osana työtään
varhaiskasvatusmaksujen vaikutusta kannustinloukkuihin. Selvityksen
mukaan varhaiskasvatuksen maksuja alentamalla varhaiskasvatukseen
liittyvää negatiivista kannustinvaikutusta voidaan lieventää.

Maksualennus esitetään tehtäväksi muuttamalla maksujen
määräytymiseen käytettävien tulojen määräytymisperusteita. Köyhyysrajaa
mukaillen perheen tuloista vähennettävää tulorajaa korotetaan ja 2. lapsen
maksua alennetaan siten, että toisen lapsen maksu olisi aina enintään 50
prosenttia ensimmäisen lapsen maksusta.

Seuraavassa taulukossa on esitetty nykyiset ja hallituksen esityksen
mukaiset uudet maksuprosentit ja tulorajat:

Perhekoko Tuloraja Korkein maksuprosentti
Henkilöä €/kk

Nykyinen Uusi Nykyinen Uusi
2 1 915 2 050 11,5 10,7
3 1 915 2 646 9,4 10,7
4 2 053 3 003 7,9 10,7
5 2 191 3 361 7,9 10,7
6 2 328 3 718 7,9 10,7

Tulorajojen nosto pienentäisi kaikkien niiden perheiden asiakasmaksuja,
jotka ovat maksaneet enimmäismaksun alittavaa maksua ja lähes kaikilta
perheiltä, joiden tulotaso on ollut juuri enimmäismaksun mukainen. Lisäksi
tuhannet pienituloiset perheet siirtyisivät maksuttomaan
varhaiskasvatukseen. Maksuprosentin muutos alentaisi kaikkien muiden
paitsi nelihenkisten perheiden maksua myös niissä perheissä, joiden
tulotaso on ollut juuri enimmäismaksun mukainen tai jonkin verran
korkeampi. Muutos lisäisi lasten välistä tasa-arvoa ja lisäisi pienituloisten
perheiden mahdollisuuksia käyttää varhaiskasvatuspalveluja sekä
helpottaisi myös muilta osin perheiden taloudellista tilannetta.

Sisaralennuksen kasvattaminen muuttaisi niiden perheiden maksua, joilla
on kunnan järjestämässä varhaiskasvatuksessa enemmän kuin yksi lapsi.
Maksu olisi aina enintään 50 prosenttia ensimmäisen lapsen
kuukausimaksusta nykyisen enintään 90 prosentin sijaan. Kun
enimmäismaksu ensimmäisestä lapsesta on tällä hetkellä 290 euroa,
enimmäismaksu toisesta lapsesta olisi jatkossa enintään 145 euroa
nykyisen 261 euron sijaan.

Espoon kaupunki Valmistelu 3 / 7

Hallituksen esityksen mukaisten muutosten jälkeen varhaiskasvatuksen
asiakasmaksujen arvioidaan alenevan noin 71 miljoonalla eurolla.
Kannustinloukkuvaikutusten pienentyessä noin 4 200 henkilön arvioidaan
työllistyvän vuoteen 2021 mennessä. Tämän johdosta varhaiskasvatuksen
käyttötarve kasvaa, mutta samalla verotulot kasvavat ja sosiaaliturvamenot
pienenevät. Kunnalliseen varhaiskasvatukseen osallistuvien lasten
prosentuaalinen kasvu olisi noin 2,79 %.

Hallitus on päättänyt kevään kehysriihessä kompensoida maksutuottojen
menetystä ja volyymin kasvua välittömästi 1.1.2018 alkaen nostamalla
kiinteistöverotuksen alarajoja, kohdistamalla aiempaa suuremman osan
yhteisöveron tuotosta kunnille ja lisäksi korottamalla kunnan
peruspalvelujen valtionosuutta. Lain mukainen valtionosuusprosentti
nousisi arviolta 0,09 prosenttiyksikköä.

Hallituksen esitys ei kohdistu yksityisen hoidon tuella järjestettyyn
varhaiskasvatukseen. Esitys ei muuta yksityisen hoidon tuen lakisääteisten
tukien määrää. Mikäli yksityiset palveluntuottajat pitävät palvelumaksunsa
nykyisen tasoisina, yksityinen varhaiskasvatus muuttuu perheille jatkossa
suhteessa kalliimmaksi kunnalliseen varhaiskasvatukseen verrattuna.
Mikäli kunta haluaa kuntalisän avulla säilyttää nykyisen ohjausvaikutuksen
ennallaan eli kannustaa suhteellisesti yhtä paljon yksityisen
varhaiskasvatuksen käyttöön kuin aiemmin, kunnat voivat nostaa
yksityisen hoidon tuen kuntalisää, joka nostaa kuntien kustannuksia.

Esityksen arvioidaan parantavan ennen kaikkea naisten asemaa
työmarkkinoilla. Naisten työurat ovat usein katkonaisia johtuen muun
muassa perhevapaista. Työuran katkokset heikentävät työntekijän asemaa
työmarkkinoilla ja pitkään jatkuessaan myös pienentävät
työllistymismahdollisuuksia, leikkaavat ansiokehitystä ja pienentävät
tulevaa eläkettä.

Hallituksen esityksen vaikutukset Espoossa

Espoon järjestämän varhaiskasvatuksen lapsista viidesosalla (20 %)
varhaiskasvatus on tällä hetkellä maksutonta perheen pienistä tuloista
johtuen. Hallituksen esityksen mukaisen tulorajojen ja maksuprosenttien
muutoksen myötä arvioidaan, että maksuttomassa varhaiskasvatuksessa
olevien lasten osuus kasvaisi Espoossa lähes 25 prosenttiin. Lisäksi
maksut alenisivat vähintään 25 prosentilla varhaiskasvatuksessa olevista
lapsista.

Sisaralennuksen kasvattamisen vaikutus olisi merkittävä. Se vaikuttaisi
kaikkiin varhaiskasvatusmaksua tällä hetkellä maksaviin perheisiin, joilla
on kunnan järjestämässä varhaiskasvatuksessa vähintään kaksi lasta.
Näitä perheitä on Espoossa noin 3 000, mikä on 25 % kaikista perheistä,
joilla on lapsia kunnan järjestämässä varhaiskasvatuksessa.

Hallituksen esityksen keskeisenä tavoitteena on kannustaa pienten lasten
vanhempia hakeutumaan tai palaamaan esimerkiksi hoitovapaalta työhön
nykyistä varhaisemmin. Hakeutumiseen vaikuttaa merkittävästi
työmarkkinatilanne, joka on viime aikoina näyttänyt elpymisen merkkejä.
Onkin todennäköistä, että osalle tällä hetkellä lapsiaan kotona hoitavista

Espoon kaupunki Valmistelu 4 / 7

vanhemmista varhaiskasvatusmaksujen alentaminen kannustaa työhön
hakeutumiseen tai paluuseen aiemmin suunniteltua varhaisemmin.

Hallituksen esityksessä arvioidaan, että kunnan järjestämään
varhaiskasvatukseen osallistuvien lasten määrän kasvaisi 2,79 % vuoteen
2021 mennessä. Espoossa varhaiskasvatukseen osallistuvien lasten
määrä kasvaisi tällöin noin 480 lapsella muun kasvun lisäksi. Mahdollinen
lisääntyvä kysyntä tarkoittaa ensisijaisesti sitä, että mahdollisuudet lasten
sijoittamiseen varhaiskasvatukseen perheen toiveen mukaisesti
heikkenevät entisestään erityisesti alueilla, joilla varhaiskasvatuksen
kysyntää on jo tällä hetkellä tarjontaa enemmän.

Espoossa varhaiskasvatuspalvelujen ja niihin liittyvien investointien
suunnittelu perustuu tällä hetkellä nykyiseen palvelujen käytön
rakenteeseen eli siihen, että noin 75 % varhaiskasvatusikäisistä lapsista
on varhaiskasvatuksessa ja esiopetuksessa. Väestömäärältään kasvavana
kaupunkina varhaiskasvatuspaikkojen määrää on lisättävä koko ajan.
Investointien toteutuminen niiden tarpeen selvitysvaiheesta rakennuksen
valmistumiseen kestää useita vuosia. Kiireessä ja väliaikaisratkaisuin
järjestetyt varhaiskasvatuspaikat eivät ole toiminnallisesti, taloudellisesti,
ekologisesti ja sosiaalisesti kestäviä. Sen vuoksi on toivottavaa, että
varhaiskasvatusjärjestelmää mukaan lukien varhaiskasvatuksen
maksupolitiikka kehitetään valtakunnallisesti siten, että kunnilla on
riittävästi aikaa reagoida suunniteltuihin muutoksiin.

Espoossa varhaiskasvatuksen asiakasmaksutulojen arvioidaan vähenevän
nykyisellä lapsimäärällä noin 5,5 miljoonaa euroa, mikä on noin 21 %
varhaiskasvatuksen asiakasmaksutuloista. Varhaiskasvatukseen
osallistuvien lasten määrän kasvu ei ainakaan alkuvaiheessa lisäisi
merkittävästi asiakasmaksutuloja, sillä siirtymä kotoa varhaiskasvatukseen
kohdistuisi ensisijaisesti pienituloisiin perheisiin. Lakiesityksen vaikutusta
Espoon verotulojen kasvuun ja sosiaaliturvamenojen pienenemiseen ei ole
tässä yhteydessä arvioitu.

Hallituksen esitys ei kohdistu yksityisen hoidon tuella järjestettyyn
varhaiskasvatukseen. Espoossa yksityisen hoidon tuella on noin 2 500
lasta (14,4 % kaikista varhaiskasvatukseen osallistuvista). Yksityisen
hoidon tuki on rakenteeltaan jälkeen jäänyt etenkin sen suhteen, miten
hyvin se on erilaisten perheiden käytettävissä. Tulosidonnaisen hoitolisän
tulorajat eivät vastaa enää lähellekään nykyistä kustannustasoa. Niihin on
tehty vain pieniä indeksitarkistuksia sen jälkeen, kun laki tuli voimaan
vuonna 1996. Esimerkiksi neljän henkilön perhe ei saa tulosidonnaista
hoitolisää, kun perheen lisän saamiseen vaikuttavat bruttotulot ovat 3
533,49 euroa kuukaudessa. Kunnan järjestämässä varhaiskasvatuksessa
tällaisen perheen yhden lapsen varhaiskasvatusmaksu olisi hallituksen
esityksen mukaisilla tulorajoilla 57 euroa kuukaudessa, kun vastaavasti
yksityisessä varhaiskasvatuksessa se olisi vähintään 290 euroa
kuukaudessa.

Tällä hetkellä yksityiseen varhaiskasvatukseen hakeutuu lähinnä perheitä,
jotka maksaisivat enimmäismaksua myös kunnan järjestämässä
varhaiskasvatuksessa. Kahden tai useamman varhaiskasvatusta
tarvitsevan lapsen perheiden osuus on alhaisempi kuin kunnallisessa
varhaiskasvatuksessa, sillä useimmilla palveluntuottajilla ei ole käytössä

Espoon kaupunki Valmistelu 5 / 7

sisaruksille kohdistuvia maksualennuksia. Yksityistä varhaiskasvatusta
halutaan enenevässä määrin kehittää kunnan järjestämän
varhaiskasvatuksen rinnalla kilpailukykyisesti. Yksityinen varhaiskasvatus
lisää palvelutarjontaa ja vaihtoehtoja sekä vähentää myös kunnan
järjestämän varhaiskasvatuksen lisäämisen painetta kasvavassa
kaupungissa.

Yksityisen hoidon tuen maksamiseen liittyvät tehtävät hoitaa lain
mukaisesti Kansaneläkelaitos, vaikka kunta rahoittaa kaikki tuet.
Kansaneläkelaitos ja kunta voivat sopia, että kansaneläkelaitos hoitaa
myös kunnan päättämin perustein määräytyvän kunnallisen lisän
toimeenpanoon kuuluvat tehtävät. Espoon kaupungilla on sopimus Kelan
kanssa kuntalisien maksamisesta Kelan välityksellä. Yksityisen hoidon
tuen kuntalisien maksamista hankaloittaa, että Kelan ehdot kunnallisten
lisien maksamisesta ovat jäykät. Esimerkiksi Kelan maksamana ei ole
mahdollista toteuttaa vastaavaa sisaruksen maksuun vaikuttavaa tukea
kuntalisään kuin on esitetty varhaiskasvatuksen asiakasmaksuihin. Riskinä
kaikkiaan on, että etenkin useamman varhaiskasvatusikäisen lapsen
perheissä hakeudutaan enenevässä määrin kunnan järjestämään
varhaiskasvatukseen.

Kunnan järjestämä varhaiskasvatus sekä yksityisen hoidon ja kotihoidon
tuki ovat kokonaisuus, jossa sen yhteen osaan kohdistuva muutos
vaikuttaa muiden palvelujen ja tukien käyttöön. On kannatettavaa, että
varhaiskasvatukseen osallistuvien lasten osuus kasvaa. Kasvun tulisi olla
kuitenkin hallittavissa ja toimenpiteiden sen kasvattamiseksi tulisi
kohdentua nykyistä tasaisemmin kunnan järjestämään ja yksityisesti
järjestettyyn varhaiskasvatukseen.

Lausunnon keskeinen sisältö

Hallituksen esityksen mukaisen tulorajojen ja maksuprosenttien
muutoksen myötä arvioidaan, että Espoossa maksuttomassa
varhaiskasvatuksessa olevien lasten osuus kasvaisi noin 5
prosenttiyksikköä lähes neljäsosaan kaikista varhaiskasvatuksesta olevista
lapsista. Lisäksi maksut alenisivat vähintään 25 prosentilla
varhaiskasvatuksessa olevista lapsista.

Sisaralennuksen kasvattamisen vaikutus olisi merkittävä. Se vaikuttaisi
Espoossa noin 3 000 perheeseen, mikä on 25 % kaikista perheistä, joilla
on lapsia kunnan järjestämässä varhaiskasvatuksessa.

Onkin todennäköistä, että osalle tällä hetkellä lapsiaan kotona hoitavista
vanhemmista varhaiskasvatusmaksujen alentaminen kannustaa työhön
hakeutumiseen tai paluuseen aiemmin suunniteltua varhaisemmin.

Espoossa varhaiskasvatukseen osallistuvien lasten määrä kasvaisi
lakimuutoksen myötä muun kasvun lisäksi. Mahdollisuudet lasten
sijoittamiseen varhaiskasvatukseen perheen toiveen mukaisesti
heikkenisivät entisestään erityisesti alueilla, joilla varhaiskasvatuksen
kysyntää on jo tällä hetkellä tarjontaa enemmän.

Espoossa väestömäärältään kasvavana kaupunkina
varhaiskasvatuspaikkojen määrää on lisättävä koko ajan. Investointien

Espoon kaupunki Valmistelu 6 / 7

toteutuminen niiden tarpeen selvitysvaiheesta rakennuksen
valmistumiseen kestää useita vuosia. Kiireessä ja väliaikaisratkaisuin
järjestetyt varhaiskasvatuspaikat eivät ole toiminnallisesti, taloudellisesti,
ekologisesti ja sosiaalisesti kestäviä. Sen vuoksi on toivottavaa, että
varhaiskasvatusjärjestelmää kehitetään valtakunnallisesti siten, että
kunnilla on riittävästi aikaa reagoida suunniteltuihin muutoksiin.

Lakiesityksen toteutumisen arvioidaan vähentävän Espoossa
varhaiskasvatuksen asiakasmaksutuloja vuonna 2018 noin 5,5 miljoonaa
euroa, mikä on noin 21 % varhaiskasvatuksen asiakasmaksutuloista.

Hallituksen esitys ei kohdistu yksityisen hoidon tuella järjestettyyn
varhaiskasvatukseen. Yksityisen hoidon tuki on rakenteeltaan jälkeen
jäänyt etenkin sen suhteen, miten hyvin se on erilaisten perheiden
käytettävissä. Tällä hetkellä yksityiseen varhaiskasvatukseen hakeutuu
lähinnä perheitä, jotka maksaisivat enimmäismaksua myös kunnan
järjestämässä varhaiskasvatuksessa. Espoo korostaa. että yksityistä
varhaiskasvatusta halutaan enenevässä määrin kehittää kunnan
järjestämän varhaiskasvatuksen rinnalla kilpailukykyisesti. Esityksellä ei
tule rajoittaa perheiden valinnanvapautta päivähoidon osalta. Yksityinen
varhaiskasvatus lisää palvelutarjontaa ja vaihtoehtoja sekä vähentää myös
kunnan järjestämän varhaiskasvatuksen lisäämisen painetta kasvavassa
kaupungissa.

Yksityisen hoidon tuen maksamiseen liittyvät tehtävät hoitaa lain
mukaisesti Kansaneläkelaitos, vaikka kunta rahoittaa kaikki tuet.
Yksityisen hoidon tuen kuntalisien maksamista hankaloittaa, että Kelan
ehdot kunnallisten lisien maksamisesta ovat jäykät. Riskinä kaikkiaan on,
että esitetyn lakimuutoksen toteutuessa etenkin useamman
varhaiskasvatusikäisen lapsen perheissä hakeudutaan enenevässä
määrin kunnan järjestämään varhaiskasvatukseen.

Kunnan järjestämä varhaiskasvatus sekä yksityisen hoidon ja kotihoidon
tuki ovat kokonaisuus, jossa sen yhteen osaan kohdistuva muutos
vaikuttaa muiden palvelujen ja tukien käyttöön. On kannatettavaa, että
varhaiskasvatukseen osallistuvien lasten osuus kasvaa. Kasvun tulisi olla
kuitenkin hallittavissa ja toimenpiteiden sen kasvattamiseksi tulisi
kohdentua nykyistä tasaisemmin kunnan järjestämään ja yksityisesti
järjestettyyn varhaiskasvatukseen.

Asiaan kohdistuvista haasteista huolimatta Espoon kaupunki pitää
kannatettavina hallituksen esitysluonnokseen sisältyviä kannustinloukkuja
purkavia, naisten työmarkkina-asemaa parantavia, pienituloisten
perheiden taloudellisia toimintaedellytyksiä tukevia, syrjäytymistä
ehkäiseviä ja kansantalouden kannalta ensiarvoisen työllisyysasteen
nostamisen mahdollistavia elementtejä. Varhaiskasvatusmaksun
alentamisessa on kuitenkin tärkeää estää sen negatiiviset vaikutukset
kuntatalouteen. Espoo korostaa, että varhaiskasvatusmaksujen
alenemisen kompensointi kunnille valtionosuusjärjestelmän kautta ei ole
taloudellisesti kestävä ratkaisu. Täten esimerkiksi kiinteistöverotulojen on
jatkossakin oltava kunnan tuloja, eikä niitä tule kytkeä
varhaiskasvatusmaksukertymän rahoittamiseen.

Espoon kaupunki Valmistelu 7 / 7

Tiedoksi

