
Varhaiskasvatuksen kehittämisen
tiekartta vuosille 2017–2030
Suuntaviivat varhaiskasvatukseen osallistumisasteen nostamiseen
sekä päiväkotien henkilöstön osaamisen, henkilöstörakenteen ja
koulutuksen kehittämiseen

Opetus- ja kulttuuriministeriön julkaisuja 2017:30 Kirsti Karila, Tuomas Kosonen, Satu Järvenkallas

Varhaiskasvatuksen kehittämisen tiekartta
vuosille 2017–2030
Suuntaviivat varhaiskasvatukseen osallistumisasteen nostamiseen
sekä päiväkotien henkilöstön osaamisen, henkilöstörakenteen ja
koulutuksen kehittämiseen

Kirsti Karila, Tuomas Kosonen, Satu Järvenkallas

Opetus- ja kulttuuriministeriö, Helsinki 2017

Opetus- ja kulttuuriministeriön julkaisuja 2017:30

Opetus- ja kulttuuriministeriö

ISBN Nid.: 978-952-263-486-3

ISBN PDF: 978-952-263-487-0

Taitto: Valtioneuvoston hallintoyksikkö, Teija Metsänperä

Helsinki 2017

Kuvailulehti

Julkaisija Opetus- ja kulttuuriministeriö Kesäkuu 2017

Tekijät Kirsti Karila, Tuomas Kosonen, Satu Järvenkallas

Julkaisun nimi
Varhaiskasvatuksen kehittämisen tiekartta vuosille 2017–2030. Suuntaviivat
varhaiskasvatukseen osallistumisasteen nostamiseen sekä päiväkotien henkilöstön
osaamisen, henkilöstörakenteen ja koulutuksen kehittämiseen

Julkaisusarjan nimi
ja numero

Opetus- ja kulttuuriministeriön julkaisuja 2017:30

Diaarinumero Teema koulutus

ISBN painettu 978-952-263-486-3 ISSN painettu 1799-0343

ISBN PDF 978-952-263-487-0 ISSN PDF 1799-0351

URN-osoite http://urn.fi/URN:ISBN:978-952-263-487-0

Sivumäärä 120 Kieli suomi

Asiasanat varhaiskasvatus, osallistumisaste, osaaminen, henkilöstörakenne, koulutus

Tiivistelmä
Tämä on kolmen hengen asiantuntijatyöryhmän selvitys varhaiskasvatuksen osallistumisasteen
nostamisesta, varhaiskasvatuksessa tarvittavasta osaamisesta, koulutuksen kehittämistarpeista ja päiväkodin
henkilöstörakenteesta Suomessa. Raportti on opetus- ja kulttuuriministeriön tilaama.

Selvityksessä kuvataan niitä linjauksia, joita maassamme on tehty viime vuosikymmenen kuluessa
varhaiskasvatuksen kehittämiseksi. Sen jälkeen raportissa kuvataan erilaisten varhaiskasvatukseen ja
lasten hoitomuotoihin liittyvien politiikkatoimenpiteiden vaikutuksia koskevaa tutkimuskirjallisuutta.
Tässä osiossa keskitytään arvioimaan mihin ryhmiin varhaiskasvatukseen osallistumisella on positiivisimpia
vaikutuksia ja mitkä seikat ovat tehokkaimpia näiden varhaiskasvatukseen osallistumisasteen nostamiseksi.
Selvitystyössä myös arvioidaan eri ryhmien herkkyydestä reagoida taloudellisiin kannustimiin ja muihin
politiikkatoimenpiteisiin Suomessa. Lisäksi selvityksessä luodaan tilannekuva nykyisiin taloudellisiin
kannustimiin osallistua työhön ja sitä kautta mahdollisista esteistä varhaiskasvatukseen osallistumiseen.

Näiden eri tilannekuvien avulla luodaan eri arvioita, miten varhaiskasvatusmaksuja, lasten kotihoidon tukea ja
lasten hoitovapaata muuttamalla varhaiskasvatuksen osallistumisaste muuttuisi. Lisäksi arvioidaan, paljonko eri
vaihtoehdoissa julkisen talouden tilanne muuttuu huomioiden lisääntyneet varhaiskasvatuksen kustannukset,
maksettujen tukien väheneminen ja ansiotuloista saatavien verotulojen lisääntyminen. Näissä arvioissa
pyritään erottelemaan eri ikä- ja tuloryhmille tehtävät toimenpide ehdotukset. Taloudellisten kannustumien
lisäksi esitetään myös informaatio-ohjaukseen ja palveluohjaukseen liittyviä ehdotuksia, joiden selvitysryhmä
arvioi parantavan varhaiskasvatukseen osallistumisen astetta.

Varhaiskasvatuksen ammatillisen osaamisen ja koulutuksen osalta esitetään tilannekuva, jossa kuvataan
muun muassa varhaiskasvatuksen koulutusrakenteen ja sen eri osien tämänhetkinen tilanne. Päiväkotien
henkilöstörakenteeseen ehdotetaan muutoksia, joita perustellaan laki- ja varhaiskasvatussuunnitelmakehyksestä
sekä uusimmasta tutkimustiedosta nousevilla ammatillisten osaamisvaatimusten muutoksilla. Koulutuksen
kehittämisen osalta esitetään varhaiskasvatuksen koulutuksen kehittämis- ja toimenpideohjelma. Siinä esitetään
peruskoulutuksen osalta ehdotukset varhaiskasvatuksen koulutuksen kokonaisrakenteesta, eri tutkintojen
määrällisistä tarpeista sekä koulutuksen sisältöjen kehittämisestä. Lisäksi ohjelma sisältää täydennyskoulutuksen
suunnitelman. Ohjelma sisältää lyhyen ja pitkän aikavälin ehdotukset.

Kustantaja Opetus- ja kulttuuriministeriö

Painopaikka ja vuosi Lönnberg Print & Promo, 2017

Julkaisun jakaja/
myynti

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

Presentationsblad

Utgivare Undervisnings- och kulturministeriet Juni 2017

Författare Karila, Kirsti, Kosonen, Tuomas, Järvenkallas, Satu

Publikationens titel
Vägkarta för småbarnspedagogiken för 2017–2030. Riktlinjer för en höjning av
deltagarfrekvensen samt för utveckling av daghemspersonalens kompetens,
personalstruktur och utbildning

Publikationsseriens
namn och nummer

Undervisnings- och kulturministeriets publikationer 2017:30

Diarienummer Tema utbilning

ISBN tryckt 978-952-263-486-3 ISSN tryckt 1799-0343

ISBN PDF 978-952-263-487-0 ISSN PDF 1799-0351

URN-adress http://urn.fi/URN:ISBN:978-952-263-487-0

Sidantal 120 Språk finska

Nyckelord småbarnspedagogik, deltagarfrekvens, kompetens, personalstruktur, utbildning

Referat
Bakom föreliggande utredning står en expertgrupp på tre personer. Vi har haft i uppgift att utreda hur deltagar-
frekvensen kunde höjas, vilken kompetens som behövs inom småbarnspedagogiken, vilka utvecklingsbehov som
föreligger angående utbildningen och hur personalsstrukturen ser ut i Finland idag. Rapporten har beställts av
undervisnings- och kulturministeriet.

I utredningen beskrivs riktlinjer na för utvecklligen av småbarnspedagogiken i vårt land under de gångna tio åren.
Därefter presenteras forskningslitteratur om vilka konsekvenser olika politiska åtgärder haft för småbarnspedagogiken
och olika former av barndagvård. Här ligger fokus på en utvärdering av för vilka gruppers del barnets deltagande i
småbarnspedagogik har störst positiv effekt och vilka faktorer som är effektivast för att höja deltagarfrekvensen för dessa
gruppers del. Dessutom utvärderas hur lätt olika grupper reagerar på ekonomiska incitament och andra politiska åtgärder
nationellt. Därtill ger utredningen en lägesbild av de ekonomiska incitament som för närvarande sporrar vårdnadshavarna att
delta i arbetslivet och vilka hinder som ur det perspektivet eventuellt påverkar barnets deltagande i småbarnspedagogiken.

Med hjälp av dessa lägesbilder utvärderas hur ändringar som gäller avgifterna inom småbarnspedagogik, stödet för
vård av barn i hemmet och vårdledigheter skulle påverka deltagarfrekvensen inom småbarnspedagogiken. Därtill
utvärderas hur mycket de offentliga finanserna påverkas i de alternativa scenarier som presenteras, med beaktande
av kostnadsnivån för småbarnspedagogiken, minskade stödutbetalningar och högre skatteintäkter från föräldrarnas
löneinkomster. I samtliga utvärderingar har vi eftersträvat att specificera vilka åtgärder som föreslås för olika ålders-
och inkomstgrupper. Utöver ekonomiska incitament presenterar vi förslag angående informationsstyrning och
vägledningen till olika tjänster, som enligt den bedömning vi i arbetsgruppen kommit fram till är ägnade att förbättra
deltagarfrekvensen inom småbarnspedagogiken.

Med tanke på den yrkeskunskap och utbildning personalen inom småbarnspedagogiken har presenterar vi en
lägesbild som bland annat beskriver hur utbildningen är strukturerad och läget inom olika delar av utbildningen
i dag. I rapporten föreslås ändringar i daghemspersonalens struktur. Förslagen motiveras med utgångspunkt i
de ramar som anges av lagstiftningen och grunderna för planen för småbarnspedagogik samt de förändrade
kraven på personalens yrkeskunskaper som lyfts fram i den nyaste forskningen. Dessutom presenteras ett förslag
till utvecklings- och åtgärdsprogram för att utveckla personalutbildningen inom småbarnspedagogiken. För
grundutbildningens del föreslås en helhetsstruktur för utbildningen inom småbarnspedagogiken, vilka kvantitativa
behov av olika examina som föreligger samt en utveckling av innehållet i respektive utbildningar. Programmet
innehåller också en plan för kompletterande utbildning. I programmet ingår såväl förslag på kort som på längre sikt.

Förläggare Undervisnings- och kulturministeriet

Tryckort och år Lönnberg Print & Promo, 2017

Distribution/
beställningar

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

Description sheet

Published by Ministry of Education and Culture June 2017

Authors Karila, Kirsti, Kosonen, Tuomas, Järvenkallas, Satu

Title of publication
Roadmap on the development of early childhood education for 2017–2030. Guidelines
for increasing the degree of participation in early childhood education, and for the
development of the skills of daycare centre staff, personnel structure and training

Series and number Publications of the Ministry of Education and Culture, Finland 2017:30

Register number Subject Education

ISBN (printed) 978-952-263-486-3 ISSN (printed) 1799-0343

ISBN PDF 978-952-263-487-0 ISSN (PDF) 1799-0351

Website address (URN) http://urn.fi/URN:ISBN:978-952-263-487-0

Pages 120 Language Finnish

Keywords
early childhood education, degree of participation, competence,
personnel structure, training

Abstract
This is a report by a three-person group of experts on increasing the degree of participation in early childhood
education, the competence required in early childhood education, the need to develop training, and personnel
structure of daycare centres in Finland. The report was ordered by the Ministry of Education and Culture.

The report describes the policies followed in our country for the development of early childhood education during
the past decade. After that, the report describes research literature on the impacts of different policy measures
related to early childhood education and methods of caring for children. This section focuses on an assessment
of the groups where participation in early childhood education has the most positive effects and which
circumstances are the most effective for increasing the degree of participation in early childhood education. The
work on the report also evaluates various groups' sensitivity in reacting to financial incentives and other policy
measures in Finland. Furthermore, the report creates a situation picture of the current financial incentives for
participating in the work and, thereby, of any obstacles for participating in early childhood education.

These different situation pictures are used to create different assessments on how the degree of participation
in early childhood education would be altered by changes in early childhood education fees, child home
care allowance and child care leave. The report also estimates how much the status of public finances would
change with the different alternatives, considering increasing costs for early childhood education, a decrease in
allowances paid, and an increase in tax revenue from earned income. The report aims to distinguish between
proposed measures for different age and income categories. Besides financial incentives, the report also
presents proposals related to information steering and case management, which the working group evaluates
will improve the degree of participation in early childhood education.

With regard to vocational competence and training in early childhood education, the report presents a situation
picture that describes, among other things, the current status of the education structure in early childhood
education and its various sections. The report proposes amendments to the personnel structure at daycare
centres, justified by changes in vocational competence requirements originating from the early childhood
education framework and the latest research information. For the development of training, the report puts
forward a development and action plan for training on early childhood education. It presents, in terms of basic
training, proposals on the overall structure of training on early childhood education, quantitative needs for
different qualifications, and the development of the contents of such training. In addition, the programme
includes a plan for further training. The programme contains proposals for the short and the long term.

Publisher Ministry of Education and Culture, Finland

Printed by Lönnberg Print & Promo, 2017

Distributed by/
publication sales

Online version: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

Sisältö

 Lähtökohtia ... 11
1 Johdanto ... 11
2 Tilannekuva varhaiskasvatuksen muutoksesta Suomessa... 16

I Varhaiskasvatukseen osallistuminen .. 22
1 Varhaiskasvatuksen osallistumisaste ... 22

1.1 Kirjallisuuskatsaus ... 22
1.2 Kansainvälisten varhaiskasvatusinstituutioiden vertailua ... 29
1.3 Suomen varhaiskasvatuksen ja lasten vanhempien työhön osallistumisen kuvailua 33
 1.3.1 Äitien työhön osallistuminen.. 34
 1.3.2 Varhaiskasvatukseen osallistuminen ... 36
 1.3.3 Kotihoidontuen käyttö .. 40

2 Työn vastaanoton kannusteet ... 41
3 Suosituksia varhaiskasvatuksen osallistumisasteen nostamiseksi 45

3.1 Varhaiskasvatusmaksut .. 46
3.2 Kotihoidontuki .. 58
3.3 Esiopetuksen merkitys ja mahdollinen laajentaminen ... 62
3.4 Muita suosituksia ... 64
3.5 Suositusten yhteiskunnallisia vaikutuksia .. 66

II Varhaiskasvatuksessa tarvittava osaaminen, sitä tukeva henkilöstörakenne
 päiväkodeissa sekä varhaiskasvatuksen koulutuksen kehittäminen
 – tilannekuva ja toimenpide-ehdotukset .. 68

1 Päiväkotityössä tarvittava osaaminen .. 68
1.1 Kansainvälinen tutkimustieto ja suositukset osaamisen ja koulutuksen merkityksestä .. 69
1.2 Varhaiskasvatuksessa tarvittavan osaamisen sisällöt ... 70

2 Henkilöstörakenne, kelpoisuudet ja koulutus – nykytilanne ja havaitut pulmat .. 78
2.1 Nykyiset kelpoisuusehdot .. 79
2.2 Nykyinen henkilöstörakenne... 79
2.3 Koulutusrakenteen ja koulutuksen sisältöjen havaitut pulmat ... 80

3 Selvityshenkilöryhmän päiväkotien henkilöstörakennetta ja henkilöstön
 kelpoisuuksia koskevat ehdotukset .. 85

3.1 Päiväkotien henkilöstörakenteen kehittäminen .. 85
3.2 Eri ammattiryhmien tehtävä- ja osaamisprofiilit .. 87
3.3 Päiväkotien henkilöstön kelpoisuussuositukset .. 89
3.4 Siirtymäsäädökset ... 90
3.5 Työvoima- ja koulutustarpeen ennakointi... 91

4 Varhaiskasvatuksen koulutuksen kehittämis- ja toimenpideohjelma 97
4.1 Koulutusrakenne ja koulutusten aloituspaikat .. 97
4.2 Varhaiskasvatuksen koulutusten kehittämisfoorumi ... 98
4.3 Yliopistotutkintojen kehittäminen .. 98
4.4 Ammattikorkeakoulututkintojen kehittäminen... 103
4.5 Toisen asteen koulutuksen kehittämisehdotukset .. 106
4.6 Täydennyskoulutus- ja mentorointi .. 108

III Tulevaisuuden varhaiskasvatuksen selvitystarpeet ... 110

IV Varhaiskasvatuksen tiekartta – tiivistelmä selvityshenkilöryhmän lyhyen
 ja pitkän aikavälin suosituksista.. 113

 Lähteet .. 116

9

VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

O P E T U S - J A K U LT T U U R I M I N I S T E R I Ö L L E

Opetusministeri Sanni-Grahn-Laasonen nimitti helmikuussa 2017 kolme selvityshenki-
löä, professori Kirsti Karilan, lastentarhanopettaja, kasvatustieteiden maisteri, eMBA Satu
Järvenkallaksen ja tutkimusjohtaja Tuomas Kososen, tekemään selvitystä varhaiskasva-
tuksen osallistumisasteen nostamisesta, varhaiskasvatuksessa tarvittavasta osaamisesta
sekä koontia varhaiskasvatuksen taloudellisesta ja yhteiskunnallisesta vaikuttavuudes-
ta. Selvityshenkilöryhmän tehtävä oli laatia esitys tarvittavista toimenpiteistä sekä niiden
toteutumisen aikataulusta vuoteen 2030 asti hyödyntäen varhaiskasvatuksen, yhteiskun-
tatieteiden ja taloustieteiden tutkimus- ja selvitystöitä. Esityksen tuli sisältää ehdotus var-
haiskasvatuksen lyhyen ja pitkän tähtäimen kehittämisen toimenpiteistä. Toimeksiannossa
tehtävää tarkennettiin seuraavasti:

1. Osallistumisasteen nostaminen
Suomessa lapset osallistuvat varhaiskasvatukseen selvästi vähemmän kuin muissa Pohjois-
maissa ja useimmissa OECD maissa. Selvityshenkilöiden tulee esittää, millä toimenpiteillä
voidaan edistää lasten säännöllistä osallistumista varhaiskasvatuslain mukaiseen varhais-
kasvatukseen, jolla voidaan edistää lasten kehittymistä ja oppimista.

Selvityksessä tulee myös esittää, millä aikataululla toimenpiteet toteutettaisiin sekä tehdä
alustava kustannusarvio esitetyistä toimenpiteistä.

2. Varhaiskasvatuksen taloudellinen ja yhteiskunnallinen vaikuttavuus
Selvityshenkilöiden tulee nostaa esiin keskeisiä tekijöitä varhaiskasvatuksen vaikuttavuu-
desta niin taloudellisesta, yhteiskunnallisesta kuin lapsen kehityksen ja oppimisen näkö-
kulmasta hyödyntäen tehtyä tutkimustietoa.

Selvityshenkilöiden tulee tehdä esitys siitä, miten vaikuttavuutta voitaisiin Suomessa seu-
rata tai tutkia.

10

3. Varhaiskasvatuksessa tarvittava osaaminen, koulutuksen kehittämistarpeet
ja päiväkodin henkilöstörakenne
Selvityshenkilöiden tulee tehdä esitys siitä, millaista osaamista varhaiskasvatuksen ope-
tus-, kasvatus-, hoito- ja johtotehtävissä tarvitaan, ja miten varhaiskasvatusalan koulutuk-
sia (perus- ja täydennyskoulutus) tulee uudistaa, jotta tarvittava osaaminen saavutetaan ja
voidaan turvata.

Selvityshenkilöiden tulee tehdä edellä mainittuun osaamista koskevaan selvitykseen poh-
jautuen esitys siitä, millaisella henkilöstörakenteella voidaan turvata päiväkodeissa laaduk-
kaan varhaiskasvatuksen toteuttaminen.

Luovutamme selvityshenkilöraportin kunnioittavasti opetus- ja kulttuuriministeriölle.

Tampereella ja Helsingissä 2.6.2017

Kirsti Karila Tuomas Kosonen Satu Järvenkallas

11

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Lähtökohtia

1 Johdanto

Varhaiskasvatus on ollut viime vuosikymmenien kuluessa maailmanlaajuisen huomion
kohteena (ks. esimerkiksi Paananen, Kumpulainen ja Lipponen 2015). Kansainvälisesti val-
litsevaksi tavaksi puhua varhaiskasvatuksesta on muodostunut ns. investointinäkökulma.
Varhaisvuosiin sijoittaminen ja varhaiskasvatusjärjestelmien kehittäminen nähdään yhä
useammin kaikkein tehokkaimmaksi investoinniksi. Tätä perustellaan sillä, että varhaisvuo-
sien aikana lasten kehitys ja oppiminen on hyvin intensiivistä. Varhaislapsuuden aikana
voidaan sekä tukea tätä kehitystä että tukea mahdollisimman lapsen kehityksen mahdol-
lisia pulmia. Niillä ratkaisuilla, joita lasten varhaiskasvatuksen osalta tehdään, oletetaan
olevan sekä yksilöiden että yhteiskunnan kannalta välittömiä ja pidemmälle aikajänteelle
suuntautuvia vaikutuksia. Varhaiskasvatus nähdään myös aiempaa useammin osana eli-
nikäistä oppimista, sen ensimmäisenä portaana. Samoin varhaiskasvatuksen vallitsevassa
puhetavassa painotetaan lasten oikeutta varhaiskasvatukseen. Sen mukaan lapset näh-
dään kansalaisina, joilla on omana itsenään, ei vain perheensä jäsenenä, oikeus laadukkaa-
seen ja rikkaaseen elämään ja sivistykseen. Varhaiskasvatuksen nähdään olevan keskeinen
myös syrjäytymisen ehkäisyssä ja koulutuksellisen tasa-arvon tuottamisessa. Vallitseva pu-
hetapa siis korostaa varhaiskasvatuksen myönteisiä vaikutuksia jopa siinä määrin että osa
tutkijoista on painottanut sitä, ettei varhaiskasvatuksen avulla kyetä ratkaisemaan kaikkia
yhteiskunnalliseen eriarvoisuuteen tai syrjäytymiseen liittyviä pulmia (Morabito, Vanden-
broeck ja Roose 2013). Perusajatuksena varhaiskasvatusta kannattavana investointina
tarkastelevassa ajattelutavassa on se, että varhaisvuosien aikana lapsille muodostuu ns.
inhimillistä pääomaa, jonka muuntuu myös yhteiskunnan ihmismilliseksi pääomaksi. Inhi-
millisen pääoman rakentuminen auttaa lapsia myöhemmillä opinpoluilla ja työelämässä,
samoin se tukee yhteiskunnan kehitystä tuottaen sekä taloudellista kehitystä että yhteis-
kunnan vakautta. Varhaiskasvatusta voidaan siis tarkastella niin yksilön kuin yhteiskunnan-
kin näkökulmasta. Samoin tarkastelu voi suuntautua erilaisille aikajänteille, nykyhetkeen
tai tulevaisuuteen. Oheisessa kuviossa 1. on jäsennelty varhaiskasvatuksen erilaisia ulotta-
vuuksia.

12

Nykyhetki Tulevaisuus

Yk
sil

ö

Lasten elämänlaatu

Vertaissuhteet

Uusien asioiden ja taitojen oppiminen

Inhimillisen pääoman kasvu

Menestys opinpolulla ja (työ)elämässä

Osallisuus, kansalaisuus

Yh
te

isk
un

ta

Miesten ja naisten mahdollisuus
ylläpitää kohtuullisia elinoloja ja
osallistua yhteiskuntaelämään

Lasten tasavertaiset koulutus-
mahdollisuudet

Inhimillisen pääoman kasvu

Investointien hyödyn kumuloituminen

Tasa-arvoinen yhteiskunta, jossa ihmisten
osallisuus tuottaa yhteiskuntarauhaa

Kuvio 1. Varhaiskasvatuksen erilaisia ulottuvuuksia (Karila 2016)

Varhaiskasvatuksen ajatellaan olevan yhteydessä myönteiseen lasten kehitykseen silloin
kun lapsen elinympäristö tukee inhimillisen pääoman muodostumista. Olennaiseksi teki-
jäksi onkin muodostunut lasten osallistuminen varhaiskasvatuspalveluihin. Niiden kat-
sotaan tukevan lasten kotikasvatusta ja mahdollistavan ammatillisen varhaiskasvatuksen
osaamisen hyödyntämisen siten, että lasten kehitys ja oppiminen ja pitkällä aikavälillä
koko yhteiskunta kehittyvät suotuisasti. Laadukkaan varhaiskasvatuksen katsotaan myös
mahdollistavan lapsille monipuoliset vertaissuhteet, joiden tiedetään olevan heidän hy-
vinvoinnilleen ja oppimiselleen keskeisiä.

Varhaiskasvatukseen yhteydessä olevien erilaisten vaikutusten arviointi on vaativa tehtä-
vä. Kehityksellisiä vaikutuksia selvittäessään Melhuish, Ereky-Stevens, Petrogiannis, Aries-
cu, Penderi, Rentzou, Tawell, Slot, Broeckhuizen ja Leseman (2015) ovat tehneet laajan ja
systemaattisen katsauksen asiaa koskevasta kansainvälisestä tutkimuksesta. He toteavat
tutkimuksen näkökulmien ja painotusten vaihdelleen eri aikoina. Varhaisimmat tutkimuk-
set käsittelivät erityisesti sitä, kehittyivätkö muiden kuin oman vanhemman kasvatettava-
na olevat lapset toisin kuin kotona hoidetut ja kasvatetut lapset. Tämän kaltaisen tutki-
muksen anti on ollut ristiriitaista. Tutkittaessa politiikkavariaation avulla varhaiskasvatuk-
sen kausaalista vaikutusta lasten koulumenestykseen ja kognitiiviseen kehitykseen ovat
vaikutukset keskimäärin pieniä (esim. Havnes ja Mogstad 2011). Tutkimuksissa on myös
raportoitu negatiivisia vaikutuksia esimerkiksi stressiä ilmaisevilla mittareilla lyhyellä aika-
välillä (Baker, Gruber ja Milligan 2008).

Seuraavassa tutkimusaallossa tarkastelu on tarkentunut kotona ja kodin ulkopuolella
hankittujen kokemusten väliseen vuorovaikutukseen. Tällöin on huomattu, ettei kodin
ulkopuolella tapahtuva hoito ja kasvatus ole yksi ja sama asia kaikkialla, vaan että esimer-
kiksi tarjottavan varhaiskasvatuksen laadukkuudella on merkitystä kehitykselle. Korkealaa-
tuisen varhaiskasvatuksen havaittiin tämän aallon tutkimuksissa olevan erityisen voimak-

13

VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

kaassa yhteydessä heikommista oloista oleville lapsille ja heidän kehitykselleen. Näyttöä
löytyi myös sille, että huonolaatuinen varhaiskasvatus saattaa olla negatiivisessa yhteydes-
sä lasten kehitykseen.

Melhuishin ja muiden (2015) katsauksessa hyödynnetty tutkimus osoittaa, että lasten
osallistumisella varhaiskasvatukseen alle kolmivuotiaana on positiivisia yhteyksiä lasten
kognitiiviseen ja kielenkehitykseen sekä akateemiseen suoriutumiseen, joidenkin näistä
yhteyksistä pysyessä merkittävänä nuoruuteen ja aikuisuuteen saakka. Tällaisia yhteyksiä
on osoitettavissa erityisesti silloin, kun lapset ovat osallistuneet ryhmämuotoiseen, var-
haiskasvatuksen ammattilaisten toteuttamaan varhaiskasvatukseen (centre-based), ja kun
varhaiskasvatuksen aloitus on ajoittunut kahden kolmen vuoden ikään. Erityisen suuria
hyötyjä laadukas varhaiskasvatus on tuottanut heikommista oloista tuleville lapsille, joskin
sen on osoitettu hyödyttävän myös muita lapsia (Melhuish ja muut 2015; ks. myös Lese-
man ja Slot 2014). Myös varhaiskasvatuksen kausaalisia vaikutuksia tutkinut kirjallisuus
on havainnut vaikutusten olevan suurempia ja positiivisempia nimenomaan heikommista
oloista tulevien lasten keskuudessa (Havnes ja Mogstad 2015 ja Cornelissen ym. 2016).

Varhaiskasvatuksella on havaittu olevan positiivisia yhteyksiä myös lasten sosiaalisten tai-
tojen ja sosio-emotionaaliseen kehityksen kanssa. Sammonsin, Sylvan, Melhuishin, Sirajin,
Taggartin ja Tothin (2013) tekemä ns. EPPSE (The Effective Preschool, primary and Secon-
dary Education) – tutkimus on yksi tunnetuimmista eurooppalaisia varhaiskasvatuksen
vaikuttavuutta käsittelevistä tutkimuksista. Siinä on havaittu varhaiskasvatukseen osallis-
tuneiden lasten olevan itsenäisempiä ja mukautuvampia, kykenevän keskittymään pa-
remmin, omaavan hyvät yhteistyötaidot sekä olevan positiivisemmin oppimiseen suun-
tautuvia kuin ne lapset, jotka eivät ole varhaiskasvatukseen osallistuneet. Tutkimuksessa
havaittiin varhaiskasvatukseen osallistumisen tuottavan merkittäviä hyötyjä lasten kielen-
kehitykselle, kognitiiviselle kehitykselle ja matemaattisille taidoille ja samoin havaittiin näi-
den heijastuvan useita vuosia myöhemmällä koulupolulla.(Ks. tarkemmin Sylva, Melhuish,
Sammons, Siraj-Blatchford ja Taggart 2004.)

Varhaiskasvatuksen yhteiskunnallisten ja taloudellisten vaikutusten nähdään olevan yh-
teydessä tuon inhimillisen pääoman muodostumiseen ja sen yhteiskunnallis-taloudellisiin
merkityksiin. Heckman ja hänen tutkimuskumppaninsa näkevät varhaiskasvatuksen inhi-
millisen pääoman muodostumisen kannalta merkittävänä, koska varhaisvuosien oppimi-
sella on pitkäkestoinen ja kauaksi tulevaisuuteen ulottuva vaikutus (Heckman 2011; He-
ckman, Pinto ja Savelyev 2013). Näiden teesien mukaan varhaiskasvatuksessa muodostuu
kyky oppia, työskennellä toisten kanssa, olla kärsivällinen ja kehittää erilaisia taitoja, joita
tarvitaan myöhemmällä koulupolulla ja yleisemminkin sosiaalisessa vuorovaikutuksessa.
Tällä tavoin laadukkaalla varhaiskasvatuksella on tämän teorian mukaan pitkälle nuoruu-
sikään ja myöhempäänkin elämään ulottuvia seuraamuksia. Mikäli edellä mainittujen
taitojen kehittyminen varhaislapsuudessa estyy, on sillä vastaavasti pitkälle aikajänteelle

14

ulottuvia vaikutuksia. Syntyneiden ongelmien korjaaminen myöhemmässä vaiheessa on
toki mahdollista, mutta inhimillisesti raskasta ja taloudellisesti huomattavasti kalliimpaa
kuin pulmien ennaltaehkäisy.

Varhaiskasvatukseen suunnatut investoinnit eivät ole merkityksellisiä vain varhaisvuosien
palveluihin kohdistuvien investointien näkökulmasta, vaan niillä on kumulatiivinen vai-
kutus myös myöhempiin koulutusinvestointeihin. Heckmanin (2011, 32) selkeä päätelmä
onkin, että inhimillisten mahdollisuuksien epätasainen jakautuminen tuottaa negatiivisia
sosiaalisia ja taloudellisia vaikutuksia. Niitä taas voidaan ja niitä tulee ennaltaehkäistä in-
vestoimalla varhaiskasvatukseen, erityisesti vähäosaisiin lapsiin ja heidän perheisiinsä.

Varhaiskasvatukseen osallistumisen positiivisten vaikutusten ajatellaan voivan kuitenkin
toteutua vain laadukkaassa varhaiskasvatuksessa. Tällöin lapsille rakentuu mielekkään toi-
minnan kokemuksia yhdessä heille tärkeiden ikätovereiden ja korkeatasoisen ammatillisen
osaamisen omaavan varhaiskasvatuksen henkilöstön kanssa. Laadukas varhaiskasvatus voi
parhaimmillaan toimia yhdessä lapsen ensisijaisten kasvattajien, vanhempien, kanssa lap-
sen hyvinvoinnin ja oppimisen tukemiseksi.

Suomeen edellä kuvattu, kansainvälisesti jo vallitsevaksi muodostunut ajattelutapa, on
siirtynyt vaihtelevasti. Suomalaista lastenhoidon politiikkaa on jo yli pari vuosikymmentä
leimannut eräänlainen dualismi. Yhtäältä sekä valtio että lukuisat kunnat tukevat pienten
lasten kotihoitoa ja muita kunnallisten palvelujen ulkopuolisia hoitomuotoja taloudelli-
sin tuin. Toisaalta lasten subjektiivinen oikeus varhaiskasvatukseen painottaa epäsuorasti
palvelun kasvatuksellista merkitystä ja suuntaa sen käyttöön. (Alasuutari, Hautala, Karila,
Repo & Lammi-Taskula 2016.) Varhaiskasvatusta koskeva suomalainen keskustelu on usein
suhteellisen mustavalkoista: kotikasvatus ja ammattilaisten toteuttama varhaiskasvatus
nähdään toisilleen vastakkaisina, vaikka niitä kumpaakin voitaisiin yhtä hyvin tarkastella
lapsen elämänpiiriä ja hyvinvointia rikastuttavina asioina.

Suomalaisten lasten varhaiskasvatukseen osallistuminen on selkeästi alhaisempaa kuin
muiden EU jäsenmaiden ja muiden Pohjoismaiden lasten osallistuminen, suomalaislasten
osallistumisaste jää selvästi eurooppalaisen keskiarvon alapuolelle. Suomi jää siten selvästi
jälkeen EU:n vuonna 2014 asettaman varhaiskasvatukseen osallistumisen tavoitteesta (ET
2020 -ohjelma). Uusimmassa OECD:n tilastoinnissa perhepäivähoito sisällyttäminen uuden
ISCED 2011-luokituksen mukaisiin vertailuihin nostaa Suomen ikävuosittaisia osallistu-
misasteita noin 10 – 15 prosenttiyksikköä verrattuna tilanteeseen, jossa perhepäivähoito ei
olisi mukana. (Ks. Tuononen 2015.)

Tämän selvitystyön tehtävät liittyvät lasten varhaiskasvatuksen osallistumisasteen nos-
toon, varhaiskasvatuksen muuttuneiden osaamisvaatimusten analyysiin sekä henkilös-
törakenteen ja koulutuksen kehittämiseen. Nämä asiakokonaisuudet ovat maassamme

15

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

odottaneet ratkaisuaan jo pitkään. Toimeksiannon, ainakin osallistumisasteen nostamisen
osalta, voidaankin katsoa koskettavan ns. pirullisia ongelmia (ks. Rittel ja Webber 1973).
Pirulliset ongelmat ovat sellaisia, joista vallitsee erilaisia käsityksiä, ja joihin liittyy monia
ulottuvuuksia ja toisilleen ristikkäisiä intressejä. Niihin ei myöskään tunnuta löytävän rat-
kaisua. Selvitysryhmä onkin siksi ollut vaativan tehtävän äärellä. Koska työskentelyn aika-
taulu on ollut verrattain tiukka, ei työskentelyssä ole ollut mahdollisuutta erityiseen kuule-
mismenettelyyn. Selvityshenkilöt ovat kuitenkin keskustelleet opetus- ja kulttuuriministe-
riössä sekä Opetushallituksessa varhaiskasvatuksen koulutuksessa vastaavien henkilöiden
kanssa tavoitteenaan selvittää eri koulutusmuotojen viimeaikaisia, erityisesti varhaiskasva-
tuksen koulutuksen arvioinnin jälkeisiä kehityssuuntia.

Raportissa kuvataan aluksi niitä linjauksia, joita maassamme on tehty viime vuosikymme-
nen kuluessa varhaiskasvatuksen kehittämiseksi. Sitä seuraa varhaiskasvatuksen osallis-
tumisen tarkastelu. Varhaiskasvatuksen osallistumisasteen nostamisen tarkastelun yh-
teydessä esitetään suomalainen tilannekuva, josta selviää erilaisista taustoista tulevien,
eri-ikäisten lasten varhaiskasvatukseen osallistumisen tilanne. Lisäksi kuvataan erilaisten
varhaiskasvatukseen ja lasten hoitomuotoihin liittyvien politiikkatoimenpiteiden vaikutuk-
sia koskevaa tutkimuskirjallisuutta. Selvitystyö sisältää arvioita eri ryhmien herkkyydestä
reagoida taloudellisiin kannustimiin ja muihin politiikkatoimenpiteisiin. Lisäksi selvitykses-
sä luodaan tilannekuva nykyisiin taloudellisiin kannustimiin osallistua työhön ja sitä kautta
luoda tarve varhaiskasvatukselle.

Näiden eri tilannekuvien avulla luodaan eri skenaarioita, joissa arvioidaan, miten varhais-
kasvatusmaksuja ja mahdollisesti myös lasten kotihoidon tukea ja lasten hoitovapaata
muuttamalla varhaiskasvatuksen osallistumisaste muuttuu. Lisäksi arvioidaan, paljonko eri
vaihtoehdoissa julkisen talouden tilanne muuttuu huomioiden lisääntyneet varhaiskasva-
tuksen kustannukset, maksettujen tukien väheneminen ja ansiotuloista saatavien verotu-
lojen lisääntyminen. Pidemmän aikavälin mahdollisia kustannusvaikutuksia, esimerkiksi
mahdollisia syrjäytymisen ehkäisemisemisestä syntyneitä kustannussäästöjä tai varhais-
kasvatuksen mahdollisia vaikutuksia ansionkehitykseen lasten myöhemmissä elämänvai-
heissa ei tässä laskelmassa huomioida. Arvioissa pyritään erottelemaan eri ikä- ja tuloryh-
mille tehtävät toimenpide ehdotukset.

Taloudellisten kannustumien lisäksi esitetään myös sellaisia informaatio-ohjaukseen ja
palveluohjaukseen liittyviä ehdotuksia, joiden selvitysryhmä arvioi parantavan varhaiskas-
vatukseen osallistumisen astetta. Näiden osalta kyse ei ole niinkään uusista käytännöistä,
vaan pikemminkin varhaiskasvatuksen merkityksen aiempaa paremmasta huomioimisesta
esimerkiksi neuvoloiden ja muiden lapsiperheille suunnattujen palveluiden toiminnassa.

Varhaiskasvatuksen ammatillisen osaamisen ja koulutuksen osalta esitetään tilanneku-
va, jossa kuvataan muun muassa varhaiskasvatuksen koulutusrakenteen ja sen eri osien

16

tämänhetkinen tilanne. Päiväkotien henkilöstörakenteeseen ehdotetaan muutoksia, joita
perustellaan laki- ja varhaiskasvatussuunnitelmakehyksestä sekä uusimmasta tutkimus-
tiedosta nousevilla ammatillisten osaamisvaatimusten muutoksilla. Koulutuksen kehittä-
misen osalta esitetään varhaiskasvatuksen koulutuksen kehittämis- ja toimenpideohjel-
ma. Siinä esitetään peruskoulutuksen osalta ehdotukset varhaiskasvatuksen koulutuksen
kokonaisrakenteesta, eri koulutusasteiden tutkintojen tarvittavista sisäänottomääristä
sekä koulutuksen sisältöjen kehittämisestä. Lisäksi ohjelma sisältää täydennyskoulutuksen
suunnitelman. Ohjelma sisältää lyhyen ja pitkän aikavälin ehdotukset.

2 Tilannekuva varhaiskasvatuksen muutoksesta Suomessa

Varhaiskasvatuksen valtakunnallinen ohjaus on ollut vuodesta 2013 opetus- ja kulttuuri-
ministeriössä. Varhaiskasvatuksen lainsäädäntö on muuttunut 1.8.2015. Opetushallitus on
laatinut ja vahvistanut Varhaiskasvatussuunnitelman perusteet (18.10.2016), jotka otetaan
toimintaa ohjaavina käyttöön paikallistasolla 1.8.2017. Varhaiskasvatuksen valtakunnal-
linen kehittäminen on siirtynyt Opetushallitukselle ja arviointi Kansallisen koulutuksen
 arviointikeskukselle.

Varhaiskasvatuslain uudistamisen tarpeet olivat tiedossa pitkään ja toisaalta lain uudista-
minen oli pitkä prosessi. Päivähoitolaki oli säädetty vuonna 1973. Muutoksia ja täydennyk-
siä oli tehty vuosikymmenten aikana. Hallitusohjelmaa (22.6.2011) täsmentävän valtio-
neuvoston 15.12.2011 päättämän koulutuksen ja tutkimuksen kehittämissuunnitelmaan
sisältyi säädettäväksi laki varhaiskasvatuksesta. Lainsäädännön uudistamista varten työs-
kenteli työryhmä ajalla 7.12.2012–28.12.2014. Työryhmän työ perustui hallitusohjelmaan.
Työryhmän työskentely ei ollut kaikilta osin yksimielistä. Varhaiskasvatuslaki astui voimaan
1.8.2015. Varhaiskasvatuslain toinen osa on valmistelussa, siten lainmuutos on vielä kesken.

Hallinnonalasiirrossa (laki 909/2012, HE 159/2012 vp) päivähoito lakkasi olemasta sosiaa-
lihuoltolain 710/1982 tarkoittama sosiaalipalvelu. Nykyiseen varhaiskasvatukseen sovel-
letaan edelleen joitakin sosiaalipuolen säädöksiä, kuten esimerkiksi laki sosiaalihuollon
asiakkaan asemasta ja oikeuksista, laki yksityisistä sosiaalipalveluista sekä laki sosiaalihuol-
lon ammatillisen henkilöstön kelpoisuusvaatimuksista. Näitä sovelletaan sellaisina, kuin ne
olivat vuonna 1.1.2013. Lisäksi sovelletaan lakia sosiaali- ja terveydenhuollon palvelusete-
listä. (Kohti varhaiskasvatuslakia, OKM työryhmämuistioita ja selvityksiä 2014:11)

Hallituksen (29.8.2013) antamassa rakennepoliittisessa ohjelmassa ja ohjelman toimenpi-
depäätöksissä (29.11.2013) oli useita varhaiskasvatukseen vaikuttavia uusia toimenpitei-
tä, kuten subjektiivisen päivähoito- oikeuden rajaaminen, kotihoidon tuen puolittaminen,
asiakasmaksujen tarkistaminen, kelpoisuuksien joustavoittaminen ja väljentäminen.

17

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Subjektiivista päivähoito-oikeutta on rajattu (29.1.2016/108). Vuoden 2016 syksystä kun-
nan on huolehdittava siitä, että ennen perusopetuslaissa tarkoitetun oppivelvollisuuden
alkamista varhaiskasvatusta saa 20 tuntia viikossa. Varhaiskasvatusta on järjestettävä koko-
päiväisesti, jos lapsen vanhemmat tai muut huoltajat työskentelevät kokoaikaisesti taikka
opiskelevat, toimivat yrittäjänä tai ovat omassa työssä päätoimisesti.

Lapsella on lisäksi oikeus säädettyä laajempaan varhaiskasvatukseen siinä laajuudessa
kuin se on tarpeellista lapsen vanhemman tai muun huoltajan osa-aikaisen tai väliaikaisen
työssäkäynnin, työllistymistä edistävään palveluun osallistumisen, kuntoutuksen tai muun
vastaavan syyn vuoksi.

Lapselle on kuitenkin järjestettävä varhaiskasvatusta kokopäiväisesti, jos se on tarpeen
lapsen kehityksen, tuen tarpeen tai perheen olosuhteiden takia taikka se on muutoin lap-
sen edun mukaista (Laki varhaiskasvatuksesta 11 a §).

Varhaiskasvatuksen asiakasmaksuja alennettiin 1.3.2017 alkaen (Laki varhaiskasvatuksen
asiakasmaksuista), siten että osalla perheistä maksut alenivat. Liittyen kannustusloukku-
jen purkamiseen hallitus päätti esittää 25.4.2017 varhaiskasvatusmaksujen alentamista
pieni‐ ja keskituloisilta. Maksualennus tehdään muuttamalla maksujen määräytymiseen
käytettävien tulojen määräytymisperusteita. Muutokset tulevat voimaan vuoden 2018
alusta. Mikäli näin toteutuu. On varhaiskasvatuksen asiakasmaksuja alennettu kaksi kertaa
hallituskaudella.

Hallinnonalan muutos, varhaiskasvatuslaki ja varhaiskasvatussuunnitelman velvoittavuus
ovat muuttaneet suomalaisen varhaiskasvatuksen roolia ja tuoneet sitä vahvasti osaksi
suomalaista kasvatus- ja koulutusjärjestelmää.

Varhaiskasvatuksen kentällä toisaalta on odotettu pitkää uutta varhaiskasvatuslakia, jonka
ensimmäinen osa on nyt valmis. Monia uusia suuntia ja kehittämisen kohtia on varhaiskas-
vatussuunnitelman uudistamisen kautta käynnistymässä.

Julkisuudessa varhaiskasvatuksesta käyty keskustelu on ollut osin eri suuntiin vievää. Kes-
kustelua on käyty sekä varhaiskasvatuksen merkityksestä, järjestämisestä, maksuista että
enenevissä määrin myös pedagogiikasta. Varhaiskasvatus oli laajasti kevään 2017 kunta-
vaaleissa puolueiden ohjelmissa. Varhaiskasvatuksen, erityisesti päiväkotien henkilöstö on
nostanut esille myös keskustelua alan työolosuhteista.

Suomen varhaiskasvatusjärjestelmä muodostuu eri hoitomuodoista, joista perheet voivat
lain mukaan valita. Kunnan tehtävä on järjestää palvelu, se voi tehdä sen itse, yhdessä mui-
den kuntien, ostopalvelun, yksityisen hoidontuen ja kuntalisän tai palvelusetelin turvin.
Kunnan tai kuntayhtymän hankkiessa varhaiskasvatuspalveluja muilta palvelun tuottajil-

18

ta on kunnan tai kuntayhtymän varmistuttava siitä, että palvelut vastaavat sitä tasoa, jota
edellytetään vastaavalta kunnalliselta palvelulta (Varhaiskasvatuslaki 10§ (28.12.2012/909),
Varhaiskasvatussuunnitelman perusteet 2016 s. 14). Varhaiskasvatussuunnitelman perus-
teet koskevat kaikkea ja eri tavoin järjestettyä varhaiskasvatustoimintaa. Suomessa laki
määrittelee varhaiskasvatuksen reunaehdot ja ohjaa sisällön kehittämistä.

Kotihoito ja kasvatus ovat vaihtoehto ryhmämuotoiselle (päiväkoti, perhepäivähoito) var-
haiskasvatukselle. Lisäksi monet kunnat järjestävät muuta varhaiskasvatusta, johon osallis-
tumista ei usein systemaattisesti seurata. Näitä ovat esimerkiksi kerhot, avoimien päivä-
kotien toiminta ja leikkipuistotoiminta. Myös kolmas sektori, järjestöt ja seurakunta voivat
järjestää laajastikin kerhotoimintaa, joka ei ole tilasoiduissa luvuissa mukana. Suomessa on
jokaisella lapsella oikeus saada varhaiskasvatusta vähintään 20 tuntia viikossa, valinta osal-
listumisesta on lain mukaan perheillä.

Käytännössä perheiden valintaa ohjaavat kunnan ratkaisut palveluiden järjestämisestä (mitä
muotoja on mahdollisuus valita) sekä kunnan oma ohjaus palveluihin (palveluohjaus). Varhais-
kasvatuksen eri muodot (perhepäivähoito, päiväkoti, kerhotoiminta, kotihoidon tuki) poikkea-
vat toisistaan mm. järjestämisen, ryhmäkoon, ryhmärakenteen ja henkilöstön koulutusvaati-
musten suhteen. Kotihoidon tuki on osa suomalaista varhaiskasvatusjärjestelmää, sen ohjaus
on valtakunnan tasolla sosiaali- ja terveysministeriössä. Yksityisen varhaiskasvatuksen osalta
sovelletaan edelleen muun muassa lakia yksityisistä sosiaalipalveluista (922/2009). Palveluse-
telin käyttöön sovelletaan sosiaali- ja terveydenhuollon lainsäädäntöä. Kunnan tavat järjestää ja
tukea varhaiskasvatuksen eri muotoja vaikuttavat perheiden valinnan mahdollisuuksiin.

Yksityisesti, joko yksityisen hoidon tuella ja kuntalisällä tai palvelusetelillä järjestettävä var-
haiskasvatus on kasvanut viime vuosina. Opetus- ja kulttuuriministeriön (2015) tekemän
selvityksen mukaan vastanneet kunnat jakautuivat kolmeen erilaiseen ryhmään liittyen
yksityisen hoidon tuen, palvelusetelin tai ostopalvelun käyttöä. Ensimmäisellä kolmasosal-
la (33 %, n=72) ei ole lainkaan yksityisen hoidon tuen käyttöä. Toisella kolmasosalla (33 %,
n=72) yksityisen palvelun osuus on alle kymmenen prosenttia. Kolmannella kolmasosalla
(33 %, n=72) yksityisen palvelun osuus kunnan varhaiskasvatuspalveluista on yli kymme-
nen prosenttia. Näistä neljällä prosentilla osuus on 30–39 % ja yhdellä yli 40 % kunnan var-
haiskasvatuspalveluista. Suurin osa viimeiseen kolmannekseen kuuluvista kunnista järjes-
tää yksityisesti 10–29 % varhaiskasvatuspalveluista. (OKM 2015.)

Uudistettu varhaiskasvatuksen lainsäädäntö ensimmäinen vaihe astui voimaan 1.8.2015,
lakia Varhaiskasvatuksen lainsäädännön uudistaminen on ollut pitkä ja on edelleen osin
keskeneräinen kokonaisuus. Varhaiskasvatuslaissa (1§ (8.5.2015/580)) varhaiskasvatus mää-
ritellään lapsen suunnitelmalliseksi ja tavoitteelliseksi kasvatuksen, opetuksen ja hoidon
muodostamaksi kokonaisuudeksi, jossa painottuu erityisesti pedagogiikka. Varhaiskasva-
tuslaissa keskeistä on varhaiskasvatuksen määritelmä ja sille asetetut uudet tavoitteet:

19

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Varhaiskasvatuslain mukaan varhaiskasvatuksen tavoitteena on:

1. edistää jokaisen lapsen iän ja kehityksen mukaista kokonaisvaltaista
kasvua, terveyttä ja hyvinvointia;

2. tukea lapsen oppimisen edellytyksiä ja edistää elinikäistä oppimista
ja koulutuksellisen tasa-arvon toteuttamista;

3. toteuttaa lapsen leikkiin, liikkumiseen, taiteisiin ja kulttuuriperin-
töön perustuvaa monipuolista pedagogista toimintaa ja mahdollis-
taa myönteiset oppimiskokemukset;

4. varmistaa kehittävä, oppimista edistävä, terveellinen ja turvallinen
varhaiskasvatusympäristö;

5. turvata lasta kunnioittava toimintatapa ja mahdollisimman pysyvät
vuorovaikutussuhteet lasten ja varhaiskasvatushenkilöstön välillä;

6. antaa kaikille lapsille yhdenvertaiset mahdollisuudet varhais-
kasvatukseen,

7. edistää sukupuolten tasa-arvoa sekä antaa valmiuksia ymmärtää ja
kunnioittaa yleistä kulttuuriperinnettä sekä kunkin kielellistä, kult-
tuurista, uskonnollista ja katsomuksellista taustaa;

8. tunnistaa lapsen yksilöllisen tuen tarve ja järjestää tarkoituksenmu-
kaista tukea varhaiskasvatuksessa tarpeen ilmettyä tarvittaessa mo-
nialaisessa yhteistyössä;

9. kehittää lapsen yhteistyö- ja vuorovaikutustaitoja, edistää lapsen
toimimista vertaisryhmässä sekä ohjata eettisesti vastuulliseen ja
kestävään toimintaan, toisten ihmisten kunnioittamiseen ja yhteis-
kunnan jäsenyyteen;

10. varmistaa lapsen mahdollisuus osallistua ja saada vaikuttaa itseään
koskeviin asioihin;

Viime vuosien aikana varhaiskasvatus on saanut uuden viitekehyksen, kun lainsäädäntöä
on uudistettu, sen ohjaus valtakunnan tasolla on muuttunut ja sisältö on saanut uuden
toimintaa ohjaavan asiakirjan. Varhaiskasvatuslaki ja sen pohjalta tehty kuntia velvoitta-
va varhaiskasvatussuunnitelman perusteet korostavat aiempaa enemmän lapsen oikeutta
varhaiskasvatukseen. Tämä näkyy lain tavoitteissa, joissa korostetaan aiempaa selkeämmin
lapsen etua ja lapsen oikeuksia. (Yhdistyneiden kansakuntien lapsen oikeuksia koskevan
yleissopimuksen 3 artikla.) Lain tavoitteissa ilmenee muitakin yleissopimuksen keskeisiä
periaatteita ja oikeuksia, kuten lapsen oikeus hänen hyvinvointiin liittyvään suojeluun ja
huolenpitoon, tasa-arvoon ja syrjimättömyyteen sekä lapsen näkökulmien huomioon ot-
tamiseen. Lain tavoitteissa korostuu kasvun, hyvinvoinnin ja terveyden edistämisen lisäksi
aiempaa enemmän pedagoginen näkökulma ja lapsen oikeus oppimiseen.

20

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30

Opetushallitus laatii ja päättää varhaiskasvatuslain nojalla varhaiskasvatussuunnitelman
perusteet, joiden tarkoituksena on ohjata varhaiskasvatuksen toteutumista Suomessa, to-
teuttaa laissa säädettyjä tavoitteita sekä ohjata laadun kehittämistä. Varhaiskasvatussuun-
nitelman perusteet muodostavat varhaiskasvatuksen, esiopetuksen ja perusopetuksen
välille opetussuunnitelmallisen jatkumon. Varhaiskasvatussuunnitelman perusteiden (OPH
2016)) mukaan varhaiskasvatus on yhteiskunnallinen palvelu, jolla on monta tehtävää. Var-
haiskasvatus edistää lasten kokonaisvaltaista kasvua, kehitystä ja oppimista yhteistyössä
huoltajien kanssa. Varhaiskasvatus on tasa-arvoa ja yhdenvertaisuutta edistävä ja syrjäy-
tymistä ehkäisevä palvelu. Varhaiskasvatuksessa opitut tiedot ja taidot vahvistavat osalli-
suutta ja toimijuutta yhteiskunnassa. (OPH 2016).

Varhaiskasvatussuunnitelman perusteet on toiminnan sisältöä ohjaava valtakunnallinen
määräys. Tämän perusteella laaditaan paikalliset varhaiskasvatuksen suunnitelmat ja to-
teutetaan varhaiskasvatusta. Suunnitelman normimuotoisuus velvoittaa uudella tavalla ja
ohjaa kasvatuksellista ja opetuksellista toimintaa varhaiskasvatuksesta lähtien. Varhaiskas-
vatussuunnitelman perusteet luovat kasvatuksellista ja opetuksellista jatkumoa, joka alkaa
varhaiskasvatuksesta ja jatkuu esiopetuksen kautta perusopetukseen.

Paikalliset varhaiskasvatussuunnitelmat ovat velvoittavia ja varhaiskasvatuksen järjes-
täjällä on velvollisuus niiden kehittämiseen ja arviointiin. Varhaiskasvatuksen järjestäjän
tulee laatia paikallinen varhaiskasvatussuunnitelma, laatimisvelvoite koskee myös kunnan

hankkimaa muuta varhaiskasvatusta. Varhaiskasvatuksen järjestäjä voi sopia järjestäjärajat
ylittävästä yhteistyöstä varhaiskasvatussuunnitelmaa laadittaessa, arvioitaessa ja kehitet-
täessä. (OPH 2016)

Varhaiskasvatuksen toimintaa arvioidaan Kansallisen koulutuksen arviointikeskuksen (Kar-
vi) toimesta. Karvi toimii varhaiskasvatuksen arvioinnin riippumattomana asiantuntijaor-
ganisaationa. Varhaiskasvatuksen arviointi on lakisääteinen tehtävä (Varhaiskasvatuslaki
36/1973, 9 b §). Arviointien lisäksi Karvi tukee varhaiskasvatuksen järjestäjiä laadunhallin-
taan liittyvissä asioissa ja kehittää arviointia yhdessä järjestäjän kanssa. Arvioinnin tarkoi-
tus on lapsen hyvinvoinnin, kehityksen ja oppimisen edellytysten edistäminen, lain tarkoi-
tuksen toteuttamisen turvaaminen, tiedon tuottaminen varhaiskasvatuksen kehittämisek-
si paikallisesti ja poliittisen päätöksenteon pohjaksi. Karvin arviointisuunnitelman mukai-
sesti vuosina 2016–2019 toteutetaan seuraavat hankkeet: Varhaiskasvatussuunnitelman
perusteiden toimeenpanon arviointi ja varhaiskasvatuksen järjestäjien tukeminen laadun-
hallinnassa. Varhaiskasvatuksen systemaattinen arviointi vahvistuu uuden lainsäädännön
myötä. Valtakunnan tasoinen arviointitieto on Suomessa varhaiskasvatuksen osalta vasta
muodostumassa.

Oulun yliopiston toteuttaman varhaiskasvatuslain muutosten vaikutuksia selvittävän Va-
kaVai-hankkeen (Puroila ja muut 2017) ensimmäisen vaiheen tulosten mukaan uudistettu

21

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

lainsäädäntö selkiyttää varhaiskasvatuksen pedagogista tehtävää ja vahvistaa varhaiskas-
vatuksen asemaa osana koulutusjärjestelmää. Vahvistuva pedagoginen rooli on haaste eri-
laisille varhaiskasvatuspalveluille ja henkilöstön pedagogiselle osaamiselle.

Varhaiskasvatus on ollut viimeisten vuosien aikana voimakkaan kehittämisen ja muutok-
sen kohteena. Osa tehdyistä ratkaisuista antaa kunnille mahdollisuuden rajata palvelua ja
siihen käytettyjä henkilöstöresursseja toisin kuin aiemmin. Tämä on uusi tilanne Suomes-
sa ja tuottaa eroja resurssien käytössä varhaiskasvatukseen kuntien välillä. Kuntien sub-
jektiivisen varhaiskasvatusoikeuden rajausta ja aikuisten ja lasten suhdeluvun muutoksia
koskevien erilaisten ratkaisujen myötä Suomeen on rakentunut varhaiskasvatuksen pal-
velujärjestelmä, jossa lasten, vanhempien ja työntekijöiden arjen edellytykset vaihtelevat
kuntien välillä (Puroila ja muut 2017).

22

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30

I Varhaiskasvatukseen osallistuminen

1 Varhaiskasvatuksen osallistumisaste

Tässä osiossa selvitetään, mitkä tekijät vaikuttavat yleisesti varhaiskasvatukseen osallistu-
miseen, ja miten erityisesti Suomessa voisi osallistumisastetta nostaa. Ensin käydään läpi
kansainvälistä kirjallisuutta eri tekijöiden vaikutuksista osallistumiseen ja toisaalta, miten
pienten lasten eri hoidon muodot mahdollisesti vaikuttavat lasten myöhempään kehi-
tykseen. Sen jälkeen tarkastellaan Suomen tilannetta varhaiskasvatuksen osallistumisen,
työhön osallistumisen, varhaiskasvatusmaksujen ja työn vastaanottamisen kannustimien
kannalta. Näitä tarkastellaan eri ryhmissä jaotellen tarkastelu alle ja yli kolmivuotiaisiin ja
perheen taustan mukaan.

1.1 Kirjallisuuskatsaus
Seuraavaksi esitetään tiivistelmä erityisesti sellaisesta kirjallisuudesta, joka pyrkii arvioi-
maan eri lastenhoitoon ja varhaiskasvatukseen liittyvien politiikkatoimien vaikutusta lap-
siin ja vanhempiin. Katsauksessa tarkastellaan erikseen saatavuuden, tukien ja maksujen
vaikutusta vanhempien päätöksiin osallistua työelämään ja lasten osallistumiseen tuet-
tuun ja julkisesti tuettuun varhaiskasvatukseen. Lisäksi keskeistä on tarkastella eri hoidon
ja/tai varhaiskasvatuksen muotojen, mukaan lukien lasten kotihoito, vaikutusta lasten
myöhempään kehitykseen. Silmällä pitäen myöhempää Suomen tilanteen tarkastelua, ai-
emmat tulokset pyritään erittelemään lasten iän ja perheen taustan mukaan. Katsaus pai-
nottuu Pohjoismaita tarkastelevaan kirjallisuuteen, koska Pohjoismaiden instituutiot ovat
kotihoidon tukea lukuun ottamatta suhteellisen samankaltaiset Suomen instituutioiden
kanssa. Koska hyviä tutkimuksia on harvassa, eivätkä Pohjoismaista tulevat tulokset ole
tyhjentäviä, tarkastellaan myös muista maista tulevia tuloksia. Tuloksia raportoidessa ja ar-
vioitaessa kiinnitetään huomiota mahdollisiin eroihin eri varhaiskasvatuksen järjestel mien
ja toteuttamistapojen välillä.

23

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kirjallisuuskatsauksessa halutaan painottaa tuloksia, joissa eri politiikkamuutosten avulla
arvioidaan, mitkä tekijät vaikuttavat esimerkiksi varhaiskasvatukseen osallistumiseen ja mi-
ten varhaiskasvatukseen osallistuminen puolestaan vaikuttaa lapsiin. Tämän painotuksen
vuoksi osa varhaiskasvatuksen aihealuetta käsittelevästä kirjallisuudesta jätetään tässä vä-
hemmälle. Nämä vähemmälle tarkastelulle jätettävät tutkimukset saattavat valottaa, mitä
varhaiskasvatuksessa lapsille tapahtuu, mutta eivät välttämättä kertoisi, miten varhaiskas-
vatus vaikuttaisi niihin lapsiin, jotka eivät sinne nyt osallistu. Erityisesti siis tässä katsaukses-
sa on tärkeää pyrkiä arvioimaan politiikkamuutosten avulla, mitä niille ryhmille tapahtuisi,
jotka jonkin toimenpiteen vaikutuksesta muuttavat käyttäytymistään, mutta eivät nykyi-
sessä tilanteessa reagoi nykyiseen politiikkaan. Tämä on varsin haastava kysymys, ja siksi
katsaus painottaa niitä harvoja tutkimuksia, jotka pystyvät tarjoamaan tähän vastauksia.
Koska varhaiskasvatuksella voi olla erilainen vaikutus eri ryhmiin, on keskeistä pystyä vas-
taamaan kysymykseen, miten varhaiskasvatus vaikuttaa lapsiin eri ryhmissä eri tavoin.

Kirjallisuudessa on tunnistettu eri mekanismeja, jotka vaikuttavat varhaiskasvatukseen
osallistumiseen ja liittyvät varhaiskasvatuksen merkitykseen lasten kehityksen kannalta.
Nämä vaikutukset syntyvät tietoisesti valittujen politiikkatoimien ja vallitsevien instituu-
tioiden yhdistelmänä. Tässä keskitytään erityisesti katsastamaan, miten julkisesti tuetun
varhaiskasvatuksen saatavuus sekä sen maksujen ja vaihtoehtoisten tukien suuruuden on
havaittu vaikuttavan hoitovalintoihin ja sitä kautta lapsiin. Lasten eri hoitomuodot luo-
kitellaan tässä kolmeen eri muotoon: kotihoito, yksityinen päivähoito (joka voi olla myös
esimerkiksi lapsen sukulaisen tarjoamaa hoitoa) ja julkisesti kontrolloitu varhaiskasvatus.
Jälkimmäiseen luetaan siis tässä myös yksityinen palvelutuotanto, mutta lailla säädellyt
laatukriteerit täyttävä päiväkodissa toteutettava varhaiskasvatus. Raportin yksi tavoite
on tarjota keinoja julkisesti tarjotun varhaiskasvatuksen osallistumisasteen nostamiseksi.
Koska eri hoitomuodot on Suomessa haluttu nähdä vaihtoehtoina, näiden suhteellinen
edullisuus vaikuttaa niiden yleisyyteen. Jos esimerkiksi kotihoito tehdään suurempien tu-
kien avulla suositummaksi, se vähentää muiden hoitomuotojen käyttöä. Kaikkien hoidon
ja varhaiskasvatuksen muotojen suosittuutta ja niiden suhteellista hintaa on siten mietit-
tävä kokonaisuutena. Lisäksi kirjallisuudessa on havaittu, että lasten hoidon ja varhaiskas-
vatuksen muoto ja äitien työhön osallistuminen ovat voimakkaassa yhteydessä toistensa
kanssa. Äidit voivat jäädä työelämän ulkopuolelle juuri sen takia, että heillä ei ole varaa
maksaa lasten hoitoa tai varhaiskasvatusta. Sen lisäksi äitien työhön osallistumiseen vai-
kuttavat muutkin kuin lasten varhaiskasvatuksen ja hoidon muotoon sidotut tuet ja verot.
Tästä syystä muidenkin tukien ja verojen vaikutuksia vanhempien työhön osallistumiseen
on syytä tarkastella kokonaisuutena.

Julkisesti tarjotun varhaiskasvatuksen saatavuus voi olla yksi sen käyttöä rajoittava tekijä.
Suomessa subjektiivinen päivähoito-oikeus edellyttää, että kunnan tulee tarjota varhais-
kasvatusta siinä laajuudessa kuin sille ilmenee tarvetta. Nykyään kunnilla on mahdollisuus
rajoittaa tätä oikeutta 20 tuntiin viikossa, mutta tästä huolimatta voi arvioida, että saata-

24

vuus ei ole Suomessa yhtä rajoittava tekijä kuin jos subjektiivista oikeutta paikkaan ei olisi
lainkaan. Subjektiivisesta oikeudesta huolimatta saatavuuskin voi muodostua rajoittavaksi
tekijäksi, jos paikkoja ei esimerkiksi ole yllättävän kysyntäpiikin sattuessa kaikille tarjolla tai
ensiksi tarjottu paikka on vanhempien näkökulmasta hankalan matkan päässä tai ei muul-
la tavoin vastaa vanhempien toiveita ja tarpeita (ks. Hietamäki ja muut 2017).

Kansainvälisessä kirjallisuudessa saatavuuden lisäämisen onkin nähty vaikuttavan merkit-
tävästi julkisesti tarjotun päivähoidon käyttöön. Esimerkiksi Havnes ja Mogstad (2011a)
havaitsivat Norjassa julkisesti tarjotun päivähoidon laajennuksen voimakkaasti lisäävän
sen käyttöä 1970-luvun puolivälissä. Koska vanhempien työssäkäynti ei juurikaan lisään-
tynyt, tuloksen tulkinta on, että vielä 1970-luvulla Norjassa tavallinen epämuodollinen
hoito sukulaisten tai palkattujen lastenhoitajien toimesta väheni julkisesti tarjotun päi-
vähoidon tieltä. Julkisen päiväkotihoidon käyttö lisääntyi noin 10 %:sta yli 28 %:iin tut-
kimuksessa tarkastellulla aikavälillä. 1970-luvun reformissa julkisen päivähoidon tarjon-
taa lisättiin erityisesti 3–6-vuotiaille. Havnes ja Mogstad (2011b sekä 2015) myös tutkivat
julkisesti säädellyn päivähoidon vaikutusta lasten koulutuksesta suoriutumiseen ja aikui-
selämän ansioihin. Julkiseen päivähoitoon meneminen paransi lasten koulutusta, esimer-
kiksi vähentämällä lukion keskeyttämistä ja parantamalla arvosanoja. Vaikutus aikuiseksi
kasvaneisiin lapsiin ei kuitenkaan ollut suoraviivaisen positiivinen kaikkien lasten kohdal-
la. Huonommasta perhetaustasta tulleet hyötyivät varhaiskasvatukseen osallistumisesta,
kun taas paremmasta perhetaustasta, esimerkiksi korkeasti koulutettujen tai hyvätuloisten
vanhempien lapsilla, vaikutus saattoi olla jopa negatiivinen. Tämä jälkimmäinen tulos päti
erityisesti aikuiseksi kasvaneiden lasten ansioihin. Tuloksia tulkittaessa on huomioitava, et-
tä norjalaisen ja suomalaisen varhaiskasvatuksen välillä (erityisesti 1970-luvulla verrattuna
nykypäivään) saattaa olla laatueroja, esimerkiksi aikuisten määrä suhteessa lapsiin, mutta
Norjan ja Suomen varhaiskasvatuksen laatuerot eivät ole kattavasti tiedossa.

Hieman lähempää nykypäivää ja nuorempiin lapsiin kohdistuen Drange ja Havnes (2015)
tarkastelevat julkisen päivähoitopaikan saamista Oslossa 2000-luvun alkupuolella. Yliky-
synnän takia kaikille noin 19 kuukauden ikäisille lapsille ei riittänyt hoitopaikkaa ja sen
takia saadakseen paikan alle kaksivuotiaalle lapselle vanhemmat joutuivat osallistumaan
arvontaan. Ehkä koska näin nuorille lapsille normaali vaihtoehto julkiselle päivähoidolle oli
kotihoito, arvonnassa päivähoitopaikan lapselleen aiemmin saaneet vanhemmat reagoi-
vat menemällä töihin aiemmin kuin vanhemmat, jotka eivät menestyneet päivähoitopaik-
ka-arvonnassa. Drange ja Havnes ovat tutkimuksessaan mitanneet päivähoitoon aiemmin
menemisen vaikutuksia kouluarvosanoihin silloin kun lapset ovat seitsenvuotiaita. Tulok-
set ovat pääosin positiivisia, mutta eivät kuitenkaan kovin suuria. Toisaalta arvonnassa päi-
vähoitopaikan saaneet aloittivat päivähoidossa keskimäärin neljä kuukautta aiemmin kuin
ne, jotka eivät arvonnassa paikkaa saaneet. Siten näiden eri ryhmien kohtelussa ei ollut
suurta eroa, mihin saadun vaikutuksen suuruus pitää suhteellistaa.

25

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Cornelissen, Dustmann, Raute ja Schönberg (2017) tutkivat niin ikään julkisesti tarjotun
päivähoidon lisäämistä Saksassa 1990-luvulla. Myös heidän tutkimassaan instituutio-
naalisessa ympäristössä päivähoidon saatavuus rajoittaa päivähoidon käyttöä. Tutkimus
hyödyntää muutosta, jossa vuoden 1996 jälkeen päivähoidon saatavuutta lisättiin voi-
makkaasti erityisesti kolmivuotiaille. Tämän lisäyksen vaikutus oli erisuuruinen entisen
Länsi-Saksan alueen eri kunnissa: joissain kunnissa tarjottiin julkista päivähoitoa huomat-
tavasti aiempaa enemmän, kun taas toisissa lisäystä ei juuri havaittu. Tutkimuksen tulosten
mukaan päivähoidon käyttö lisääntyikin voimakkaasti tarjonnan lisäyksen myötä. Tällä oli
erisuuntaisia vaikutuksia lasten koulukypsyystesteissä, joita Saksassa tehdään systemaat-
tisesti kaikille lapsille heidän ollessa kuusivuotiaita. Erisuuntaiset vaikutukset voi tiivistää
niin, että sellaiset lapset jotka eivät erityisesti hyötyneet varhaiskasvatuksesta verrattuna
vanhempien kotihoitoon, osallistuivat sinne suhteellisesti useimmiten. Tällaisia ovat erityi-
sesti paremmasta perhetaustasta (korkeammin koulutetut tai hyvätuloiset vanhemmat)
tulevat lapset. Sen sijaan sellaiset lapset, jotka reformin avulla mitattuna hyötyivät erityi-
sen paljon päivähoidosta, eivät osallistu päiväkotihoitoon niin usein kun ikätoverinsa. Täl-
laiset lapset tulevat huonommasta perhetaustasta, kuten köyhemmistä oloista.

Julkisesti tarjotun päivähoidon käyttöön on pyritty vaikuttamaan myös sen maksuilla. Tu-
lokset näistä ovat hiukan ristiriitaisia ja riippuvat päivähoidon käytön yleisyydestä, saata-
vuudesta ja muista tekijöistä. Baker, Gruber ja Milligan (2008) tutkivat Quebecin provins-
sissa, Kanadassa, päivähoidon maksuja alentanutta reformia. He vertasivat päivähoidon
tilannetta muihin Kanadan provinsseihin, joissa vastaavaa muutosta ei samaan aikaan
tehty. Quebecissä päivähoitomaksut alennettiin vuodesta 1997 eteenpäin asteittain eri
ikäryhmille, lähtien neljävuotiaista, viiteen dollariin päivältä selkeästi alentaen päivähoi-
tomaksuja aiemmasta. Tulosten mukaan julkisesti tarjotun päivähoidon käyttö yleistyikin
merkittävästi. Myös äitien työhön osallistuminen lisääntyi. Vaikutukset lasten lyhyen aika-
välin tulemiin olivat kuitenkin negatiivisia; lasten stressi-indikaattorit ja myös lasten ja van-
hempien välistä suhdetta mittaavat indikaattorit osoittivat huonompia lukemia päivähoi-
don aloittamisen jälkeen. Vaikka julkisen päivähoidon laatua Kanadassa valvotaan muiden
länsimaiden tapaan lailla, on tässä katsauksessa tehtävälle tarkastelulle huomionarvoista,
että päivähoidon laatu oli siellä heikompaa kuin Suomessa nykyään: Esimerkiksi huomat-
tava osa, n. 40 % Quebecin julkisesti tuetusta päivähoidosta toteutettiin perhepäivähoito-
na, jossa esimerkiksi henkilöstön kelpoisuusvaatimukset ovat päiväkotihoitoa väljemmät.

Päivähoidon maksuilla ei sen sijaan näytä olleen mitään vaikutusta julkisesti tarjotun var-
haiskasvatuksen käyttöön Ruotsissa Lundinin, Öckertin ja Mörkin (2008) tutkimuksen mu-
kaan. Heidän tutkimassaan asetelmassa aiemmin kunnallisesti vaihdelleita päivähoitomak-
suja yhtenäistettiin ja erityisesti korkeammat maksut parempituloisilla alenivat joissain
kunnissa merkittävästi. Yksi selitys tälle nollavaikutukselle on jo ennen maksujen alenta-
mista vallinnut varsin korkea varhaiskasvatuksen osallistumisaste ja myös vanhempien
työhön osallistumisen korkea aste.

26

Myöskään Black, Devereux, Løken ja Salvanes (2014) eivät löytäneet päivähoitomaksujen
variaation vaikuttavan päivähoidon käyttöön tai vanhempien työllisyyteen. He käyttivät
tutkimuksessa epäjatkuvuuksia 5-vuotiaiden päivähoitomaksuissa vanhempien tulojen
mukaan selvittääkseen maksujen suuruuden vaikutuksia päiväkodissa tapahtuvan var-
haiskasvatuksen käyttöön ja päivähoitomaksujen vaikutuksiin lapsiin 1990-luvun Norjassa.
Kuitenkin tutkimuksen tulosten mukaan lasten myöhempi koulumenestys kehittyi alem-
pien maksujen myötä paremmin. Koska maksujen variaatio ei kuitenkaan vaikuttanut var-
haiskasvatuksen käyttöön (joka oli jo korkealla asteella), yksi askarruttava piirre tutkimuk-
sessa on, mikä selittää positiivisen vaikutuksen. Tutkimuksen tekijöiden tarjoama selitys
on, että alemmat maksut lisäsivät perheen käytettävissä olevia tuloja, ja siten myös rahaa
joka perheellä oli käytettävissä muutoin lasten hyödyksi.

Kolmas keskeinen lasten hoitomuotoihin vaikuttava tekijä on lasten kotihoidon eri muoto-
jen tukeminen. Kuten yllä todettiin, jos kotihoito tehdään pidempien lastenhoitovapaiden
tai anteliaampien tukien muodossa houkuttelevammaksi, vähenee mahdollisesti muiden
lasten hoitomuotojen käyttö. Toisaalta suuremmat tuet lisäävät perheiden käytettävissä
olevia tuloja, jonka yleensä ajatellaan hyödyttävän lapsia. Äitiysvapaa tai vanhempain-
rahakauden pidentäminen on yksi instituutio, joka on tehnyt nuorimpien lasten kotihoi-
toa suositummaksi. Carneiro, Løken ja Salvanes (2015) tutkivat äitiysvapaan pidennystä
1970-luvulla Norjassa. Ennen vuoden 1977 reformia äitiysvapaa oli palkaton ja kesti 12
viikkoa, ja reformin jälkeen äitiysvapaa oli 4 kuukautta palkallista ja 12 kuukautta palka-
tonta. He eivät löydä vaikutusta äitien työtuloihin tai työllisyyteen: äidit viettivät pidem-
män vapaan johdosta enemmän aikaa pienen lapsensa kanssa, mutta palasivat sitten
töihin. Sen sijaan lapsiin tutkijat löytävät positiivisen vaikutuksen pidempien ja paremmin
tuettujen äitiysvapaiden myötä. Aikuiseksi kasvaneiden lasten ansiot olivat pidemmän
kotihoidon myötä paremmat ja lapset jättivät lukio-opinnot harvemmin kesken. Samaan
tapaan Liu ja Skans (2010) hyödyntävät tutkimuksessaan Ruotsissa vuoden 1988 vanhem-
painvapaan pidennystä. Muutoksen seurauksena palkallinen vanhempainvapaa pidentyi
12 kuukaudesta 15 kuukauteen. Muutoksen seurauksena tutkimuksen havainnon mukaan
lapsia myös hoidettiin kotona hieman aiempaa pidempään. Toisaalta Liu ja Skans eivät löy-
dä yleisesti pätevää vanhempainvapaan pidennyksen vaikutusta lapsiin lasten myöhem-
mällä koulutuksella mitattuna. Tutkijat kuitenkin havaitsevat yhdestä osaryhmästä, niistä
joiden äidit ovat käyneet ylemmän korkeakoulututkinnon, että kotihoidon pidentäminen
muutamalla kuukaudella vaikutti positiivisesti lasten koulutukseen. Tässä on huomioita-
vaa, että 1980-luvulla Ruotsissa kotihoidon vaihtoehto oli julkinen päivähoito. Siten tulok-
sen tulkinta on, että korkeasti koulutettujen äitien pienet lapset hyötyivät julkisen päivä-
kotihoidon aloittamisesta muutamaa kuukautta myöhemmin. Muilla ryhmillä vastaavaa
hyötyä ei ollut.

Lasten kotihoidon tuen vaikutuksia on tutkinut myös Kosonen (2014). Kyseinen tutkimus
on tälle selvitykselle aiheellinen, koska siinä tutkitaan kotihoidon tuen suuruuden variaa-

27

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

tiota kuntalisien muodossa Suomessa ja aineistolla joka ulottuu aikajaksolle 1995–2005.
Tutkimuksen tuloksena selviää, että erityisesti äidit reagoivat varsin voimakkaasti kor-
keampiin kotihoidon tukiin viivästyttämällä työhön osallistumistaan. Kososen tulosten pe-
rusteella kotihoidon tukien aiheuttama osallistumisjousto, eli herkkyys millä äidit reagoi-
vat työhön osallistumisen kannustimiin, on jopa 0,8. Tämä jousto on varsin korkea verrat-
tuna moneen muuhun tukien ja verojen aiheuttamaan työhön osallistumisreaktioon, eli
suuremman kotihoidon tuen myötä äidit jäävät varsin herkästi kotiin hoitamaan lastaan
pidemmäksi aikaa. Myös Gathmann ja Sass (2017) tutkivat lasten kotihoidon tukemisen
vaikutusta eri lasten hoitomuotoihin, äitien työhön osallistumiseen ja lasten myöhempiin
tulemiin. Heidän tutkimansa reformi on niin ikään relevantti Suomen kannalta, koska insti-
tuutio on kotihoidon tuki, jota tarjotaan entisen Itä-Saksan alueella, jossa julkisesti tuettua
varhaiskasvatusta on sitä haluaville saatavilla. Eroina Suomen järjestelmään on esimerkiksi
tuen alhaisempi taso, noin 150 euroa kuukaudessa, kun sitä Suomessa voi saada yli kol-
mesta sadasta yli seitsemään sataan euroon riippuen hoito- ja kuntalisistä. Tämä saattaa
esimerkiksi vaikuttaa siihen, haluavatko hyvätuloiset käyttää tätä tukimuotoa. On myös
huomattava, että Saksassa kotihoidon vaihtoehtona oleva varhaiskasvatus poikkeaa suo-
malaisesta varhaiskasvatuksesta esimerkiksi henkilöstön koulutuksen osalta. Gathmannin
ja Sassin tulosten mukaan Saksan kotihoidon tuki alensi julkisen päivähoidon käyttöä noin
kahdeksalla prosenttiyksiköllä ja kotihoidon tuki myöhensi äitien työhön osallistumista.
Kolmas vaikutuskanava näyttää olleen epämuodollisen hoidon vähentyminen. Kiinnosta-
va tulos on myös, että kun perheen nuorinta lasta hoidetaan kotona, myös heidän van-
hemmat sisaruksensa hoidetaan useammin kotihoidossa, vaikka nämä eivät ole suoraan
oikeutettu kotihoidon tukeen. Kotihoidon tukemisella näytti olleen positiivinen vaikutus
poikiin lyhyen aikavälin kognitiivisessa testissä, kun taas tyttöihin ei vaikutusta löytynyt.
Toisin kuin lapsiperheissä keskimäärin, alhaisen tulotason perheissä kotihoidon tuki ohjasi
pitämään lapset pois julkisesti tuetun varhaiskasvatuksen piiristä, millä näyttää olevan ne-
gatiivinen vaikutus lasten lyhyen aikavälin kognitiivisessa kehityksessä.

Yhteenvetona kirjallisuudesta voi todeta, että eri hoitomuotojen tukemisen vaikutuk-
set niin niiden käyttöön, vanhempien työn tarjontaan kuin tätä kautta vaikutukset lap-
siin ovat moninaiset. Vaikutukset riippuvat esimerkiksi siitä, kuinka yleisesti lapsia hoide-
taan laadukkaan varhaiskasvatuksen ulkopuolella, minkä ikäisiä lapset ovat, kun heidän
hoitomuotoaan muutetaan ja kuinka yleistä vanhempien työssäkäynti on. Nuorempiin
lapsiin (alle kaksivuotiaisiin) kotihoidon tukemisella saattaa olla keskimäärin positiivisem-
pia vaikutuksia kuin vanhempiin erityisesti, mikäli kotiin jäävän vanhemman koulutusta-
so on korkea. Kuitenkin laadukas varhaiskasvatus näyttää olevan lasten kannalta parempi
vaihtoehto kuin pelkkä kotihoito erityisesti silloin, kun lapset tulevat heikommasta per-
hetaustasta (pienituloiset tai matalasti koulutetut vanhemmat). Yli kolmivuotiaiden lasten
ryhmässä julkisen varhaiskasvatuksen löydetään harvemmin aiheuttavan negatiivisia vai-
kutuksia pitkällä aikavälillä silloin kun varhaiskasvatuksen laadukkuus on huomioitu tutki-
musasetelmassa. Tällöinkin julkisesta varhaiskasvatuksesta näyttävät hyötyvän erityisesti

28

heikommasta asemasta tulevat, mutta juuri nämä ryhmät osallistuvat sinne suhteellises-
ti mitattuna harvoin. Se, miten lapset saadaan osallistumaan useammin julkisesti tuetun
varhaiskasvatuksen piiriin, riippuu kuitenkin hyvin paljon vallitsevista instituutioista. Jos
lapset eivät osallistu sinne ylikysynnän takia, näyttää paikkojen lisääminen lisäävän myös
osallistumista voimakkaasti. Jos ylikysyntää ei ole, ei paikkojen lisäämisellä ole niin suurta
vaikutusta osallistumiseen. Myös maksujen alentaminen ei aina johda voimakkaisiin osal-
listumisvaikutuksiin erityisesti, kun osallistumisaste on korkea jo ennen maksujen alenta-
mista. Sen sijaan maksujen alentaminen saattaa tuottaa voimakkaampia vaikutuksia, jos
osallistumisaste on matala ja maksut suhteessa vanhempien maksukykyyn korkeita. Vai-
kuttaisi siltä, että osallistumista saataisiin herkimmin nostettua silloin, kun osallistuminen
ei ole jossain ryhmässä kovin yleistä ja paikkojen niukkuus, liian korkeat maksut suhteessa
vanhempien tuloihin tai vaihtoehtoisten tukimuotojen suhteellinen suuruus muodostuvat
todelliseksi esteeksi työhön vastaanottamisen kannustimien ja varhaiskasvatukseen osal-
listumisen kannalta.

Edellä on tarkasteltu varhaiskasvatukseen osallistumista ensisijaisesti lapsen varhaiskasva-
tuksen ratkaisuja pohtivan perheen kokonaistalouteen ja erilaisiin perheiden tukijärjestel-
miin liittyen. Ne ovat varsin keskeinen, joskaan ei ainut peruste vanhempien ratkaisuille.
Vandenbroeck & Lazzari (2014) kehittivät laajan kirjallisuusanalyysin perusteella systeemi-
sen mallin sellaisista tekijöistä, joiden voidaan ajatella eri tasoilla tukevan lasten tasaver-
taista varhaiskasvatukseen osallistumista. Malli jakautuu politiikkaohjauksen, palveluiden
organisoinnin ja vanhempien tasoon.

Tässä mallissa politiikkaohjauksen tasolla on tärkeää esimerkiksi, että palvelut ovat jul-
kisesti rahoitettuja, hoito ja kasvatus integroituvat kokonaisuudeksi, palvelujärjestelmä
on universaali eikä diskriminoi, maksujärjestelmä perustuu tuloihin ja järjestelmä sisältää
laadunarviointia. Palvelujen organisoinnin tasolla keskeisiä tekijöitä ovat esimerkiksi eri-
laisten käyttäjäryhmien tavoittaminen, joustavat paikallisia tarpeita vastaavat aukioloajat
ja monikulttuurinen henkilöstö. Vanhempien tasolla mallissa olennaista on mahdollisuus
osallisuuteen ja saavutettava sekä mielekäs informaatio palveluista.

Kyseisten tekijöiden valossa Suomen tilannetta arvioitaessa voidaan havaita monien edel-
lytysten jo täyttyvän ja toisaalta joidenkin vaativan erityistä huomiota ja uudenlaisia rat-
kaisuja. Päiväkotipaikkojen saatavuus, varhaiskasvatusmaksujen ja kotihoidon tuen tuke-
minen vaikuttavat potentiaalisesti paljonkin varhaiskasvatukseen osallistumiseen. Tuom-
me seuraavassa esille joitakin kirjallisuuden mukaan vanhemmille tärkeitä tekijöitä, joiden
vaikutuksen suuruutta ja siten kustannusvaikutuksia ei kuitenkaan ole pystytty kvanti-
tatiivisesti arvioimaan. Vastikään julkaistu CHILDCARE – tutkimushankkeen (Hietamäki
ja muut 2017) vanhemmille suunnatun kyselytutkimuksen raportti antaa joitain viitteitä
niistä tekijöistä, joilla on merkitystä vanhempien lapsensa varhaiskasvatusta koskevien
ratkaisujen kannalta. Tässä yhteydessä on syytä nostaa esille kaksi näkökulmaa: varhais-

29

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

kasvatuksen laadun sekä perheen ja työelämän yhteensovittamisen kysymykset. Varhais-
kasvatuksen laadun osalta tutkimuksen tulokset ovat kiinnostavia. Ne vanhemmat, joiden
lapsi osallistui varhaiskasvatuspalveluihin, olivat palveluihin suhteellisen tyytyväisiä. Sen
sijaan kotona hoidettavien lasten äideistä lähes puolet ja isistä vajaa kolmasosa ilmaisi, et-
tä syynä lapsen hoitamiseen kotona oli varhaiskasvatuksen laatu. Sen ei todettu vastaavan
vanhemman toiveita. Lisäksi vaikeudet saada toivottua hoitopaikkaa oli tärkeä syy lapsen
hoitamiseen kotona reilulla kolmasosalla vanhemmista. Mielikuvat varhaiskasvatuksen
laadun puutteista ja palvelujen saatavuuteen liittyvät tekijät olivat merkittäviä asioita sille,
että lasta hoidettiin kotona varhaiskasvatukseen osallistumisen sijaan.

1.2 Kansainvälisten varhaiskasvatusinstituutioiden vertailua
Tässä osiossa kuvaillaan tiivistetysti eri maiden varhaiskasvatuksen instituutioita ja empii-
risiä avainlukuja niihin liittyen. Laajempia kansainvälisiä katsauksia ja lukuja löytyy esimer-
kiksi OECD:n Family Databasesta ja Euroopan Komission (2014) raportista, joita on tässä
käytetty myös lähteenä. Katsaus keskittyy jonkin verran jälleen Pohjoismaiden tilanteen
kuvaamiseen.

Instituutioissa Pohjoismaat ovat keskenään monilta osin samanlaisia verrattuna esimerkik-
si muihin OECD maihin. Pohjoismaita voi yleisesti luonnehtia maiksi, joissa julkisesti tarjo-
taan laajasti laadukasta ja anteliaasti tuettua varhaiskasvatusta moniin muihin maihin ver-
rattuna. Tuetut vanhempainvapaat ovat suhteellisen pitkiä, eivätkä joissain muissa maissa
yleiset vähän koulutetut lastenhoitajat tai epämuodollinen hoito sukulaisten toimesta ole
kovin yleistä. Yksi keskeinen ero Suomen ja muiden Pohjoismaiden välillä on lasten koti-
hoidon tuki. Nykyään muissa maissa lastenhoitovapaat, ainakin tuettuna, päättyvät lapsen
ollessa vuoden – puolentoista vuoden ikäinen. Suomessa sen sijaan lasten palkaton hoito-
vapaa ja lasten kotihoidon tuki yltävät siihen asti, kunnes lapsi täyttää kolme vuotta.

30

Taulukko 1. Vertailua varhaiskasvatusjärjestelmistä ja osallistumisesta Pohjoismaissa
(mukailtu European Comission 2016; Eurostat 2016; Stocholm stadt 2017; Copenhagen 2017; The City of Oslo 2017; OKM Selvityksiä 2014:12)

Suomi Ruotsi Norja Tanska Islanti

Ministeriö Opetus ja kultturi Opetus Opetus ja
tutkimus

Lapsi-, tasa-
arvo-, integraatio
ja sosiaali

Opetus ja kult-
tuuri

Kuvaus
järjestelmästä

Hoito, kasvatus ja
opetus

Pedagogista
toimintaa
1–5-vuotiaille

Yhtenäinen
järjestelmä

Kieltä painotettu

Monia muotoja

Vahva kielioh-
jelma

Ensimmäinen
taso koulutus-
järjestelmää,
esiopetus ei
velvoittava

Oikeus varhais-
kasvatukseen

10 kk–7 v,
esiopetus 6-v.
(kaikilla 20 h)

Oikeus varhais-
kasvatukseen 1–5-v.
(kaikilla 15 h)

6 -vuotiaana
esiopetusluokka

Oikeus varhais-
kasvatukseen
1–5-v.

Koulu alkaa
6-vuotiaana

Oikeus varhais-
kasvatukseen

26 viikkoa -
kouluikä

6 -vuotiaana
velvoittava ”las-
tentarhaluokka”

Koulu alkaa
yleensä
6 vuoden iässä

Henkilöstö-
rakenne

Vähintään joka kolmas
lastentarhanopettaja
(kandi, AMK)

2/3 lähihoitaja
(ammattitutkinto)

Esiopetuksessa lasten-
tarhanopettaja tai
luokanopettaja

4 erilaista opettaja-
ohjelmaa, joista yksi
suuntautuu esiope-
tukseen

Varhaiskasvatuksessa
opettaja (alempi yliop.
tutkinto)

Opettajia 53,5 % (2012)
ja lastenhoitajia 38 %

Päiväkodeissa
tulee olla hallin-
nollinen ja peda-
goginen johto

Varhais-
kasvatuksen
opettajia 36 %
(tertiary universi-
ty college degree)
36 % (2012)

Ei säännöksiä kel-
poisuudesta, kun-
nilla ohjeistuksia

Yli 3 vuotiailla,
60 % koulutettuja,
pedagoginen tai
muu koulutus

Lain mukaan
2/3 osassa
kokopäiväi-
sestä toimin-
nasta tulee
olla opettaja

Maksut Tulosidonnainen
0–290 euroa

Esiopetus maksuton

Tulosidonnainen
0–1 287 SEK
(n. 140 euroa) esim.
Tukholma, maksimi,
kun talouden brutto-
tulot kuussa 45 390 kr

3-vuotiaasta kou-
lun alkuun maksuton
 varhaiskasvatus
525 h/ vuodessa

Tulosidonnainen
ja maksimimaksu
säädelty

Oslo maksimi
NOK 2 730/kk
(ilman ruokaa)

(291 euroa/ 2017)

Päivähoitomaksut
esim. Kööpen-
hamina: (dagpleje)
DKK 3 199/ kk (430
euroa) lounaalla

Nursery 3 483
DKK/kk (n. 468
euroa) lounaalla

Kindergarten
2 658 DKK/kk
(357 euroa) lou-
naalla ja 2 021
DKK (272 euroa)
 ilman lounasta

Maksuissa eri
luokkia

Osallistuminen 4-vuotiaat
75,1 % (2012)

4-vuotiaat
95,9 % (2012)

4-vuotiaat
97,3 % (2012)

4-vuotiaat
98 % (2012)

4-vuotiaat
97,2 % (2012)

Taulukossa 1. vertaillaan eri Pohjoismaiden varhaiskasvatuksen käytäntöjä. Vaikuttaa-
kin siltä, että näissä järjestelmissä on paljon yhtenäistä verrattuna muualla maailmas-
sa vallitseviin käytäntöihin. Kaikissa vertailun maissa on subjektiivinen oikeus paikkaan
varhaiskasvatuksessa ainakin osaksi päivää. Varhaiskasvatuksen valtakunnallinen ohjaus

31

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

nähdään Tanskaa lukuun ottamatta osana samaa ministeriötä opetuksen kanssa. Opetta-
jilla on vaatimus pedagogisesta koulutuksesta, mutta se, missä määrin se on keskittynyt
nimenomaan pienten lasten pedagogiikkaan, vaihtelee. Maksut riippuvat yleensä tuloista,
ja maksimi maksuissa on jonkin verran vaihtelua eri Pohjoismaiden välillä. Ruotsissa osa
varhaiskasvatuksesta on maksutonta. Vertailtaessa 4-vuotiaiden osallistumisasteita Suomi
poikkeaa selvästi muista Pohjoismaista. Koska kuitenkaan varhaiskasvatusinstituutioissa
ei ole kovin selkeää eroa Pohjoismaiden välillä, täytyy tämän eron johtua muista tekijöistä
kuten Suomen kotihoidon tuen järjestelmästä, vanhempien työn vastaanoton kannusti-
mien eroista tai yleisemmin kulttuurista. On kuitenkin vaikea ymmärtää, miten pelkästään
mainittuihin seikkoihin liittyvät kulttuuriset erot johtaisivat näin erilaisiin osallistumisastei-
siin Pohjoismaiden välillä, joissa muuten vallitsee melko samanlainen kulttuuri.

Osallistumisasteet eri maissa vaihtelevat melko paljon laajemmassakin vertailussa ja tar-
kasteltaessa eri ikäryhmiä. Erityisen kiinnostavaa nykyisen tarkastelun kannalta on jaotella
tämä tarkastelu alle kolmivuotiaisiin ja sitä vanhempiin, koska monessa maassa on lasten
ikään sidottuja tukia ja maksuja tai päivähoidon saatavuus riippuu lasten iästä, ja ikäraja
näissä on usein kaksi tai kolme vuotta.

Kuvio 2. 0–2-vuotiaiden osallistumisaste muodolliseen varhaiskasvatukseen tai esiopetukseen
(lähde: OECD)

0
10
20
30
40
50
60
70
80
90

100

De
nm

ar
k (

e)
Ice

la
nd

 (e
)

Ne
th

er
la

nd
s

Lu
xe

m
bo

ur
g

M
al

ta
Be

lg
iu

m
No

rw
ay

 (e
)

Fr
an

ce
Po

rtu
ga

l
Sw

ed
en

 (e
)

Ne
w

 Ze
al

an
d

(i)
Sl

ov
en

ia
Sp

ain
Sw

itz
er

l an
d

Ko
re

a (
h)

Ire
la

nd
Eu

ro
zo

ne
 av

er
ag

e
OE

CD
-2

8
av

er
ag

e
Un

ite
d K

in
gd

om
Ge

rm
an

y (
f)

Au
str

al
ia

(c
)

EU
 av

er
ag

e
Ja

pa
n

(g
)

Cy
pr

us
 (k

,l)
Lit

hu
an

ia
Un

ite
d S

ta
te

s (
j)

Fin
la

nd
 (e

)
Ita

ly
La

tv
ia

Es
to

ni
a

Ch
ile

 (d
)

Au
str

ia
Cr

oa
tia

Hu
ng

ar
y

Gr
ee

ce
Ro

m
an

ia
Bu

lg
ar

ia
Po

la
nd

Sl
ov

ak
 Re

pu
bl

ic
Cz

ec
h

Re
pu

bl
ic

Pa
rti

cip
at

io
n r

at
e %

2014

2006

32

Kuvio 3. 3–5-vuotiaiden osallistumisaste muodolliseen varhaiskasvatukseen tai esiopetukseen
(lähde: OECD)

Kahdessa esitetyssä kuviossa nähdään eri maiden osallistumisasteet varhaiskasvatukseen
tai päivähoitopalveluihin eri maissa vuonna 2014 jaoteltuna alle kolmivuotiaisiin ja kol-
mesta viisivuotiaisiin. Osallistumisasteet alle kolmivuotiaiden ryhmässä jäävät tämän OE-
CD Family Databasen tilaston mukaan kaikissa muissa maissa paitsi Tanskassa alle 60 %:n.
Tässä ikäryhmässä Norjassa osallistumisaste oli 54,7 %, Ruotsissa 46,9 % ja Euroalueen kes-
kiarvo oli 34,9 %. Suomen osallistumisaste, 27,9 %, jää selkeästi muita Pohjoismaita alem-
malle tasolle ja myös Euroalueen ja OECD 28 maiden keskiarvon alapuolelle.

3–5-vuotiaiden ryhmässä osallistumisasteet ovat selkeästi korkeammalla tasolla, monessa
maassa 90 %:n tuntumassa tai yli. Muissa Pohjoismaissa osallistumisasteet tässä ikäryh-
mässä ovat tilaston mukaan 95 %:n vaiheilla. Suomessa taas osallistumisaste on 73,8 %,
mikä on huomattavasti Suomen nuorempaa ikäryhmää korkeammalla tasolla, mutta jää
jälleen selvästi saman ikäryhmän tarkastelussa muiden Pohjoismaiden ja myös Euroalueen
ja 34 OECD maan keskiarvon alapuolelle. Euroopan Unionin strategian tavoitteena vuonna
2020 on, että osallistuminen varhaiskasvatukseen 4 –vuotiailla olisi vähintään 95%, mitä
lähelle siis muut Pohjoismaat yltävät, mutta mistä Suomi jää kauas.

Ikäryhmien mukainen ja laajemman maajoukon avulla tehty tarkastelu vahventaa kuvaa
siitä, että Suomen alhainen osallistumisaste on jopa poikkeuksellinen. Alle kolmivuotiaissa
tavallinen selitys on lasten kotihoidon tuki, mitä ei niin laajassa muodossa esiinny missään
muualla maailmassa. Alhainen osallistumisaste myös vanhempien lasten ikäryhmässä on
kuitenkin huomioitavaa. Suomessa on julkisesti tuettua varhaiskasvatusta, jonka laatu on
kansainvälisissä vertailuissa hyvä, ja jota kontrolloidaan lailla. Lapsilla on myös subjektii-
vinen oikeus paikkaan varhaiskasvatuksessa. Näistä tekijöistä huolimatta osallistumisaste
on suhteellisen alhainen verrattuna moneen muuhun maahan, joissa moni näistä instituu-
tioista on heikommalla tolalla. Palaamme mahdollisiin selityksiin tarkasteltuamme ensin
tarkemmin Suomen osallistumisasteeseen mahdollisesti vaikuttavia instituutioita seuraa-
vissa osioissa.

0
10
20
30
40
50
60
70
80
90

100
Fr

an
ce

M
alt

a
Be

lg
iu

m
Isr

ae
l (

c)
Ge

rm
an

y
Sp

ain
No

rw
ay

Ice
la

nd
De

nm
ar

k
Ita

ly
Sw

ed
en

Un
ite

d K
in

gd
om

Ne
w

Ze
ala

nd
Ko

re
a

Ne
th

er
lan

ds
Ja

pa
n

La
tv

ia
Hu

ng
ar

y
Es

to
ni

a
Lu

xe
m

bo
ur

g
Po

rtu
ga

l
Sl

ov
en

ia
Eu

ro
zo

ne
 av

er
ag

e
EU

 av
er

ag
e

Ro
m

an
ia

OE
CD

-3
4 a

ve
ra

ge
Au

str
ia

Lit
hu

an
ia

Bu
lg

ar
ia

M
ex

ico
Cz

ec
h

Re
pu

bl
ic

Ire
la

nd
Ch

ile
Po

lan
d

Fin
lan

d
Sl

ov
ak

 Re
pu

bl
ic

Cy
pr

us
 (d

,e)
Au

str
ali

a
Un

ite
d S

ta
te

s
Cr

oa
tia

Sw
itz

er
la

nd
Gr

ee
ce

Tu
rk

ey

En
ro

lm
en

t r
at

e %

33

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

1.3 Suomen varhaiskasvatuksen ja lasten vanhempien työhön
osallistumisen kuvailua

Tässä kuvaillaan varhaiskasvatukseen, kotihoidon tukeen ja työhön osallistumisen asteita.
Tarkastelun tavoite on näyttää, missä osaryhmissä osallistutaan suhteellisesti eniten ver-
rattuna muihin ryhmiin. Suhteellisia osallistumisasteita tarkastellaan aina lapsen iän mu-
kaan ja tarkastelu jaotellaan tulojen ja koulutuksen mukaan eri ryhmiin.

Tarkasteltavat kuviot on tehty hyödyntäen Tilastokeskuksen Yhdistettyä työntekijä-työn-
antaja-aineistoa eli FLEED aineistoa, joka sisältää koko Suomen työvoiman. Tähän on yh-
distetty tietoa lasten syntymästä THL:n aineistosta ja tietoa eri lapsiin liittyvien tukien ja
palveluiden käytöstä KELA:n LAPE aineistosta. Jälkimmäinen aineisto on 60 %:n satunnai-
sotos ja tässä käytettävä ensimmäinen saatavilla oleva tieto on vuodelta 1999 ja viimeinen
vuodelta 2011. Siten tarkastelu ei ole täysin ajankohtainen, mutta suhteellisissa osallis-
tumisasteissa ei ole havaittu merkittäviä muutoksia 2000-luvun alusta, joten laadullisista
eroista saa tämän aineiston avulla hyvän kuva. Laajan satunnaisotoksen vuoksi kuvaillut
osallistumisasteet yleistyvät hyvin koko tarkasteltuun ryhmään. Varhaiskasvatukseen osal-
listumisasteen kuvailua täydennetään pienemmällä, mutta ajankohtaisemmalla kuvailulla
Tulonjaon Palveluaineistosta vuodelta 2015.

Tarkasteluun on otettu äidit aina kulloisenkin hetken nuorimman lapsen tilanteen mukaan
(sen jälkeen, kun lapset ovat syntyneet). Siten esimerkiksi sama äiti voi olla mukana tarkas-
telussa ensimmäisen lapsen osalta siihen asti, kun tämä on kaksivuotias ja sen jälkeen siir-
tyy takaisin syntymähetken tarkasteluun seuraavan lapsen syntyessä.

34

1.3.1 Äitien työhön osallistuminen

Kuvio 4. Äitien työhön osallistuminen lapsen iän mukaan

Äitien työhön osallistumisaste eri ryhmissä riippuu voimakkaasti lapsen iästä. Tämä ei ole yl-
lättävää, koska vastasyntyneen hoito on vanhempainrahakauden tarkoitus. Hieman yllättä-
vämpää on äitien osallistumisasteen jääminen alhaiselle tasolle vielä pitkälle lapsen lähesty-
essä kolmen vuoden ikää, jolloin kotihoidon tuki ja lasten hoitovapaa päättyvät. Kuviossa
näkyvä hyppäys osallistumisasteessa lapsen 36 ikäkuukauden kohdalla on osittain aito
lisäys työhön osallistumisessa juuri sillä kohtaa, kun lasten hoitovapaa päättyy, ja osittain
keinotekoinen, sillä työllisyysasteen laskennassa on käytetty apuna tietoa lasten kotihoidon
jaksoista. Tukia ei ole enää mahdollista käyttää lapsen täytettyä kolme vuotta, joten työlli-
syysaste saattaa tukitiedon puuttuessa tällä kohtaa nousta ylöspäin. Nouseva trendi osallistu-
misastetta kohti tuota lapsen kolmen vuoden ikärajaa sen sijaan kuvaa aitoa käyttäytymistä.
Yleisesti voisi siis todeta, että äitien työhön osallistumisasteet yli kolmivuotiaiden lasten äi-
tien ryhmässä ovat varsin korkealla tasolla, samoin kuin ennen nuorimman lapsen syntymää.
Sen sijaan nuorimman lapsen ollessa alle kolmivuotias osallistumisaste jää varsin alhaiseksi.
Osallistumisprofiilissa on ikään kuin kolmen vuoden pituinen ”kuoppa”.

Tarkastellaan seuraavaksi äitien työhön osallistumisasteita kuviossa 5 vanhempien yh-
teenlasketun tulotason ja kuviossa 6 äidin koulutustason mukaan. Koska äidin omat tulot
kyseisenä ajanhetkenä ovat mekaanisesti riippuvaisia työtilanteesta, äidille käytetään tulo-
luokan määrityksessä tuloja ennen lapsen syntymää ja puolisolle kulloisenkin ajanhetken
tuloja.

35

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 5. Työhön osallistumisasteet perheen tuloviidenneksen mukaan

Kuvio 6. Työhön osallistumisasteet äidin koulutuksen mukaan

Tässä tarkastelussa perheen tulot on siis jaettu viiteen tuloluokkaan. Alin tuloviidennes on
merkitty kuviossa symbolilla ”Q1” ja korkein tuloviidennes symbolilla ”Q5”. Havaitaan, että
työhön osallistumisasteet ovat tuloluokan mukaisessa järjestyksessä, eli korkeimman tulo-
luokan vanhemmat osallistuvat eniten töihin. On kuitenkin kuvaavaa, että kaikissa luokissa
osallistumisaste lähtee varsin matalalta tasolta vanhempainrahakauden päätyttyä lapsen
ollessa noin 10 kuukautta, ja nousee sen jälkeen voimakkaasti lapsen iän myötä. Korkeim-

36

mankin tuloluokan äitien osallistumisaste jää alle 60 %:n lapsen ollessa 24 kuukauden
ikäinen, ja kaikissa tuloluokissa osallistumisaste jää myöhempää kehitystä alhaisemmalle
tasolle vielä lapsen täytettyä kolme vuotta. Erityisesti alhaisimmissa tuloluokissa osallistu-
misasteet jäävät varsin alhaiselle tasolle lastenhoitovapaan aikana ja vielä sen jälkeenkin.

Äidin koulutustaso on tarkastelussa jaettu kuuteen luokkaan, joista ensimmäinen (Mis) on,
että koulutustasoa ei havaita, ja sen jälkeen koulutusluokat kasvavat keskiasteen koulu-
tuksen (E3) kautta kohti ylempää korkeakoulututkintoa (E7) ja tutkijakoulutusta (E8). Ha-
vaitaan, että työhön osallistuminen jää varsin alhaiselle tasolle vielä lapsen ollessa kolmi-
vuotias alimmassa koulutustasoryhmässä ja että työhön osallistumisasteen profiili kasvaa
koulutustason mukaan. Tutkijakoulutetut osallistuvat työhön varsin korkealla asteella jo
lapsen ollessa kaksivuotias. Monessa koulutusryhmässä työhön osallistumisasteet jäävät
selvästi alle 50 %:n vielä lapsen täyttäessä kaksi vuotta.

1.3.2 Varhaiskasvatukseen osallistuminen

Perheen tuloilla ja äidin koulutuksella vaikutti olevan selkeä yhteys työhön osallistumi-
seen. Tämän mahdollinen kääntöpuoli on näiden samojen ryhmien varhaiskasvatukseen
osallistumisaste. Seuraavassa tarkastellaankin suhteellista varhaiskasvatukseen osallistu-
misastetta näissä samoissa ryhmissä. Mitatussa julkisen varhaiskasvatuksen käytössä on
kuitenkin puuttuvia havaintoja, joten varhaiskasvatuksen todellinen käyttö on korkeampi
kuin esitettävä taso. Koska ei kuitenkaan ole syytä olettaa, että puuttuvat havainnot tulisi-
vat yliedustetusti jostain tietystä ryhmästä, kuvastaa osallistumisasteet sitä, missä lapsen
ikä tai perheen tuloryhmässä julkista varhaiskasvatusta käytetään eniten suhteessa muihin
ryhmiin.

37

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 7. Varhaiskasvatuksen suhteellinen osallistuminen tuloluokan mukaan ennen lapsen syntymää.

Kuvio 8. Varhaiskasvatuksen suhteelliset osallistumisasteet äidin koulutuksen mukaan jaoteltuna

Esitetyssä kuviossa 7 varhaiskasvatuksen suhteellisesta osallistumisasteesta havaitaan, että
varhaiskasvatuksen käyttöaste nousee lapsen iän myötä samalla kuin äidin työhön osallis-
tumisaste, kohti lapsen kolmivuotissyntymäpäivää. Myöskin kahden ylimmän tuloluokan
osalta tilanne on samankaltainen kuin äidin työhön osallistumisen suhteen, näissä ryhmis-
sä varhaiskasvatusta käytetään suhteellisesti eniten. Sen sijaan alempien tuloluokkien kan-
nalta tilanne ei ole aivan yhtä selkeä ja alimmassa tuloluokassa varhaiskasvatusta käyte-
tään enemmän kuin seuraavaksi alemmassa.

38

Kuviossa 8 esitetään varhaiskasvatukseen osallistumisen koulutuksen mukaan. Siitä ha-
vaitaan, että kolmen korkeimman koulutustason omaavat äitien lapset ovat ikätoverei-
taan selkeästi useimmiten julkisen varhaiskasvatuksen piirissä. Näiden sisäinen järjestys
on kuitenkin niin, että alemman korkeakoulututkinnon suorittaneet osallistuvat julkiseen
varhaiskasvatukseen useimmiten lapsen ollessa kolmevuotias tai vanhempi. Tämä järjestys
poikkeaa työllisyysasteen mukaisista koulutusryhmien eroista, mutta saattaa selittyä yksi-
tyisen palveluntarjoajan tuottaman varhaiskasvatuksen1 käytöllä eniten koulutettujen ryh-
mässä. Samaan tapaan ne, joiden koulutusaste puuttuu (Mis) vievät lapsiaan suhteellisesti
enemmän julkiseen varhaiskasvatukseen kuin ne, joiden koulutusaste on alin korkea-aste
(E5). Yhteenvetona julkisen varhaiskasvatuksen tarkastelusta FLEED ja LAPE aineistoilla voi
todeta, että suunnilleen samoissa ryhmissä ja samoilla nuorimman lapsen ikäryhmillä äidit
osallistuvat töihin ja vievät lapsensa julkiseen varhaiskasvatukseen. Yhteys ei tarkkojen
osaryhmien välillä kuitenkaan ole täydellinen, mikä voi johtua esimerkiksi yksityisen var-
haiskasvatuksen käytöstä tai siitä, että työttömyyden seurauksena maksujen perusteena
olevat ansiotulot alenevat, ja siten työttömät voivat viedä lapsensa julkiseen varhaiskasva-
tukseen ilman varhaiskasvatusmaksua.

Seuraavaksi tarkastellaan päiväkotimuotoiseen varhaiskasvatukseen osallistumisastet-
ta hyödyntäen Tulonjaon Palveluaineistoa vuodelta 2015, uusimmassa käytössä olevassa
aineistossa. Kyseisen aineiston avulla saa kattavan tiedon koko maan tasolla osallistumi-
sesta eri ryhmissä, koska aineisto on kerätty satunnaisotannalla ja siihen on kysytty tietoa
varhaiskasvatukseen osallistumisesta lasten osalta. Aineisto on korotuskertoimella koro-
tettuna siten edustava maan tasolla, mutta aineiston pienen havaintomäärän takia siitä ei
kannata muodostaa kovin pieniä osaotoksia. Toisaalta aineistossa ei ole puuttuvia tietoja,
joten aineistosta lasketut osallistumisasteet pitävät paikkansa tasossakin, joskin tunnuslu-
kujen luottamusväli on kohtuullisen suuri.

Ensimmäisessä taulukossa (taulukko 2) kuvataan tilannetta yleisesti jaoteltuna lapsen
ikävuosien mukaan. Kolme saraketta kuvaavat osallistumisastetta julkiseen päiväkoti-
muotoiseen varhaiskasvatukseen, yksityiseen päiväkotimuotoiseen varhaiskasvatukseen
ja näiden tilannetta yhteensä. Koska lapsi voi vaihtaa varhaiskasvatuksen muotoa kesken
vuoden, kaksi ensimmäistä saraketta eivät summaudu yhteen suoraan keskenään. Kriteeri-
nä julkiseen tai yksityiseen varhaiskasvatukseen osallistumiseen vuoden aikana on käytet-
ty tässä, että hoitokuukausia kussakin on vähintään kuusi vuodessa (osa- ja kokopäiväinen
yhteenlaskettuna). Kuusivuotiaiden osalta osallistumisastetta vähentää esiopetus ja joi-
denkin lasten meneminen kouluun vuoden aikana.

1 Jatkossa tekstissä käytetään käsitettä yksityinen varhaiskasvatus tarkoittamaan yksityisen palveluntarjoajan
tuottamaa palvelua ja julkinen varhaiskasvatus tarkoittaen kunnan omaa toimintaa.

39

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Taulukosta 2. selviää, että keskimäärin yksivuotiaista todella harva osallistui päiväkotimuo-
toiseen varhaiskasvatukseen vuonna 2015. Kaksivuotiaista päiväkotimuotoiseen varhais-
kasvatukseen osallistui 40 %. Tästä eteenpäin osallistumisaste kasvaa lapsen iän myötä
nopeasti ja saavuttaa 76 %:n asteen viisivuotiailla. Julkinen varhaiskasvatus on selvästi
yleisempää kuin yksityinen, mutta neljävuotiaista jopa 24 % on ollut ainakin osan päivää
yksityisessä varhaiskasvatuksessa.

Taulukko 2. Osallistumisasteet eri varhaiskasvatusmuotoihin

Lapsen ikä Julkin. Yksit. Yht.

1 0.03 0.01 0.06

2 0.36 0.08 0.40

3 0.49 0.14 0.59

4 0.63 0.24 0.73

5 0.68 0.21 0.76

6 0.58 0.18 0.71

Keskiarvo 0.47 0.15 0.55

Varhaiskasvatukseen osallistumisaste jaetaan seuraavassa taulukossa (taulukko 3) koti-
talouden käytettävissä olevien tulojen mukaan. Samansuuntaisen kuvan saisi, jos jakaisi
osallistumisasteen esimerkiksi äidin koulutusasteen mukaan, kuten yllä isommalla aineis-
tolla tehty tarkastelu indikoi. Jokaisessa osassa taulua ovat samat kolme muotoa kuin yllä:
julkinen, yksityinen ja nämä yhteensä. Ensimmäisessä osassa taulukkoa ovat kotitaloudet,
joiden käytettävissä olevat tulot ovat alle 50 000 euroa vuodessa, toisessa osassa ne, joi-
den tulot ovat 50 000 ja 80 000 euron välillä ja kolmannessa ne, joiden käytettävissä olevat
tulot ylittävät 80 000 euroa vuodessa. Nämä kolme luokkaa jakavat aineiston suunnilleen
yhtä suuriin osiin.

Taulukko 3. Osallistumisaste kotitalouden käytettävissä olevien tulojen mukaan

Lapsen ikä

ktulo<50 t euroa 50>=ktulo<80 t euroa ktulo>=80 t euroa

Julkin. Yksit. Yht. Julkin. Yksit. Yht. Julkin. Yksit. Yht.

1 0.01 0.00 0.05 0.04 0.01 0.06 0.04 0.10 0.14

2 0.34 0.07 0.37 0.35 0.08 0.40 0.44 0.10 0.50

3 0.41 0.15 0.50 0.52 0.13 0.59 0.58 0.19 0.79

4 0.58 0.27 0.66 0.65 0.23 0.75 0.67 0.22 0.81

5 0.65 0.15 0.69 0.69 0.21 0.77 0.67 0.28 0.83

6 0.60 0.14 0.73 0.58 0.20 0.71 0.55 0.18 0.69

Keskiarvo 0.38 0.11 0.44 0.50 0.15 0.58 0.55 0.19 0.68

40

Taulukosta havaitaan, että keskimäärin päiväkotimuotoiseen varhaiskasvatukseen ylipää-
tään osallistutaan sitä useammin mitä korkeammat ovat perheen käytettävissä olevat tu-
lot. Ero on varsin selvä katsottaessa varhaiskasvatusta ylipäätään, mutta jako julkisen ja yk-
sityisen välillä ei ole niin selvä. Suurempituloisissa kotitalouksissa käytetään muita ryhmiä
selvästi useammin yksityistä varhaiskasvatusta, kun taas julkiseen päiväkotihoitoon osal-
listuminen on suunnilleen samalla tasolla keskituloisten ryhmän kanssa ainakin vanhem-
pien lasten osalta. Suurempituloisissa kotitalouksissa osallistutaan muita ryhmiä selvästi
nuorempana kaikkiin varhaiskasvatusmuotoihin. Sen sijaan pienimmässä tuloryhmässä
varhaiskasvatukseen osallistutaan muita ryhmiä selvästi harvemmin.

1.3.3 Kotihoidon tuen käyttö
Kotihoidon tuen käyttö on Suomessa nähty vaihtoehtona julkiseen varhaiskasvatukseen
osallistumiselle ja kotihoidon tuen käyttö on erittäin yleistä. Alla oleva kuvio 9 näyttää eri
tuloluokissa kotihoidon tuen käyttöasteen lapsen iän mukaan. Kaikissa tuloryhmissä koti-
hoidon tukea käyttää yli 60 % ja joissain yli 70 % äideistä lapsen ollessa noin vuoden ikäi-
nen. Tämän jälkeen kotihoidon tuen käyttöprofiili lapsen iän mukaan on laskeva. Kuiten-
kin vielä lapsen ollessa kahden vuoden ikäinen käyttöaste on 35–45 % ja juuri ennen kuin
lapsi täyttää kolme vuotta käyttöaste on 20–35%. Suurimmassa tuloluokassa kotihoidon
tukea käytetään vähiten, mutta käyttöaste pienenee tulojen mukana korkeintaan kymme-
nen prosenttiyksikköä lapsen iästä riippuen.

Kuvio 9. Kotihoidon tukeen osallistumisaste vanhempien tuloluokan mukaan

41

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Koulutusasteen mukaan mitattuna (kuvio 10) kotihoidon tuen käytössä on hieman enemmän
eroja. Erityisesti tutkijakoulutusta saaneet (E8), mutta myös korkeakoulututkinnon suorit-
taneet (E7) käyttävät kotihoidon tukea selvästi muita ryhmiä vähemmän. Silti näissäkin
ryhmissä kotihoidon tukea käyttää vielä lapsen ollessa lähellä kolmen vuoden ikää miltei
viidennes äideistä. Sen sijaan niillä äideillä, joiden koulutusaste on puuttuva, kotihoidon
tuen käyttöaste on pitkälle yli lapsen 24 kuukauden iän yli 40 %. Kotihoidon tukeen osallis-
tumisaste vaikuttaakin seuraavan käänteisesti sekä perheen tulojen, että äidin koulutustason
mukaan mitattua äidin työllisyyttä ja myös lasten varhaiskasvatukseen osallistumista.

Kuvio 10. Kotihoidon tukeen osallistuminen äidin koulutusasteen mukaan.

2 Työn vastaanoton kannusteet

Yllä on esitetty tuloksia aiemmasta kirjallisuudesta, joiden mukaan varhaiskasvatukseen
osallistumiseen vaikuttaa moni seikka, joihin voidaan vaikuttaa poliittisen päätöksente-
on keinoin. Tässä osiossa keskitytään näistä varhaiskasvatusmaksujen ja kotihoidon tuen
vaikutukseen. Lapsen hoidon ja varhaiskasvatuksen muodon hinnalla on suora vaikutus
kyseisen palvelumuodon käyttöön. Jos esimerkiksi julkisen varhaiskasvatusmaksuja alen-
netaan, lapset ovat keskimääräistä useammin julkisen kunnan tarjoaman päiväkodissa to-
teutettavan varhaiskasvatuksen piirissä ja vastaavasti pois kotihoidosta tai yksityisen pal-
veluntarjoajan tuottamasta varhaiskasvatuksesta. Näillä maksuilla ja tuilla on myös hieman
epäsuoremmin vaikutusta lasten hoitomuotoon vanhempien työn vastaanoton kautta. Jos
esimerkiksi suuri kotihoidon tuki tai varhaiskasvatusmaksut johtavat siihen, että vanhem-

42

pi ei koe työntekoa kannattavaksi eikä siten tee töitä, hoitaa vanhempi usein tällöin myös
lapset kotona. Samoin saattaa käydä, jos muiden tukien tai verojen johdosta työn vas-
taanotto on taloudellisesti epäkannattavaa, saattavat vanhemmat hoitaa samalla lapsiaan
kotona. Yllä esitetty empiirinen tarkastelu osoitti, että sellaisissa ryhmissä, joissa äiti ei tee
töitä, hoidetaan lapsi usein myös kotona. Siten lasten hoitomuodon (kotihoito/varhaiskas-
vatuspalvelut) ja äidin työnteon välillä vaikuttaa vallitsevan Suomessa suuri yhteys. Empii-
risesti usein juuri äidin työhön osallistuminen on yhteydessä lapsen hoitomuotoon, koska
isien pitkät isyysvapaat ovat vielä suhteessa harvinaisia, joskin yleistymässä.

Työn vastaanoton kannustimilla tarkoitetaan, kuinka kannattavaa on ottaa työtä vastaan,
kun on huomioitu kaikki verot ja maksut. Ne ovat lasten vanhemmille tärkeä osa kokonai-
suutta mietittäessä lasten varhaiskasvatukseen osallistumista. Varhaiskasvatusmaksut ja
kotihoidon tuki ovat osa laajempaa kokonaisuutta, monen muun tuen ja työnteon vero-
tuksen ohella. Keskeistä kannustimien kannalta on, että kun huomioidaan kaikki verot ja
tuet, henkilön käytettävissä olevat tulot lisääntyvät työhön osallistumisen myötä. Lisäksi
voidaan tarkastella, kuinka paljon lisää työtä kannattaa tarjota tai tuloa pyrkiä hankkimaan
ehdolla, että jo tekee työtä.

Kotihoidon tuki yleensä vähentää työn vastaanoton kannustimia. Tämä johtuu siitä, että
tuki on sidottu kotihoitoon, ja useimmille vanhemmille lasten kotihoito onnistuu vain sil-
loin, kun ei itse tee töitä, ainakaan kokopäiväisesti. Periaatteessa kotihoidon tukea voi-
si nostaa ja tehdä samalla työtä, jos esimerkiksi lasten isovanhempi hoitaa lapsia (vaikka
tähän on tarkoitettu toinen tukimuoto, yksityisen hoidon tuki), mutta tässä ei yksinkertai-
suuden vuoksi tarkastella tätä käytännössä melko harvinaista vaihtoehtoa. Kuten kirjalli-
suuskatsauksessa todettiin, Kosonen (2014) havaitseekin että suurempi rahallinen kotihoi-
don tuki vähentää äitien työhön osallistumista melko merkittävästi. Sen sijaan kotihoidon
tuen hoitoraha ei periaatteessa vaikuta työnteon määrään työhön osallistumisen jälkeen,
koska ansaittujen työtulojen suuruus ei enää vaikuta siihen, että kotihoidon tukea ei saa
silloin kun tekee töitä ja lapset ovat varhaiskasvatuksen piirissä.

Varhaiskasvatusmaksut vaikuttavat sekä työhön vastaanoton kannustimiin, että lisätulo-
jen hankkimisen kannustimiin. Varhaiskasvatusmaksut vaikuttavat työhön osallistumiseen,
koska tulottomalle perheelle maksuja ei ole. Sen sijaa maksut lisääntyvät nopeasti per-
heen yhteenlaskettujen ansioiden myötä. Jos siis lapsia kotona hoitava äiti harkitsee töihin
menoa, hänen pitää vähentää saamistaan nettotuloista varhaiskasvatusmaksut. Siten var-
haiskasvatusmaksujen huomioimisen jälkeen käytettävissä olevat tulot eivät lisäänny työn
vastaanoton myötä niin paljon kuin ne muuten lisääntyisivät, ja tämä muodostaa poten-
tiaalisen negatiivisen kannustimen työn vastaanotolle. Maksut myös vähentävät lisätulon
hankkimisen kannustimia silloin kun ne lisääntyvät tulojen myötä. Tämä tilanne vallitsee,
kunnes tulot ylittävät tulorajan, jonka jälkeen maksut ovat saman maksimimäärän suu-
ruisia tulojen suuruudesta riippumatta. Tuloalueella, jossa maksimisuuruiset maksut on

43

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

saavutettu, ei lisätulojen hankkimiselle muodostu negatiivista kannustinta. Negatiivisen
kannustimen suuruus riippuu siitä asteesta, jolla maksut lisääntyvät tulojen myötä, mitä
suurempi aste sitä suuremmat negatiiviset kannustimet.

Näitä työn vastaanoton ja lisätulojen tekemisen kannustimia voi havainnollistaa tarkaste-
lemalla, miten kotitalouden käytettävissä olevat tulot kasvavat toisen vanhemman palkka-
tulojen myötä. Mikäli käytettävissä olevat tulot kasvavat nopeasti ansioiden myötä, ei ve-
rojen ja maksujen lisääntyminen tai tukien väheneminen ansioiden myötä vie suurta osaa
ansioista, ja siten kannustimet lisätulojen hankkimiselle ovat hyvät. Toisaalta jos käytet-
tävissä olevat tulot eivät juurikaan lisäänny ansioiden myötä verojen, maksujen tai tukien
muutosten johdosta, on joko lisätyön tai työn vastaanoton kannustimet huonot.

Seuraavassa kuvataan nykytilanteessa kotitalouden käytettävissä olevien tulojen kehitystä
ansioiden myötä. Nämä esimerkkilaskelmat ovat laskettu SISU-mallilla. Tämän simulointi-
mallin vahvuus on siinä, että siinä voi ottaa eri tuet ja verot samanaikaisesti huomioon ja
laskea, miten tietyt muutokset vaikuttavat kokonaisuudessaan perheen tai yksilön käytet-
tävissä oleviin tuloihin. Sen sijaan SISU-mallissa ei ole huomioitu mahdollisia käyttäyty-
misen muutoksia, joten niitä pitää arvioida erikseen, kun on ensin tiedossa laskennalliset
käytettävissä olevien tulojen muutokset. Tässä kuvataan tulojen kehittymistä kahdessa esi-
merkkitapauksessa: kahden lapsen yksinhuoltajalla ja kahden lapsen pariskunnalla muuta-
malla eri puolison ansiotasolla. Näillä kummallakin oletetaan olevan vuokra-asunto.

Ensimmäisessä kuviossa 11 kuvataan käytettävissä olevien tulojen kehitys palkkatulo-
jen mukaan yksinhuoltajalla, jolla on kaksi alle kouluikäistä lasta. Tällaisia yksinhuoltajia,
joilla oli kaksi tai useampi lapsi joista ainakin yksi alle kouluikäinen, oli laskettuna vuoden
2014 populaatio-aineistosta (FLEED) noin 21 000, kun taas vastaavia kahden huoltajan
kotitalouk sia oli noin 126 000. Siten ohessa kuvattava skenaario ei ole kaikista tavallisin,
mutta kuvaten tilannetta noin 15 % kahden tai useamman lapsen perheestä, on kuitenkin
merkittävä monelle. Kuviosta 11 nähdään, että työttömänä tai muuten työvoiman ulko-
puolella ollessaan kahden lapsen äiti saisi noin 2 000 euroa kuukaudessa käytettävissä
olevia tuloja. Käytettävissä olevat tulot kasvavat loivasti tuhanteen euroon asti, sen jälkeen
jyrkemmin, kunnes suuremmilla kuin noin 1 500 euron kuukausiansioilla käytettävissä
olevat tulot eivät juurikaan kasva pitkälle yli kolmentuhannen euron ansioiden. Tämä väli
kuvastaa erittäin heikkoja tulonhankkimiskannustimia, ja koska väli on niin laaja, vaikut-
taa myös siihen, että työn vastaanoton kannustimet ovat heikot. Käytettävissä olevat tulot
eivät siis kovin merkittävästi kasva työhön osallistumisen johdosta, vaikka ansiot olisivat
3000 euroa kuukaudessa. Tämä 1 500–3 300 euron tuloväli on myös siinä mielessä rele-
vantti, että tässä tehtyjen laskelmien mukaan tällä välillä työskentelisi työhön osallistut-
tuaan merkittävä osa kahden lapsen yksinhuoltaja äideistä (noin 10 000). Ansioiden kas-
vaessa yli kolmentuhannen käytettävissä olevat tulot rupeavat lisääntymään suuremmassa
suhteessa ja siten tulonhankkimiskannusteet paranevat.

44

Kuvio 11. Käytettävissä olevien tulojen kehitys ansioiden mukaan yksinhuoltajalla,
jolla on kaksi alle kouluikäistä lasta.

Seuraavassa kuviossa 12 kuvataan kahden huoltajan taloudessa käytettävissä olevien tu-
lojen kasvua kolmessa vaihtoehdossa: silloin kun puolison tulot ovat 0 euroa, silloin kun
ne ovat 2 000 euroa ja silloin kun ne ovat 4 000 euroa kuussa. Kuviosta havaitaan, että
tulot lisääntyvät ensimmäisen puolison ansioiden myötä sitä enemmän mitä suuremmat
ovat toisen puolison ansiot. Erityisen huomioitavaa on, että toisen puolison ollessa työtön
ei ensimmäisen puolison ansiot vaikuta kotitalouden käytettävissä oleviin tuloihin juu-
ri ollenkaan, kunnes nämä ansiot ylittävät yli kolmentuhannen euron rajan. Tämä johtuu
tässä esimerkkilaskelmassa pitkälti siitä, että toimeentulotukea vähennetään yksi yhteen
ansioiden myötä, ja toimeentulotuki on perhekohtainen. Lapset lisäävät toimeentulotuen
tasoa. Populaatioaineistossa vuonna 2014 kahden tai useamman lapsen ja kahden huolta-
jan perheitä, joissa isä oli työtön, oli noin 14 000 kun taas vastaavia perheitä, joissa isä oli
töissä, oli noin 112 000. Yhteensä perheitä, joissa oli vähintään yksi alle kouluikäinen lapsi,
oli noin 231 000. Siten erittäin heikoilla työhön osallistumisen kannustimilla on merkityk-
sellinen määrä perheitä.

45

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 12. Käytettävissä olevien tulojen kehitys ansioiden mukaan kahden huoltajan perheessä,
jolla on kaksi alle kouluikäistä lasta kolmella eri toisen huoltajan kuukausiansiolla

Sekä kahden että yhden huoltajan kotitalouksissa on siis heikkoja työn vastaanoton kan-
nustimia erityisesti silloin, kun työllistyessäkin pysytään hiukan alle kolmentuhannen
kuukausiansioilla. Lisäksi kahden huoltajan tapauksessa silloin, kun toinen vanhempi ei
osallistu töihin tai on muuten pienituloinen. Yllä kuvailussa vanhempien työhön osallistu-
misen ja heidän lastensa varhaiskasvatukseen osallistumisen asteista havaittiin, että juuri
pienituloisilla nämä osallistumisasteet ovat kaikista matalimmat. Siten voi vahvasti epäillä,
että heikoilla työn vastaanoton kannustimilla on jotain tekemistä alhaisten työn ja varhais-
kasvatuksen osallistumisasteiden kanssa. Nämä heikot kannustimet eivät ole pelkästään
varhaiskasvatusmaksujen luomat, vaan heikkoja kannustimia muodostaa myös kotihoidon
tuen ohella toimeentulotuen poisperintä ansiotulojen myötä sekä vuokra-asujilla yleisen
asumistuen väheneminen ansioiden myötä tietyillä ansiotulon alueilla.

3 Suosituksia varhaiskasvatuksen osallistumisasteen
nostamiseksi

Yllä on kuvattu, miten Suomessa varhaiskasvatukseen osallistumisasteet vaihtelevat eri
ryhmissä, ja miten tämä eroaa esimerkiksi muista Pohjoismaista. Osallistumisasteet ovat
matalampia Suomessa kuin monessa muussa maassa, ja erityisesti pienituloisten perhei-
den tai vähän koulutettujen äitien lapset osallistuvat suhteellisesti vähiten varhaiskasva-
tukseen. Kansainvälisen kirjallisuuden tulosten perusteella juuri näissä ryhmissä lasten

46

varhaiskasvatukseen osallistumisesta on havaittu olevan eniten hyötyä lapselle mitattuna
esimerkiksi parempana myöhempänä koulumenestyksenä.

Osallistumisasteet nousevat lapsen iän myötä, ja samoin lasten äitien työhön osallistumi-
nen lisääntyy lapsen iän myötä. Myös perheen (äidin aiemmilla) tuloilla tai äidin koulutus-
asteella mitattuna samoissa ryhmissä osallistutaan harvemmin varhaiskasvatukseen ja äiti
osallistuu töihin. Siten äidin työn vastaanoton kannustimet ja lapsen varhaiskasvatukseen
osallistumisen kannustimet vaikuttavat olevan voimakkaasti tekemisissä keskenään. Vai-
kuttaisi siis siltä, että jos äitien työn vastaanoton esteenä ovat huonot kannustimet siihen,
saataisiin myös lapsia varhaiskasvatukseen näissä ryhmissä, jos äitien työn vastaanoton
kannustimia parannettaisiin.

Seuraavassa esitetään täsmällisiä ehdotuksia varhaiskasvatuksen osallistumisasteen nosta-
miseksi.

3.1 Varhaiskasvatusmaksut
Varhaiskasvatusmaksuja tulisi alentaa erityisesti pienillä tuloilla.2

Esitämme, että varhaiskasvatusmaksuja alennettaisiin eniten pienillä tuloilla,
jotta varhaiskasvatusmaksut eivät estäisi pienituloisten perheiden lasten
varhaiskasvatukseen osallistumista.

Sen lisäksi maksuja voisi korottaa nykyistä pienemmällä asteella ansioiden kasvaessa,
koska silloin maksut eivät jarruta lisäansioiden vaikutusta käytettävissä oleviin tuloihin
yhtä merkittävästi, ja siten lisäansioiden hankkiminen tulee kannattavammaksi.

Erittäin suurilla tuloilla maksujen alentamista ei kannata tehdä, koska
suhteessa käytettävissä oleviin tuloihin maksut ovat suurituloisilla pienet
verrattuna pienempituloisiin. Lisäksi analyysimme mukaan suuremmilla tuloilla
päiväkotimuotoiseen varhaiskasvatukseen osallistutaan jo varsin usein, eivätkä
maksut näytä muodostuvan julkiseen varhaiskasvatukseen osallistumisen esteeksi.
Esitämmekin suurimpien mahdollisten maksujen korottamista maksukertymän
pienenemisen hillitsemiseksi.

2 Toinen tapa hallitukselle nostaa varhaiskasvatukseen osallistumisastetta olisi korottaa yksityisen hoidon tukea.
Koska yleensä tämä on kuitenkin käyttäjilleen kalliimpaa (kunnallisista lisistä riippuen), kuin kunnan oman palvelu-
tuotannon paikat, arvioimme että tehokkaampaa osallistumisasteen nostamiseksi on alentaa julkisen varhaiskasva-
tuksen enimmäismaksuja.

47

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Lisäperusteita sille, että korkeammilla ansiotuloilla maksut eivät alenisi näemme, että hy-
vätuloisesta tai korkean koulutustausta omaavissa perheissä lapsi hyötyy suhteellisesti vä-
hemmän varhaiskasvatukseen menemisestä. Kansainvälisissä tutkimuksissa onkin havait-
tu, että lapsen ollessa vielä vuoden tai kahden ikäinen kotihoidosta saattaa olla enemmän
hyötyä kuin varhaiskasvatuksesta hyvätuloisten tai korkeakoulutettujen äitien lapsille.
Lisäkustannuksia saattaisi myös tulla sitä kautta, että koska hyvätuloiset perheet käyttä-
vät yksityisiä varhaiskasvatuspalveluita nykytilanteessa, he saattaisivat reagoida julkisen
varhaiskasvatuksen suureen maksualennukseen vaihtamalla yksityisen palveluntarjoajan
päiväkodista julkiseen. Tämä viimeinen näkökulma riippuu kuitenkin kunnan palvelun-
tarjonnan nettokustannuksista verrattuna kunnan tarjoamien yksityisen hoidon tukien ja
palveluseteleiden anteliaisuuteen. Yllämainituista syistä esimerkiksi täysin maksuton jul-
kinen varhaiskasvatus nostaisi julkisen sektorin kustannuksia, koska maksut jäisivät siten
keräämättä kaikilta jo julkiseen osallistuvilta ryhmiltä ja koska osa sinne tulevista lapsista
tulisi julkiseen varhaiskasvatukseen yksityisen varhaiskasvatuksen puolelta. Koska yksityi-
sen, valvotun ja kansallisia säädöksiä noudattavan päiväkotimuotoisen varhaiskasvatuksen
laatu saattaa olla yhtä hyvä kuin julkisen, ei tästä tällä oletuksella olisi siten selkeää hyötyä
lasten kannalta. Sen sijaan se toisi kustannuksia julkiselle sektorille.

Siten esityksemme myötäilee hallituksen puoliväliriihen esitystä varhaiskasvatusmaksuis-
ta sen osalta, että varhaiskasvatusmaksut voisivat aleta pienillä tuloilla, mutta eivät suu-
remmilla. Suosituksemme poikkeaa hallituksen esityksestä siinä, että maksut nousisivat
loivemmin tulojen mukaan. Näin vältettäisiin tietyt yllä analysoidut kannustinloukut. Näin
vanhemmat myös olisivat potentiaalisesti aiempaa halukkaampia ottamaan työtä vas-
taan, ja veisivät samalla lapsensa varhaiskasvatukseen. Suosituksessamme maksutaulukon
suurimmat maksut olisivat nykyistä suuremmat, mutta koska maksut nousevat nykyistä
loivemmin tulojen mukaan, nykyistä suuremmille maksuille päätyisi vasta keskituloa huo-
mattavasti suuremmilla tuloilla. Suosituksen tämä osa korjaa hieman muuten alennetuista
maksuista syntyvää vajetta kunnan saamiin varhaiskasvatusmaksutuloihin. Suositus kuiten-
kin alentaa kertymää varhaiskasvatusmaksuista. Siten suositeltava maksujen alentamisvara
riippuu siitä, missä määrin menetetty maksukertymä pystytään korvaamaan muilla tavoin
kunnille, jotta laadukkaan varhaiskasvatuksen tarjonta ei vähenisi taloudellisten syiden joh-
dosta. Suositus tuleekin nähdä suuntaa antavana, ja sen avulla voi nähdä miten eri para-
metrit (maksujen alin tuloraja, maksujen kasvuaste tulojen mukaan ja suurimmat mahdolli-
set maksut) vaikuttaisivat tiettyjen ryhmien kannustimiin osallistua töihin ja viedä lapsensa
varhaiskasvatukseen, ja miten nämä muuttuisivat, jos maksutaulukko olisi erilainen.

Hallituksen puoliväliriihen esitys oli nostaa tulorajoja, joiden mukaan varhaiskasvatus-
maksut määräytyvät ja alentaa toisen lapsen maksua. Kuviosta 13 selviää miten kahden
huoltajan ja kahden lapsen tapauksessa vuoden 2016 mukaiset (Nyky), hallituksen esityk-
sen mukaiset (HE) ja työryhmän esityksen mukaiset (TE) maksut kehittyvät ensimmäisen
puolison palkkatulojen myötä kolmessa eri toisen puolison palkkatuloskenaariossa (puoli-

48

solla ansiot 0 euroa, 2 000 euroa ja 4 000 euroa kuukaudessa). Sekä nykyjärjestelmässä että
hallituksen esityksessä maksut nousevat alimman tulorajan jälkeen tulojen mukaan varsin
jyrkästi. Työryhmän esityksessä maksujen nousu tulojen mukaan on loivempi. Kuviosta
nähdään, että jyrkkä maksujen nousu tulojen myötä johtaa maksujen pomppaamiseen
nollasta maksimiin varsin kapealla ansiotulojen alueella. Erityisesti toisen puolison ollessa
vähintään keskiansioilla ensimmäisen puolison melko matalatkin tulot nostavat perheen
varhaiskasvatusmaksut suurimpaan maksuluokkaan. Sen sijaan työryhmän esityksessä tä-
mä korjaantuu niin, että suurimmat maksut saavutetaan paljon myöhemmin. Työryhmän
näkemyksen mukaan tämä korjaisi työn vastaanoton ja lisätyön tekemisen haitallisia kan-
nusteita, ja siten esteitä lasten varhaiskasvatukseen osallistumiselle.

Kuvio 13. Varhaiskasvatusmaksut eri skenaarioissa kahden huoltajan ja kahden alle kouluikäisen
lapsen perheessä ensimmäisen huoltajan ansioiden ja kolmen toisen huoltajan ansiotason mukaan.

Seuraavassa kuviossa 14 esitetään vielä samat maksuskenaariot yhden lapsen ja kahden
huoltajan tapauksessa. Tässä tapauksessa maksujen nouseminen suurimpaan mahdolli-
seen nykyjärjestelmässä ja hallituksen esityksessä vielä korostuu. Maksut nousevat näissä
suurimpaan mahdolliseen vielä pienemmillä tuloilla. Työryhmän esityksessä myös yhden
lapsen tapauksessa maksut nousisivat tulojen myötä huomattavasti nykyistä hitaammin.

49

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 14. Varhaiskasvatusmaksut eri skenaarioissa kahden huoltajan ja yhden alle kouluikäisen
lapsen perheessä ensimmäisen huoltajan ansioiden ja kolmen toisen huoltajan ansiotason mukaan.

Seuraavassa kuviossa 15 kuvataan vielä maksujen kehittyminen ansioiden myötä yhden
huoltajan ja kahden alle kouluikäisen lapsen tapauksessa. Nykyjärjestelmässä maksut al-
kavat jo hieman yli 1 500 euron kuukausiansioilla, kun hallituksen ja työryhmän esityksissä
noin 2 500 euron kuukausiansioilla. Hallituksen esityksessä suurimmat mahdolliset maksut
saavutetaan noin 4 500 euron kuukausiansioilla, kun taas työryhmän esityksessä suurim-
mat maksut saavutetaan huomattavasti suuremmilla tuloilla. Täten verrattuna muihin ske-
naarioihin työn vastaanoton kannustimet noin 4 000 euron kuukausiansioilla kasvaisivat
reilut kaksisataa euroa kuussa.

50

Kuvio 15. Varhaiskasvatusmaksut eri skenaarioissa yhden huoltajan ja kahden alle kouluikäisen
lapsen perheessä.

Yhteenvetona eri maksutaulukoista havaitaan, että hallituksen esityksen mukaiset mak-
sut alenisivat vuoden 2016 maksujen tilanteesta erityisesti alhaisilla palkkatasoilla. Siten
alemmat maksut parantavat työn vastaanoton kannustimia. Sen sijaan esityksen mukaiset
maksut kasvavat jyrkästi tulojen mukana, jyrkemmin kuin vuoden 2016 maksut. Tämä voi
aiheuttaa ongelmia lisätyön tekemisen kannustimissa ja myös vähentää halukkuutta käyt-
tää julkisesti tarjottuja varhaiskasvatuspalveluita.

Alla olevassa taulukossa esitetään vielä varhaiskasvatusmaksujen parametrit. Taulukossa 4
esitetään vuoden 2016 sääntöjen mukaiset maksut, 1.3.2017 voimaantulevat, hallituksen
esityksen mukaiset (HE) ja työryhmän esityksen mukaiset (TE). Työryhmän esityksen kes-
keinen ero hallituksen esitykseen verrattuna on alhaisemmat 6 %:n maksukertoimet.

51

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Taulukko 4. Eri varhaiskasvatusmaksutaulukkojen parametrit

1.8.2016 1.3.2017 HE TE

Ensimmäinen tuloraja (2 hengen perhe) 1 403 1 915 2 050 2 050

Toinen tuloraja (3 hengen perhe) 1 730 1 915 2 646 2 646

Kolmas tuloraja (4 hengen perhe) 2 053 2 053 3 003 3 003

Neljäs tuloraja (5 hengen perhe) 2 192 2 191 3 361 3 361

Viides tuloraja (6 hengen perhe) 2 328 2 328 3 718 3 718

1. Maksukerroin (2 hengen perhe) 11,50 % 11,50 % 10,70 % 6,00 %

2. Maksukerroin (3 hengen perhe) 9,40 % 9,40 % 10,70 % 6,00 %

3. Maksukerroin (4‐ hengen perhe) 7,90 % 7,90 % 10,70 % 6,00 %

Ensimmäisen lapsen maksimi maksu 283 290 290 370

Toisen lapsen maksun %‐osuus 90–100% 90 % 50 % 50 %

Tarkastellaan seuraavaksi käytettävissä olevien tulojen kehitystä eri varhaiskasvatusmaksuilla.
Ensiksi kuviossa 16 tarkastellaan kahden lapsen yksinhuoltajan käytettävissä olevien tulojen
kehitystä huomioiden viisi eri skenaariota varhaiskasvatusmaksuista: vuoden 2016 (nykyinen)
mukaiset, suunnitellut vuoden 2017 maaliskuun mukaiset, hallituksen esityksen mukaiset,
työryhmän esityksen mukaiset ja maksuttoman varhaiskasvatuksen mukaiset. Havaitaan, että
työryhmän esityksen ja hallituksen esityksen mukaiset nostavat käytettävissä olevia tuloja
juuri epäkannustavalla tuloalueella. Hallituksen esityksen mukaisissa maksuissa käytettävissä
oleviin tuloihin jää kuitenkin tasainen vaihe noin 2 300–3 300 euron palkkatulojen alueelle.
Työryhmän esityksen mukaisilla maksuilla käytettävissä olevat tulot kasvaisivat tälläkin tu-
loalueella hieman. Ilman varhaiskasvatusmaksuja tästä epäkannustavasta alueesta päästäisiin
eroon, mutta silloin maksuja ei kerättäisi lainkaan edes tuloalueella, jossa osallistumisen tai
lisätyön kannustimia ei työryhmän esittämillä maksuilla juurikaan olisi.

52

Kuvio 16. Käytettävissä olevien tulojen kehitys eri skenaarioissa yksinhuoltajan ja kahden alle
kouluikäisen lapsen perheessä

Kahden lapsen ja kahden huoltajan tilanteessa nykyiset, hallituksen ja työryhmän esityk-
sen mukaiset varhaiskasvatusmaksut eivät näytä muuttavan kannustimia kovin paljoa.
Käytettävissä olevat tulot lisääntyvät pienillä palkkatuloilla jonkin verran ja erityisesti alka-
vat lisääntyä suhteellisesti paljon alhaisemmilta ansiotuloilta kuin nykytilanteessa. Työryh-
män esityksen ja hallituksen esityksen väliset erot näkyvät selkeimmin, kun toisella puoli-
solla on ansiotuloja. Tällöin työryhmän esitys parantaa paljon selkeämmin pieni- ja keski-
tuloisen puolison työhön osallistumisen ja lisäansioiden tekemisen kannustimia. Lisäksi
kummankin puolison ollessa hyvätuloisia työryhmän esittämät suuremmat maksut alenta-
vat tässä tilanteessa käytettävissä olevia tuloja, vaikkakaan merkitys ei nähtävästi ole kovin
suuri. Ks kuvio 17.

53

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 17. Käytettävissä olevien tulojen kehitys ansioiden myötä eri skenaarioissa kahden huoltajan
ja kahden alle kouluikäisen lapsen perheessä

Seuraavassa kuviossa 18 otetaan vielä erikoiskäsittelyyn kahden lapsen ja huoltajan ta-
pauksessa tilanne, jossa toinen huoltajista on työtön ja perhe saa toimeentulotukea. Täl-
löin alemmat varhaiskasvatusmaksut korjaavat tilannetta sikäli, että erittäin epäkannusta-
va alue päättyy alemmilla ansioilla. Hallituksen esityksen mukaisissa maksuissa on sellai-
nen haitallinen piirre, että käytettävissä olevien tulojen kasvuun tulee notkahdus hieman
kolmeatuhatta euroa suuremmilla ansiotuloilla. Vastaavaa notkahdusta ei tule työryhmän
esityksen mukaisilla maksuilla tai maksuttoman varhaiskasvatuksen tilanteessa. Maksutto-
man varhaiskasvatuksen tilanteessa maksuja ei perittäisi edes kohtuullisen hyvätuloisilta,
joilla osallistumisen tai lisätulojen hankkimiseen ei liity kovin suuria kannustinongelmia
nykytilanteessa, tai varsinkaan työryhmän esityksen mukaisissa maksuissa. Toisaalta tällöin
erittäin paljon maksuja jäisi keräämättä erityisesti suurempituloisilta vanhemmilta.

54

Kuvio 18. Käytettävissä olevien tulojen kehitys ansioiden myötä eri skenaarioissa kahden huoltajan
ja kahden alle kouluikäisen lapsen perheessä silloin kun puoliso on työtön

Seuraavassa lasketaan, kuinka monta lasta enemmän näissä eri vaihtoehdoissa osallistuisi
varhaiskasvatukseen. Keskeistä on huomata, että eri vaihtoehdoissa alennetaan nimen-
omaan kunnan oman palvelutuotannon varhaiskasvatuksen enimmäismaksuja muiden
varhaiskasvatuksen ja hoidon muotojen tukien pysyessä ennallaan. Maksualennuksen
seurauksena julkisesti tarjottu varhaiskasvatus tulee siten suhteellisesti edullisemmaksi
vaihtoehdoksi verrattuna muihin hoidon ja varhaiskasvatuksen muotoihin maksujen alen-
tamista edeltäneessä tilanteessa.

Tässä ajatuksena on rinnastaa toisen vanhemman, empiirisesti useimmiten äidin, työn vas-
taanoton kannusteet ja lasten varhaiskasvatuksen osallistuminen. Kuten yllä on todettu,
nämä ovat monesti rinnakkaisia tapahtumia. Jos lasten hoidolle ei olisi muita vaihtoehto-
ja kuin kotihoito vanhemman toimesta, tai vanhemman tehdessä töitä, julkinen varhais-
kasvatus, olisivat nämä käyttäytymisvaihtoehdot täsmälleen yhtä suuria. Koska lapsille on
muitakin hoidon ja varhaiskasvatuksen muotoja, voidaan ajatella, että alentamalla tar-
peeksi julkisen varhaiskasvatuksen hintaa, julkiseen varhaiskasvatukseen osallistuminen
kasvaa enemmän kuin vanhempien työhön osallistuminen. Esimerkiksi maksujen alenta-
misen seurauksena vanhemman jo osallistuessa töihin lasta eivät hoidakaan lapsen iso-
vanhemmat, vaan lapsi osallistuu julkiseen varhaiskasvatukseen. Toinen esimerkki on, että
lapsi osallistuu yksityiseen päiväkotimuotoiseen varhaiskasvatukseen, mutta koska julki-
nen tulee tätä niin paljon edullisemmaksi, lapsi siirtyy yksityisestä varhaiskasvatuksesta
julkiseen varhaiskasvatukseen. Tätä mekanismia rajoittaisi, jos kunnat reagoisivat julkisen
varhaiskasvatuksen maksujen alentamiseen korottamalla muiden hoitomuotojen tukemis-
ta esimerkiksi kuntalisien muodossa, mutta tätä oletusta ei tilanteen monimutkaisuuden

55

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

vuoksi laskelmissa tehdä. Siten tässä rinnastetaan varhaiskasvatuksen maksun alentami-
sen vaikutukset vanhemman työhön vastaanottoon ja siihen liittyviin kannustimiin, mutta
ajatellaan, että lasten varhaiskasvatukseen osallistuminen reagoi enemmän kuin vanhem-
pien työhön osallistuminen, eli osallistumisjousto on suurempi. Koska maksujen muutos
vaikuttaa kannustimiin samalla tavalla suhteessa muihin tuloihin, käytetään samaa työhön
osallistumisen kannustimia mittaavaa ajatuskehikkoa. Käytännössä tässä seurataan kirjal-
lisuudessa vakiintunutta tapaa laskea osallistumisvaikutuksia, joita esimerkiksi Kannustin-
loukkutyöryhmä (2017) käytti vastikään.

Tarkemmin ottaen työn vastaanoton kannustimia kuvaa käytettävissä olevien tulojen net-
tomuutos siitä, kun ei osallistu töihin siihen, kun osallistuu töihin suhteutettuna bruttotu-
lojen muutoksella. Tämä on siis työn vastaanoton suhteellinen hyöty. Jos suhteellinen hyö-
ty on lähellä nollaa tarkoittaa se, että käytettävissä olevat tulot eivät juurikaan kasvaneet
työhön osallistumisen johdosta. Osallistumisveroaste saadaan laskemalla 1 – suhteellinen
hyöty, eli mitä lähempänä osallistumisveroaste on lukua yksi, sitä heikommat kannustimet
työhön osallistumiselle ovat. Käytettävissä olevat tulot lisääntyvät työllistyttäessä sitä vä-
hemmän mitä suuremmat varhaiskasvatusmaksut ovat. Siten käytettävissä olevien tulojen
muutos varhaiskasvatusmaksujen muutoksen seurauksena saadaan suoraan vertailemalla
maksujen muutoksia tietyllä vanhemman ansiotulotasolla. Suhteellinen muutos osallistu-
misveroasteessa saadaan kahden eri varhaiskasvatusmaksuskenaarion johdosta näiden
kahden osallistumisveroasteen muutoksena jaettuna ennen muutosta vallitseva osallistu-
misveroaste. Lopulta arvio siitä, kuinka monta lasta enemmän osallistuu varhaiskasvatuk-
seen sen maksujen alentamisen seurauksena, saadaan kertomalla osallistumisveroasteen
suhteellinen muutos lasten lukumäärällä, jotka eivät vielä osallistu ja kertomalla tämä puo-
lestaan osallistumisjoustolla. Tässä oletetaan lasten osallistumisjoustoksi 0,5, ja seuraten
viimeaikaista kirjallisuutta äitien työhön osallistumisen joustoksi oletetaan 0,25. Koska tä-
mä jousto kerrotaan kaavaan, esimerkiksi tuplaamalla joustoarvio, kaksinkertainen henki-
lömäärä lisää osallistuisi varhaiskasvatukseen tai töihin.

Taulukko 5 esittää laskelman lasten lukumäärän muutoksesta varhaiskasvatuksessa ja
äitien työhön osallistumisen muutoksesta hallituksen esityksen mukaisilla maksuilla ja
taulukko 6 työryhmän esityksen mukaisilla maksuilla. Kumpikin taulukko on jaettu kah-
teen ikäryhmään, 1–2-vuotiaat ja 3–6-vuotiaat, silloin kun tämän ikäryhmän lapsi on per-
heen nuorin. Laskelma on tehty erikseen äidin koulutusasteen mukaan, mutta taulukossa
esitetään näiden yhteenlaskettu tulos. Tällä tavoin tehtynä arvio on tarkempi, koska eri
koulutustasolla on erilaiset osallistumiskannusteet ja äideillä on eri ryhmissä keskimäärin
eri määrä lapsia. Laskelman mukaan Hallituksen esityksen mukaisilla varhaiskasvatusmak-
suilla lapsia tulisi varhaiskasvatukseen vain noin 1 200 nykyistä enemmän. Lapsia, jotka
nykyoloissa eivät sinne eri ryhmissä osallistu, on noin 180 000, joten varhaiskasvatusmak-
sujen alentaminen tällä tavoin ei toisi valtavaa suhteellista lisäystä osallistumisasteeseen.
Arvion mukaan noin 400 äitiä nykyistä enemmän siirtyisi työelämään.

56

Työryhmän esityksen mukainen varhaiskasvatusmaksujen muutos toisi
varhaiskasvatuksen piirin arvion mukaan lähes 4 000 lasta nykyistä enemmän.
Työelämään siirtyisi noin 1 000 huoltajaa. Useimmiten nämä olisivat äitejä.

Muiden maiden osallistumisasteisiin suhteutettuna nämäkään eivät ole lisäyksenä mer-
kittäviä, mutta kuitenkin kertaluokkaa suurempia kuin Hallituksen esityksen mukaisilla
varhaiskasvatusmaksujen alennuksilla. Pienet arviot johtuvat osittain siitä, että myös muut
verot ja tuet kuten toimeentulotuki ja kotihoidon tuki vaikuttavat osallistumisen kannatta-
vuuteen. Seuraavassa tarkastellaankin kotihoidon tuen muutoksen vaikutuksia osallistumi-
seen. Tässä esityksessä toimeentulotuki jää tarkastelun ulkopuolelle, mutta vaikuttaa siltä,
että toimeentulotuen väheneminen yksi yhteen tulojen myötä on suuri kannustavuuson-
gelma, eivätkä pienet muutokset suojaosuuksiin korjaa ongelmaa kovin suurelta osin.

Taulukko 5. Hallituksen väliriihen mukaisen varhaiskasvatusmaksutaulukon vaikutuksia

Ikäryhmä Osall. veroasteen
suhteellinen

muutos

Lapsia ei
v.kasvatuksessa

Lasten
jousto

Lapsia
v.kasvatuk-

seen

Huoltajia ei
osallistu

Huoltajien
osall. Jousto

Huoltajia
töihin

1–2-vuotias -0,010 128 772 0,5 857 63 767 0,25 221

3–6-vuotias -0,012 54 979 0,5 382 45 461 0,25 192

Yhteensä 1 238 412

Taulukko 6. Työryhmän esityksen mukaisen varhaiskasvatusmaksutaulukon vaikutuksia

Ikäryhmä Osall. veroasteen
suhteellinen

muutos

Lapsia ei
v.kasvatuksessa

Lasten
jousto

Lapsia
 v.kasvatuk-

seen

Huoltajia ei
osallistu

Huoltajien
osall. Jousto

Huoltajia
töihin

1–2-vuotias -0,024 128 772 0,5 2 989 63 767 0,25 563

3–6-vuotias -0,024 54 979 0,5 904 45 461 0,25 442

Yhteensä 3 893 1 005

SISU-mallilla ja rekisteriaineistoja hyödyntäen on myös laskettu varhaiskasvatuksen asia-
kasmaksukertymiä, verojen ja maksujen kertymiä sekä kunnallisverokertymiä ja niiden
muutoksia nykytilanteessa ja hallituksen esityksen ja työryhmän esityksen mukaisilla var-
haiskasvatusmaksuilla. Laskelmien mukaisissa muutoksissa verojen ja maksujen osalta
oletetaan, että henkilömäärien muutokset olisivat yllä kuvaillun kaltaisia. Lisäksi laskelmis-
sa on huomioitu SISU mallilla lasketut nykyiset maksu- ja verokertymät sekä kuinka monta
henkilöä eri tilanteissa väestössä on.

Havaitaan, että maksuja kertyisi vuoden 2017 tammikuun mukaisilla maksuilla noin 480
miljoonaa euroa. Hallituksen esityksen mukaisilla taulukoilla ilman lisälapsia varhaiskasva-

57

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

tuksessa maksukertymä vähenisi noin 45 miljoonaa euroa ja työryhmän esityksen mukai-
silla maksuilla noin 105 miljoonaa euroa. Käyttäytymisvaikutusten myötä nämä maksu-
kertymien muutokset korjautuisivat hieman ylöspäin eli tappiota tulisi vähemmän, mutta
käyttäytymisvaikutukset eivät muuttaisi merkittävästi tilannekuvaa. Luonnollisesti koko
noin 480 miljoonan euron maksut jäisivät kertymättä, jos varhaiskasvatus olisi kokonaan
maksutonta. Verojen muutokset olisivat positiivisia johtuen siitä, että useampi vanhempi
olisi työelämässä. Kuitenkin nämä verokertymät ovat kertaluokkaa pienemmät kuin var-
haiskasvatusmaksujen menetykset siinä tapauksessa, että varhaiskasvatus olisi kokonaan
maksutonta. Toisaalta tämä on vain yhden vuoden tilannearvio. Jos vanhemmat pääsevät
aiemman töihin palaamisen johdosta paremmalle palkkauralle, kertyisi pitkällä aikavälillä
myös lisäverotuloja enemmän.

Lisäksi kustannuksia ehdotuksen mukaisista maksujen alennuksista tulee siitä, että usean
arvion mukaan lapsi maksaa kunnan oman palvelutuotannon varhaiskasvatuksessa kar-
keasti arvioiden noin 12 000 euroa vuodessa (mm. Kannustinloukkutyöryhmä 2017). Jos
maksuista kertyy noin 2 000 euroa vuodessa, tulisi nettokustannuksia lisälapsista noin
10 000 euroa kertaa arvio osallistuvien lasten määrän lisääntymisestä. Tästä voisi siis tulla
työryhmän esityksen mukaisilla maksuilla noin 40 miljoonaa euroa lisäkustannuksia. Tämä
jälkimmäinen arvio on aika karkea johtuen siitä, että kustannusarviot siitä, miten paljon
juuri lisää osallistuvat lapset aiheuttavat ovat heikolla tietopohjalla. Lisäksi kunnat saatta-
vat reagoida äkilliseen lisäkysyntään esimerkiksi korottamalla yksityisenhoidontuen kunta-
lisää tai tarjoamalla ensisijaisesti päiväkodissa toteutettavaa varhaiskasvatusta vähemmän
säädeltyjä kerhotoiminnan muotoja, mikä tekee tilanteesta vielä monisyisemmän.

Taulukko 7. Eri varhaiskasvatusmaksujen muutosten taloudellisia vaikutuksia, M euroa

Ikäryhmä V.kasvatusmaksujen
kertymä

Verot ja maksut Kunnallisverot

Työr. muutos -107 3,5 1,3

HE muutos -47 2 0,6

Nykytila 484 1 597 901

Yhteenvetona varhaiskasvatusmaksujen kokonaismuutoksista voidaan todeta, että
varhaiskasvatusmaksujen muutosten tulee olla melko suuria, jos halutaan merkittäviä
muutoksia osallistumisasteisiin.

Nämä isommat muutokset vähentävät varhaiskasvatusmaksuista saatavia kertymiä, mikä
ei kompensoidu verotulojen lisäyksillä. Jos varhaiskasvatusmaksuja alennetaan, pitääkin
kunnille huolehtia korvaavaa rahoitusta menetettyjen maksujen paikkaamiseksi, että kun-
nan mahdollisuudet järjestää laadukasta varhaiskasvatusta eivät heikkene. Lisäksi muutos-

58

ten toimeenpanon aikataulussa olisi huomioitava, että kunnilla on riittävästi aikaa reagoi-
da osallistumisasteen nousuun ja järjestää lisäpaikkoja tai tiloja.

3.2 Kotihoidon tuki

Työryhmä esittää kotihoidon tuen ja lastenhoitovapaan lyhentämistä vuodella. Nykyisin
nämä päättyvät nuorimman lapsen täyttäessä kolme ja työryhmä esittää, että ne
päättyisivät nuorimman lapsen täytettyä kaksi vuotta.

Yllä esitetyn lapsen iän mukaisen kotihoidon tuen käyttöasteen mukaan nuorimman lapsen
ollessa kaksivuotias kotihoidon tuen käyttöaste on hieman yli 50 %:sta hiukan alle 20 %:iin
perheen tuloluokasta ja lapsen ikäkuukausista riippuen. Työryhmän arvion mukaan tällä olisi
suhteellisen suuri vaikutus lasten varhaiskasvatukseen osallistumisasteen lisäämiseksi. Tämä
johtuu osittain siitä, että kotihoidon tuki on antelias ja suosittu järjestelmä. Erityisesti äitien
on havaittu reagoivan työn tarjontapäätöksissään, ja samalla päätöksissään lasten varhaiskas-
vatukseen osallistumisesta, voimakkaasti kotihoidon tuen luomiin taloudellisiin kannustimiin.

Kotihoidon tuki on periaatteessa sidottu lasten kotona hoitamiseen ja siten samalla työhön
osallistumattomuuteen. Käytännössä voi olla tapauksia, joissa kotihoidon tukea nostetaan,
mutta työhön osallistutaan ja lapset hoidetaan muulla tavoin kuin varhaiskasvatuspalveluis-
sa. Kosonen (2014) kuitenkin havaitsi, että kotihoidon tuen muutokset vaikuttavat voimak-
kaasti nimenomaan äitien työhön osallistumiseen. Lisäksi yllä esitellyssä kuvailussa havaitaan
voimakas yhteys kotihoidon tuen käytön ja äitien työhön osallistumisen välillä. Näistä syistä
tässä keskitytään käytännössä normaalin tilanteen arviointiin, jossa kotihoidon tuen vaihto-
ehtona on äidin työhön osallistuminen. Kuten Gathmann ja Sass (2017) havaitsivat, kun koti-
hoidon tukeen oikeutettu lapsi hoidetaan kotona, johtaa se usein siihen, että myös vanhemmat
alle kouluikäiset sisarukset hoidetaan kotona. Siten kotihoidon tuen muutokset tietyssä ikäryh-
mässä voivat johtaa varhaiskasvatukseen osallistumiseen myös muissa alle kouluikäisten lasten
ikäryhmissä. Suomessa lisäksi jotkut kunnat tarjoavat vanhemmille kotihoidon tuen kunta-
lisää, jonka saamisen ehtona voi olla, että kaikki perheen alle kouluikäiset lapset hoidetaan
kotona. Toiseen suuntaan vaikuttaa se, että kaikki lapset, jotka eivät ole kotihoidossa, eivät
osallistu varhaiskasvatuspalveluihin, vaan esimerkiksi epämuodolliseen hoitoon. Tässä arvioi-
taessa osallistumismääriä näitä lisävaikutuksia ei kuitenkaan oteta huomioon.

Kotihoidon tuki kannustaa yllä esitetyn kuvailun mukaan selvästi monia äitejä pysymään
pitkiä aikoja kotona hoitamassa lapsiaan. Erityisen suosittua kotihoidon tuen käyttö on
ryhmissä, joissa kansainvälisten tutkimusten mukaan lapset hyötyisivät aikaisemmasta
varhaiskasvatukseen osallistumisesta, eli pienempituloisissa perheissä ja vähemmän kou-
lutettujen äitien keskuudessa. Kuitenkin kotihoidon tuen käyttö on myös muissa ryhmissä
yllättävän suosittua. Nuorempien sisarusten kotihoito vaikuttaa myös siihen, että van-

59

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

hempia sisaruksia hoidetaan kotona sen sijaan, että he osallistuisivat varhaiskasvatukseen.
Tämä saattaa osaltaan selittää, miksi myös 3–5-vuotiaiden ryhmässä varhaiskasvatuksen
osallistumisasteet Suomessa jäävät alemmaksi verrattuna moneen muuhun maahan.

Seuraavassa kuvataan vielä kotihoidon tuen vaikutuksia käytettävissä oleviin tuloihin. Ku-
viossa 19 esitetään käytettävissä olevien tulojen kehitys nykyisillä varhaiskasvatusmaksuilla
(Nykyinen), työryhmän esityksen mukaisilla (Työryhmän esitys) ja vaihtoehtona näille se, että
vanhempi saa kotihoidon tukea (Kotihoidon tuki). Kuviossa 19 nämä näytetään yhden huol-
tajan ja kahden lapsen tapauksessa ja kuviossa 20 kahden huoltajan ja kahden alle kouluikäi-
sen lapsen tapauksessa. Jälkimmäisissä on yllä esitetyn kuvailun tapaan kolme vaihtoehtoista
ansiotulotasoa toiselle puolisolle, 0 euroa, 2 000 euroa ja 4 000 euroa kuukaudessa. Kuvioon
on selvyyden vuoksi laskettu käytettävissä olevat tulot samalla kun nauttii kotihoidon tukea
varsin korkeillakin ansiotuloilla. Kuten yllä todettu, tämä ei käytännössä kuitenkaan ole realis-
tinen vaihtoehto useimmille vanhemmille, koska kokopäivätöitä tehdessä lapsen hoito pitää
järjestää jotenkin, ja ainakaan varhaiskasvatuspalveluja käytettäessä ei voi saada kotihoidon
tukea. Kuviosta 19 havaitaan, että yhden huoltajan tai kuviossa 20 toisen puolisoista ollessa
tuloton, kotihoidon tuki ei vaikuta käytettävissä oleviin tuloihin ensimmäisen puolison pie-
nillä tuloilla. Tämä johtuu toimeentulotuen tarveharkinnasta. Sen sijaan puolison saadessa
tuloja kotihoidon tuki vaikuttaa työhön osallistumista selkeästi heikentävästi. Tämä johtuu
siitä, että käytettävissä olevat tulot silloin kun ei osallistu töihin, jäävät korkeammalle tasolle
kotihoidon tukea saadessa kuin jos kotihoidon tukea ei saa. Siten, jos kotihoidon tukea ei olisi
mahdollista saada, olisivat kannustimet osallistua töihin paremmat.

Kuvio 19. Käytettävissä olevien tulojen kehitys yksinhuoltajaperheessä ansioiden mukaan
kotihoidon tuella ja ilman kotihoidon tukea nykyisillä ja työryhmän esityksen mukaisilla
varhaiskasvatusmaksuilla

60

Kuvio 20. Käytettävissä olevien tulojen kehitys kahden huoltajan perheessä ansioiden mukaan
kotihoidon tuella ja ilman kotihoidon tukea nykyisillä ja työryhmän esityksen mukaisilla
varhaiskasvatusmaksuilla

Käytännössä kotihoidon tuen muutosten vaikutusta voi arvioida samantapaisesti kuin var-
haiskasvatusmaksujen muutosta. Erona on, että kotihoidon tuen muutos vaikuttaa siihen,
kuinka paljon käytettävissä olevat tulot muuttuvat silloin kun huoltaja ei osallistu töihin.
Sen sijaan varhaiskasvatusmaksujen muutokset vaikuttavat käytettävissä oleviin tuloihin
silloin kun huoltaja osallistuu töihin. Toinen ero on oletetun osallistumisjouston, eli sen
kuinka herkästi ihmiset reagoivat tukien muutoksiin osallistumispäätöksissään, suuruus
näissä eri tapauksissa. Aiemman tutkimuksen perusteella vaikuttaakin siltä, että äidit reagoi-
vat voimakkaammin kotihoidon tuen muutoksiin, kuin varhaiskasvatusmaksujen muutoksiin.
Monessa ruotsalaisessa ja norjalaisessa tutkimuksessa varhaiskasvatusmaksuilla ei havaittu
olevan juurikaan vaikutusta, kun taas Kosonen (2014) havaitsee kotihoidon tuen maksujen
osallistumisjouston olevan jopa 0,8. Jos lisäksi lastenhoitovapaan kestoa lyhennetään, voi
tästä tulla lisävaikutusta sekä äitien työhön osallistumiseen, että lasten varhaiskasvatuk-
seen osallistumiseen.

Laskentakehikko siis seuraa yllä esitettyä varhaiskasvatuksen maksun muutoksen laskenta-
kehikkoa. Tässä tapauksessa lasketaan käytettävissä olevien tulojen muutos vaihtoehdossa,
että töihin ei osallistuta. Käytettävissä olevien tulojen muutos seuraa tällöin johtuu kotihoi-
don tuen muutoksista. Laskelma tehdään jälleen erikseen äidin koulutusasteen mukaan
ja lopuksi lasketaan yhteen joka ryhmän henkilömäärän muutokset. Laskelmissa on pyrit-
ty huomioimaan joidenkin muiden tulonsiirtojen korvaavan menetettyä kotihoidon tukea
laskemalla käytettävissä olevia tuloja lapsiperheillä, jotka eivät kotihoidon tukea saa. Lisäksi,
koska toimeentulotuki korvaisi kotihoidon tukea yksi yhteen, on joka ryhmälle laskettu osuus
niistä, jotka nauttisivat toimeentulotukea, jos kotihoidon tukea ei olisi. Tälle potentiaalisesti

61

VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

toimeentulotukea nauttivalle osuudelle kotihoidon tuen menettäminen ei vähennä käytet-
tävissä olevia tuloja. Käytettävissä olevien tulojen avulla, silloin kun osallistuu ja silloin kun ei
osallistu töihin lasketaan yllä kuvatulla tavalla osallistumisveroaste. Osallistumisveroasteen
suhteellinen muutos saadaan vertaamalla osallistumisveroasteen muutosta kotihoidon tuen
muutoksen johdosta ja jakamalla ennen muutosta vallinneella osallistumisveroasteella. Tämä
suhteellinen muutos kerrotaan osallistumisjoustolla (0,8), joka puolestaan kerrotaan kunkin
ryhmän henkilömäärällä, jotka ovat kotihoidon tuella kotona. Lasten varhaiskasvatukseen
osallistumisen muutoksia laskettaessa kerrotaan mukaan kaikki vanhemmatkin sisarukset,
jotka ovat kotihoidossa, ja joiden nuorempi sisar on kaksivuotias.

Taulukossa 8 olevassa laskelmassa kotihoidon tuki poistetaan siis kaksivuotiailta. Laske-
taan kuinka monta lasta tämän ikäryhmän perheissä on, kerrotaan osallistumisjoustolla
ja suhteellisella käytettävissä olevien tulojen muutoksella. Tämän laskelman seurauksena
saadaan, että noin 5 500 lasta nykyistä enemmän siirtyisi varhaiskasvatuksen piiriin. Lisäksi
työelämään osallistuisi arvion mukaan yli 4 000 huoltajaa nykyistä enemmän. Näin ollen
vaikutus on huomattavasti suurempi kuin yllä arvioidussa varhaiskasvatusmaksujen alen-
tamisskenaariossa.

Taulukko 8. Laskelma vaikutuksista kotihoidon tuen poistamisesta kaksivuotiailta

Osall. veroasteen
suhteellinen muutos

Lapsia
khtu

Lasten
jousto

Lapsia
vkasvatukseen

Huoltajia
khtu

Huoltajien
osall. Jousto

Huoltajia
töihin

-0,149 42 756 0,8 5 600 33 073 0,8 4 300

Seuraavassa taulukossa lasketaan vielä taloudellisia vaikutuksia kotihoidon tuen poistami-
sen kaksivuotiailta seurauksena. Seurauksena arviosta, että jopa yli 4 000 äitiä lisää osal-
listuisi töihin, nousisi vero- ja maksukertymä yhteensä ja myös kuntien saamat verotulot
selvästi enemmän kuin varhaiskasvatusmaksujen alentamisen seurauksena. Suorat koti-
hoidon tukeen käytettävät menot julkiselle sektorille vähenisivät myös selvästi (noin 130
miljoonaa euroa) johtuen siitä, että kotihoidon tuen käyttö on niin suosittua ja kotihoidon
tuen taso niin korkea. Toisaalta osa kotihoidon tukimenojen muutoksista korvautuisi sillä,
että joitain muita tukia maksettaisiin niille vanhemmille, jotka eivät osallistuisi työelämään
kotihoidon tuen poistamisesta huolimatta. Lopulta varhaiskasvatuskustannukset lisään-
tyisivät yli 50 miljoonaa euroa käyttäen yllä esitettyä nettokustannusta 10 000 euroa per
vuosi per lapsi.

Jos kotihoidon tuki poistettaisiin joltain ryhmältä, voisi erityisesti niissä perheissä, joissa
ei kotihoidon tuen poistosta huolimatta vanhempi tai vanhemmat osallistu töihin, käydä
niin että käytettävissä olevat tulot alenevat. Tutkimusten mukaan pienituloisten perhei-
den lasten koulumenestykselle olisi edullista, jos perheen käytettävissä olevat tulot ovat

62

hyvällä tasolla. Tästäkin näkökulmasta käytettävissä olevien tulojen alenemisen voi nähdä
ongelmana. Tämän korjaamiseksi työryhmä suosittelee sellaisten tulonsiirtojen lisäämistä
pienten lasten perheille, jotka eivät ole sidottu lasten kotona hoitamiseen. Esimerkiksi lap-
silisien korotus ja samalla siirtäminen veronalaiseksi tuloksi voisi olla tällainen toimenpide.
Jos lapsilisiä korotetaan merkittävästi, ne olisi tarpeen siirtää veronalaiseksi tuloksi, koska
muuten ne lisäisivät kaikkien, myös suurituloisten perheiden käytettävissä olevia tuloja.
Tämä puolestaan olisi julkiselle taloudelle kallista, ja myös tarpeetonta köyhyysongelmien
ratkaisemiseksi. Veronalaisena tulona nettolisäys lapsilisissä olisi suhteellisesti suurempi
pieni- kuin suurituloisille kotitalouksille. Tärkeää joka tapauksessa olisi hoitaa tulonjako-
asioita niin, että ne eivät johtaisi voimakkaasti käyttäytymistä ohjaavien tukien käyttöön, jol-
lainen juuri kotihoidon tuki on, koska se on sidottu lasten kotihoitoon.

Yhteenvetona näistä taloudellisista vaikutuksista voi todeta, että kotihoidon tuen poistamisel-
la olisi laskelmien mukaan suurempi vaikutus varhaiskasvatuksen osallistumisasteen nostami-
seksi kuin kohtuullisen anteliaallakin varhaiskasvatusmaksujen alentamisella. Koska kotihoi-
don tuen talouslaskelma ei kyennyt ottamaan huomioon, että jotkut muut tulonsiirtoihin
käytetyt menot lisääntyisivät kotihoidon tuen poistamisen myötä, se saattaisi vaikuttaa jul-
kisen talouden näkökulmasta hieman esitettyä negatiivisempana. Tästä huolimatta myös
julkisen talouden tasapainon näkökulmasta näyttävät kotihoidon tuen alentaminen paljon
positiivisemmalta kuin varhaiskasvatusmaksujen alentaminen.

Taulukko 9. Kotihoidon tuen poistamisen kaksivuotiailta taloudellisia vaikutuksia, M. euroa

Veroyht. muutos Kunn. veromuutos Khtu menot muutos Vkasv. Nettokust. lisäys

24 10,8 -130,8 56,2

3.3 Esiopetuksen merkitys ja mahdollinen laajentaminen
Suomalaisen esiopetuksen kehityshistoria osoittaa sen olleen suosittua jo ennen kuin siitä
tuli velvoittavaa. Vuonna 2013 esiopetuksessa oli noin 99 prosenttia kuusivuotiaiden ikä-
luokasta (OPH 2014). Onkin kiinnostava kysymys, mistä syystä osallistumisaste nousee niin
merkittävästi, kun lapsi tulee esiopetusikään. Nykyään Suomessa esiopetus on maksutonta
20 tuntia viikossa ja se on vuodesta 2015 alkaen ollut velvoittavaa kuusivuotiaille lapsille.
Esiopetus on määritelmällisesti varhaiskasvatusta, vaikka sen järjestämisestä on säädetty
perusopetuslaissa. Se on myös kuulunut opetus- ja kulttuuriministeriön hallinnonalaan
muuta varhaiskasvatusta varhaisemmassa vaiheessa. Esiopetuksen tavoitteena ja yleisenä
tehtävänä on ”Varhaiskasvatus ja siihen kuuluva esiopetus sekä perusopetus muodostavat
lapsen kasvun ja oppimisen kannalta johdonmukaisesti etenevän kokonaisuuden ja perus-
tan elinikäiselle oppimiselle. Esiopetuksen keskeisenä tehtävänä on edistää lapsen kasvu-,
kehitys- ja oppimisedellytyksiä. Toimintaa suunnitellaan lapsilähtöisesti ja sen tehtävä on

63

VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

vahvistaa lapsen myönteistä minäkuvaa ja käsitystä itsestään oppijana. Esiopetusta kehi-
tetään inkluusion periaatteiden mukaisesti. Esiopetuksella on suuri merkitys lasten kasvun
ja oppimisen tuen tarpeiden varhaisessa havaitsemisessa, tuen antamisessa ja samalla vai-
keuksien ehkäisemisessä.” (Esiopetussuunnitelman perusteet, OPH 2014)

Esiopetuksen asema on vakiintunut ja sen pedagogiikka on nähty vahvasti lapsen koko-
naisvaltaista oppimista, oppimisen iloa, leikkiä, lapsuuden itsearvoista merkitystä ja lapsen
oikeuksia tukevana toimintana. Selvitysryhmän näkemyksen mukaan pitkällä aikavälillä on
tarpeen tarkastella esiopetuksen asemaa varhaiskasvatuksen ja perusopetuksen välissä ja niiden
yhdessä muodostamassa tärkeässä pedagogisessa oppimisen jatkumossa. Tulisi harkita, onko
tarpeen tehdä nykyisenlaista erontekoa lainsäädännöllisesti siten, että varhaislapsuuteen si-
sältyy kolmen erillisen lainsäädännön ohjausta. Yksi mahdollisuus lisätä lasten varhaiskasva-
tukseen osallistumisen astetta olisi laajentaa esiopetuksen käsitettä koskemaan jo nuorempia
lapsia, aluksi 5-vuotiaita. Tällöin esiopetuksen ensimmäinen vuosi voisi olla vapaaehtoinen ja
toinen vuosi ennen oppivelvollisuusiän alkua velvoittava, kuten tälläkin hetkellä. Esiopetustoi-
minnan tulisi tällöin olla maksutonta, ja sitä täydentävä varhaiskasvatus siihen saumattomasti
nivoutuva kokonaisuus siten, että esiopetus ja sitä täydentävä varhaiskasvatus eivät muodostaisi
kahden erillisen järjestelmän eriytynyttä mallia vaan toimisivat edelleen holistisen ja integroidun
järjestelmän periaatteiden mukaisesti.

Maksuton viikoittainen 20 tunnin esiopetus myös nuoremmille ikäluokille alentaisi ko-
kopäiväisen varhaiskasvatuksen hintaa. Vaikka aiemmin on esitelty tutkimuksia, joiden
mukaan maksujen alentamisen vaikutukset ihmisten käyttäytymiseen näyttävät melko
pieniltä, toisi maksuttomuus kuitenkin maksujen suhteellisen suuren alentumisen muo-
dossa lisää lapsia esiopetuksen myötä varhaiskasvatuksen piiriin. Lisäksi on mahdollista,
että esiopetuksella sinällään on osallistumisastetta korottava merkitys ja siten 5-vuotiai-
den esiopetus voisi nostaa osallistumisastetta sen maksuttomuuden vaikutusta enemmän.
Ottaen huomioon nykyisen esiopetuksen vakiintuneen aseman ja sen tehtävän, voisi sen
laajentaminen edelleen edesauttaa kasvun ja oppimisen häiriöiden vielä varhaisempaa
havaitsemista, siten tukemista ja auttaa jokaisen lapsen mahdollisuutta suotuisaan, mah-
dollisimman hyvään kasvuun ja oppimiseen.

Toisaalta tässä maksuttomuuden todellisia vaikutuksia kulttuurisen muutoksen vauhditta-
jana on vaikea arvioida. Maksuttomuuteen siirryttäisiin asteittain.

3.4 Muita suosituksia
Raporttimme alkuosassa on tuotu esille, että suomalainen varhaiskasvatus hakee vielä mo-
nin tavoin paikkaansa. Yleinen tietoisuus varhaiskasvatuksen merkityksestä on rakentunut
ehkä muita Pohjoismaita hitaammin. Siksi osallistumisasteen nostamiseksi tarvitaan myös

64

sellaisia toimenpiteitä, joiden voidaan olettaa vaikuttavan kansalaisten tietoisuuden li-
sääntymiseen varhaiskasvatuksen positiivisesta merkityksestä sekä lasten elämänlaadulle,
kehitykselle ja oppimiselle, että yhteiskunnan vakaudelle ja hyvinvoinnille. Tässä mielekäs
ja saavutettava informaatio on keskeisessä asemassa. Kuntien varhaiskasvatuspalveluiden
ja neuvoloiden vanhemmille suunnatusta palveluohjauksesta on olemassa vielä varsin vä-
hän tietoa. Alustavan ymmärryksen perusteella näyttää kuitenkin siltä, että palveluohjaus-
ta on syytä tutkia ja arvioida ja siihen osallistuvien ammattilaisten ammatillista osaamista
tulee vahvistaa.

Esitämme, että Opetushallitus organisoi asiaa koskevan tukimateriaalin laadinnan
kuntien varhaiskasvatuksen ja neuvoloiden palveluohjaukseen osallistuvien
käyttöön. Samoin pidämme tärkeänä, että palveluohjauksen tematiikka sisällytetään
varhaiskasvatuksen korkea-asteen tutkintojen ja neuvoloiden palveluohjauksessa
työskentelevien ammattilaisten koulutuksen opetussisältöihin. Palveluohjauksen
merkitystä on syytä pohtia laajasti lapsen, perheen ja yhteiskunnan näkökulmasta.
Kansallisen koulutuksen arviointikeskuksen (Karvi) arvioinnin on syytä huomioida
palveluohjaus osana varhaiskasvatuksen järjestäjäorganisaatiota koskevaa arviointia.

CHILDCARE –tutkimushankkeen (Hietamäki ja muut 2017) tuloksista johtopäätöksenä voi-
daan todeta, että varhaiskasvatuksessa on panostettava laatutyöhön, mutta myös siihen,
että laadukkaasta varhaiskasvatuksesta kerrotaan vanhemmille. Tämä edellyttää varhais-
kasvatuspalveluiden tiedottamisen kehittämistä niin kunta- kuin toimintayksikkötasolla-
kin. Karvin vastuulla oleva varhaiskasvatuksen laatujärjestelmän kehittäminen on tähän tar-
koitukseen sopiva ja juuri oikeaan aikaan ajoitettu kehittämishanke.

Suomalainen yhteiskunta on muuttunut ja muuttumassa entistä monikulttuurisemmaksi.
Palveluiden kehittämisessä on aiempaa vahvemmin huomioitava se, että varhaiskasvatuk-
seen osallistumisen tulee tuntua perheille ja lapsille mielekkäältä ratkaisuilta. Kulttuurisen
osaamisen vahvistaminen henkilöstön koulutuksessa luo edellytyksiä tähän. Varhaiskasva-
tuslaki vahvisti vanhempien osallisuutta palveluiden kehittämiseen, ei ainoastaan oman
lapsensa vaan varhaiskasvatuksen kokonaisuuden näkökulmasta. On tärkeää sisällyttää
palvelurakenteen kulttuurinen relevanssi ja vanhempien osallistumisen mahdollistaminen
myös paikallisten varhaiskasvatussuunnitelmien laadintaan ja arviointiin.

Edellä on jo todettu, että matalamman koulutustason omaavat vanhemmat (usein äidit)
hoitavat lasta kotona kotihoidon tuen turvin. Epävakaan työmarkkina-aseman lisäksi näillä
äideillä voi korkeasti koulutettuja äitejä useammin olla ns. epätyypillinen työaika. Erityi-
sesti pienten lasten kohdalla tämä hankaloittaa merkittävästi perheen arkea. Epätyypilliset
työajat haastavat sekä varhaiskasvatuspalveluiden järjestäjät, että työnantajat. On tärkeää,
kuinka työnantajat ja työelämä kokonaisuutena huomioivat ja mahdollistavat vanhempien
joustavan osallistumisen työelämään. Joustavan hoitorahan kaltaiset politiikkatoimet saa-

65

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

vat vanhempien kannatuksen, mutta ne edellyttävät myös työelämän ja palkkatyön raken-
teiden muutoksia. CHILDCARE-kyselyyn (Hietamäki ja muut 2017) vastanneista vanhem-
mista, jotka hoitivat lasta kotona ja joilla oli työpaikka, noin puolet ilmoitti, että ainakin
yksi syy lapsen kotihoidolle oli vanhemman halu pitää taukoa työelämästä. Kiivas työtahti,
hankalat työajat ja matala palkkataso olivat äideillä myös keskeisiä syitä lapsen kotona hoi-
tamiseen isiä useammin. Vanhempien työn joustavuus ja riittävä palkkataso ovat merkittä-
viä tekijöitä, kun vanhemmat tekevät työhön palaamisen liittyviä ratkaisuja.

Varhaiskasvatukseen osallistumisen asteet vaihtelevat Suomessa alueittain kuten seuraava
kuvio 21 osoittaa.

Kuvio 21. Varhaiskasvatuksessa olleiden lasten osuus (Varhaiskasvatus 2015 tilastoraportti.
Terveyden ja hyvinvoinninlaitos).

Alueellisen tasa-arvon ja lasten keskinäisen tasa-arvon näkökulmasta on tärkeää, että
kunnat varhaiskasvatuspalveluiden ja kuntakohtaisten kuntien järjestämisestä ja myöntä-
misestä vastaavina tarkastelevat arvioiden oman kuntansa varhaiskasvatukseen osallistu-
misastetta ja selvittävät sitä, millaisiin seikkoihin kuntakohtainen osallistumisaste liittyy.
Tärkeää on myös tunnistaa se, ketkä varhaiskasvatukseen osallistuvat ja ketkä ovat palve-
luiden ulkopuolella. Kuntien on samoin tarpeen arvioida sitä, millainen merkitys heidän pal-
velutarjonnallaan on lasten varhaiskasvatukseen osallistumisasteeseen. Kokonaisuudessaan

66

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30

kunnissa on syytä pureutua varhaiskasvatuksen merkitykseen kuntien elinvoimaisuuden lisää-
misessä ja kunnassa asuvien lasten nykyhetken ja tulevaisuuden suuntaamisessa.

Hallinnonalan muutoksen ja uusien perusteiden käyttöön oton myötä on Suomessa ensi
kertaa ensi syksystä lähtien selkeä ja vahva sisällöllinen jatkumo varhaiskasvatussuunni-
telmien, esiopetuksen suunnitelmien ja perusopetuksen opetussuunnitelmien kautta aina
varhaislapsuudesta perusopetuksen päättymiseen asti. Tämä toisaalta vahvistaa ja toisaal-
ta haastaa muuttamaan varhaiskasvatuksen toimintakulttuuria ja rakenteita. Varhaiskasva-
tus on selkeämmin osa kasvatus- ja koulutusjärjestelmää. Suomen varhaiskasvatuksen on

tärkeä säilyttää yhtenäinen pohjoismainen malli varhaiskasvatuksen ja lapsuuden omalei-
maisuudesta, jossa hoito, kasvatus ja opetus näyttäytyvät kokonaisvaltaisesti lapsen elä-
mässä. Samaan aikaan tulee löytää identiteetti ja paikka osana kasvatuksen ja koulutuksen
järjestelmää sekä antaa panoksensa elinikäisen oppimisen perustana.

3.5 Suositusten yhteiskunnallisia vaikutuksia
Suosituksemme osallistumisasteen nostamisesta ovat tiivistetysti varhaiskasvatusmaksujen
alentaminen, kotihoidon tuen ja hoitovapaan poistaminen kaksivuotiailta ja palvelunohjauk-
sen ja laatutietoisuuden kehittäminen sekä samalla kunnallisten eriarvoistavien käytäntöjen
yhdenmukaistaminen.

Koska lapsia on alle kolmevuotiaiden ryhmässä noin 120 000 ja varhaiskasvatusmaksujen
alentaminen sekä kotihoidon tuen rajoittaminen alle kaksivuotiaisiin toisi yhteensä tässä ikä-
ryhmässä noin 6 000 lasta lisää varhaiskasvatuksen piiriin, nousisi osallistumisaste noin 5 pro-
senttiyksikköä arvion mukaan (nykyään noin 30 %). 3–5-vuotiaiden ryhmässä on noin 200 000
lasta ja toimenpiteiden seurauksena siellä olisi lapsia lisää noin 4 000. Siten osallistumisaste
nousisi noin 2 prosenttiyksikköä laskelmien mukaan (nykyään noin 75 %).

Osallistumismäärien arviot perustuvat tutkimuskirjallisuuden tuloksiin, jotka mittaavat
kuinka herkästi ihmiset reagoivat maksujen tai tukien muutoksiin lyhyellä aikavälillä, esi-
merkiksi kotihoidon tuen suuruuden muutosten välittömiä vaikutuksia äitien työllisyyteen.
Pitkällä aikavälillä suuri muutos esimerkiksi kotihoidon tuen kestossa saattaa johtaa kulttuu-
rin muutokseen, jolloin vaikutukset voivat olla pidemmällä aikavälillä työhön osallistumisen
tai varhaiskasvatukseen osallistumisessa suurempiakin. Näitä on kuitenkin hankala arvioida
niitä koskevien vaikutusarvioiden puuttuessa. Yllä arvioimme myös, että pienet osallistu-
misasteet saattavat johtua muiden tukien tai verojen luomista kannustimien puutteesta,
erityisesti analyysissa nousi esiin toimeentulotuki. Jotta saataisiin suurempia vaikutuksia
lasten osallistumisasteen nostamiseksi, tulisikin harkita myös remonttia näissä muissa tuis-
sa, jotka johtavat kannustavuusongelmiin.

67

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Yhteiskunnallisia vaikutuksia näillä on lasten kannalta siten, että arviomme mukaan osallis-
tumisaste nousisi eniten pienituloisissa ja vähän koulutusta saaneiden vanhempien perheissä.
Tässä ryhmässä on tutkimusten mukaan havaittu olevan lapselle eniten hyötyä siten, että
lapset ovat esimerkiksi pärjänneet paremmin myöhemmin koulussa mitattuna kognitiivi-
silla testituloksilla tai esimerkiksi pienemmällä lukion kesken jättämisasteella. Laadukkaa-
seen varhaiskasvatukseen osallistuneet lapset saattavat joidenkin tulosten mukaan myös
ansaita paremmin aikuisina työelämässä ja olla aikuisena terveempiä, kuin ne ikätoverit,
jotka eivät ole olleet laadukkaan varhaiskasvatuksen piirissä. Nämä tulokset kuitenkin
vaihtelevat jonkin verran eri tutkimuksissa.

Lasten vanhempien, erityisesti äitien, kannalta suositusten mukaisilla toimenpiteillä olisi
välittömästi heidän työllisyyteen osallistumisasteensa nostaminen. Välillisesti tämä työhön
osallistuminen myös voisi kasvattaa perheen käytettävissä olevia tuloja. Samalla kuitenkin
työhön osallistuvat äidit olisivat enemmän erossa lapsistaan, jolla periaatteessa voisi olla
negatiivinen vaikutus lapsiin. Tutkimusten mukaan kuitenkin kaksivuotiaista ylöspäin laa-
dukkaaseen varhaiskasvatukseen osallistuminen ei aiheuta haittaa lapsen kannalta, vaikka
lapset ovat erossa äidistään tämän ajan. Siten perheen saama käytettävissä olevien tulojen
lisäys lisääntyneiden ansioiden myötä dominoisi tässä. Pidemmällä aikavälillä aiemmin
töihin palaavien vanhempien palkkakehitys on myöhemmin töihin palaavia parempaa. Si-
ten vanhempien elinkaaritulot olisivat korkeammalla tasolla. Lisäksi erityisesti lyhyemmän
lastenhoitovapaan myötä yritykset saattaisivat haluta aiempaa herkemmin palkata naisia
töihin, mikäli nykytilanteessa ne empivät sen riskin tähden, että nykytilanteessa naiset em-
piirisen tarkastelun valossa saattavat jäädä pitkille hoitovapaille lapsen saatuaan. Lisäksi
välittömiä vaikutuksia kotihoidon tuen keston lyhentämisellä olisi niihin perheisiin, joissa
huoltaja ei työllisty, käytettävissä olevien tulojen mahdollinen pieneneminen. Tällä voi olla
negatiivisia vaikutuksia esimerkiksi lapsiperheiden köyhyyden muodossa ja siten välilli-
sesti lasten heikompaan koulumenestykseen. Tämä tulisikin huomioida kompensoimalla
käytettävissä olevien tulojen menetystä muiden tukien muodossa, mitkä eivät kuitenkaan
olisi suoraan sidottu kotona olemiseen, esimerkiksi veronalaiset lapsilisät.

Jos kunnat yhtenäistävät varhaiskasvatuskäytäntöjään ja kaikkialla Suomessa tarjottaisiin
laadukasta varhaiskasvatusta samalla tavoin, vähenisi alueellinen eriarvoisuus. Samoin alu-
eellisesti perheet voivat olla eri tilanteessa esimerkiksi kunnallisiin lisiin liittyvien varhaiskas-
vatukseen osallistumista estävien sääntöjen myötä (esimerkiksi, että kaikki lapset tulee hoitaa
kotona saadakseen kunnallista lisää). Näiden eriarvoistavien sääntöjen vähentäminen ilmisel-
västi lisäisi alueellista tasa-arvoisuutta. Kunnallisen itsemääräämisoikeuden takia kuitenkin
kunnallisten päättäjien tulisi itse ymmärtää laadukkaan varhaiskasvatuksen arvo, ja ohjata
päätöksenteollaan tähän suuntaan.

68

II Varhaiskasvatuksessa tarvittava osaaminen,
sitä tukeva henkilöstörakenne päivä-
kodeissa sekä varhaiskasvatuksen
koulutuksen kehittäminen – tilannekuva
ja toimenpide-ehdotukset

Selvityshenkilöiden toimeksiantoon kuului laatia esitys myös siitä, millaista osaamista
varhaiskasvatuksen opetus-, kasvatus-, hoito- ja johtotehtävissä tarvitaan ja miten var-
haiskasvatusalan koulutuksia (perus- ja täydennyskoulutus) tulee uudistaa, jotta tarvittava
osaaminen saavutetaan ja voidaan turvata. Lisäksi tehtävänä oli tehdä edellä mainittuun
osaamista koskevaan selvitykseen pohjautuen esitys siitä, millaisella henkilöstörakenteella
voidaan turvata päiväkodeissa laadukkaan varhaiskasvatuksen toteuttaminen.

Aloitamme tämän osion tarkastelemalla varhaiskasvatuksen nykyisiä ja tulevia, monin ta-
voin aiemmasta muuttuneita, ammatillisista osaamisvaatimuksista. Tämän jälkeen esitte-
lemme nykyistä henkilöstörakennetta ja henkilöstön kelpoisuusehtoja sekä niihin liittyviä
keskeisiä muutostarpeita. Lopuksi teemme ehdotuksen varhaiskasvatuslainsäädännön ta-
voitteiden ja muun normiohjauksen toteutumisen edellyttämästä päiväkotien henkilöstö-
rakenteesta sekä koulutusrakennetta, mukaan lukien eri koulutusten aloituspaikkatarpeita
ja perus- ja täydennyskoulutuksen sisällöllisiä painotuksia koskevat kehittämisehdotukset.

1 Päiväkotityössä tarvittava osaaminen

Varhaiskasvatuksen henkilöstön ammatillisen osaamisen tasoa pidetään yhtenä keskeisim-
mistä varhaiskasvatuksen laatutekijöistä. Henkilöstön korkealaatuisen osaamisen ajatellaan
olevan yhteydessä varhaiskasvatuksen laatuun ja sen kautta mahdollistavan hyvät edellytyk-
set lasten, kehitykselle ja oppimiselle varhaiskasvatuksen piirissä (Manning ja muut 2017).

69

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Osaamistasoon ja osaamisen kehittämiseen panostamista voidaan pitää myös kustannuste-
hokkaana, ovathan henkilöstömenot varhaiskasvatuspalveluiden keskeisin kuluerä. Henki-
löstön osaamistason varmistamisen ja osaamisen sisältöjen oikean kohdentamisen avulla
voidaan turvata se, että varhaiskasvatukselle asetetut tavoitteet voivat toteutua ja varhaiskas-
vatukseen suunnatut taloudelliset panokset ohjautuvat tavoitteiden suuntaisesti.

Selvitysryhmän työskentelyn lähtökohtana on ollut käsitys siitä, että varhaiskasvatuksessa tar-
vittava osaaminen on historiallisesti ja kulttuurisesti määriteltyä. Eri aikakausien vaihtelevat
tavat määrittää varhaiskasvatuksen tehtäviä heijastuvat kansallisen lainsäädännön ja muun oh-
jauksen sisältöihin. Nämä taas luovat normitason kehyksen kasvatusinstituutioiden toiminnalle
ja osoittavat samalla suunnan ja tason vaaditulle ammatilliselle osaamiselle. Suomessa uudis-
tuneen varhaiskasvatuslain tavoitteet ja niitä konkretisoiva normimuotoinen Varhaiskasvatus-
suunnitelman perusteet – asiakirja asettavat ammatilliselle osaamiselle uudenlaisia vaatimuksia.
Jotta kansallisella tasolla jo aiemmin päätetyt varhaiskasvatuksen suuntaviivat voisivat toteutua
arjen käytännöissä, on henkilöstön osaamistasoa parannettava aiemmasta ja kehitettävä peda-
gogista osaamista painottavaan suuntaan (ks. myös Puroila ja muut 2017). Tässä selvitystyössä
yhden keskeisen osaamisvaatimusten perustan muodostavat siis Suomen varhaiskasvatuksen
lainsäädännössä esitetyt varhaiskasvatuksen tehtävät sekä niiden toteuttamista suuntaava nor-
mimuotoinen varhaiskasvatussuunnitelman perusteet – asiakirja. Varhaiskasvatuksen ammatti-
laisilta vaadittavan osaamisen tunnistamiseen vaikuttaa myös jatkuvasti lisääntyvä varhaiskas-
vatusta, varhaislapsuutta, varhaiskasvatuksen instituutioiden toimintaa, lasten kehitystä ja oppi-
mista sekä varhaiskasvatuksen ammatillisuutta ja ammatillista osaamista koskeva tutkimustieto,
joka tulee esille myös uudistuneessa opetussuunnitelmakehyksessä.

Globaalissa maailmassa sekä kansainväliset että paikalliset tulkinnat varhaiskasvatuksen
yhteiskunnallisista tehtävistä ja niiden toteuttamisen vaatimasta ammatillisesta osaami-
sesta ohjaavat osaamisvaatimusten määrittelyä. Tässä selvitystyössä hyödynnetään kansal-
listen ohjausasiakirjojen ohella OECD:n ja EU:n piirissä tehtyjä varhaiskasvatuksen osaa-
mista ja ammattitaitovaatimuksia koskevia raportteja. Selvitystyössä hyödynnetään myös
henkilöstön osaamista koskevaa kansainvälistä tutkimuskirjallisuutta.

Kuvaamme seuraavaksi tulkintaamme varhaiskasvatuksessa nyt ja tulevaisuudessa tarvit-
tavasta osaamisesta. Aloitamme tarkastelun osaamisen ja koulutuksen merkitystä analy-
soivasta tutkimuskirjallisuudesta, etenemme erilaisten kansainvälisten ja kansallisten arvi-
ointien ja kuvausten kautta päiväkotityössä tarvittavan osaamisen jäsennykseen.

1.1 Kansainvälinen tutkimustieto ja suositukset osaamisen ja
koulutuksen merkityksestä

Aiemmin on todettu, että varhaiskasvatuksen positiiviset seuraamukset näkyvät vain sil-
loin, kun varhaiskasvatus on laadukasta. Laaja yhteisymmärrys vallitsee myös sen osalta,

70

että hyvään ammattitaitoon tarvitaan riittävän laajuinen, riittävästi varhaiskasvatukseen
paneutuva ja riittävän tasoinen koulutus. Henkilöstön koulutustason on kansainvälisissä
tutkimuksissa todettu olevan lasten kehittymisen ja oppimisen näkökulmasta merkityksel-
linen (Fukkink & Lont 2007; Sylva ja muut 2004; Manning ja muut 2017).

Laadukkaan koulutuksen omaavan henkilöstön on osoitettu kykenevän tarjoamaan muu-
ta henkilöstöä stimuloivampaa, lämpimämpää ja lasta tukevampaa vuorovaikutusta sekä
näistä elementeistä koostuvan vuorovaikutusympäristön, millä nähdään olevan positiivisia
yhteys lapsen kehitykseen. (OECD 2006; Manning ja muut 2017).

Korkean koulutustason ja osaamisen on todettu olevan yhteydessä myös siihen, kuinka
henkilöstö kykenee organisoimaan päivittäisiä aktiviteetteja ja tarjoamaan lapsille mah-
dollisuuksia monipuolisiin, sosiaalisesti ja kielellisesti rikkaisiin kokemuksiin (Manning ja
muut 2017). Laajan eurooppalaisen CARE-tutkimuksen mukaan kasvattajan korkea koulu-
tustaso ja hyvät täydennyskoulutusmahdollisuudet voivat kompensoida suuresta ryhmä-
koosta aiheutuvia ongelmia työssä (ks. tarkemmin http://ecec-care.org/resources/publica-
tions/). Myös suomalaisen Alkuportaat-seurantatutkimuksen (ks. tarkemmin https://www.
jyu.fi/ytk/laitokset/psykologia/huippututkimus/alkuportaat) tulokset osoittavat korkeam-
man koulutustason ja pidemmän työkokemuksen omaavien kasvattajien kykenevän suju-
vampaan ja tehokkaampaan lapsiryhmän toiminnan organisointiin.

Henkilökunnan ammattitaidon ja varhaiskasvatuksen laadun yhteyksiin on kiinnitetty
huomiota myös useissa suosituksissa. Toukokuussa 2011 varhaiskasvatuksesta annetuis-
sa Eurooppa-neuvoston päätelmissä todetaan varhaiskasvatuspalveluiden laatua voita-
van parantaa tukemalla varhaiskasvatustyöntekijöiden ammattitaitoa painottaen heidän
osaamisensa, pätevyytensä ja työolojensa kehittämistä ja ammatin arvostuksen vahvista-
mista. Myös varhaiskasvatuksen eurooppalaisen laatukehys (European Quality Framework
for Early Childhood and Care. 2014) ja OECD:n varhaiskasvatuksen laatukehys painottavat
varhaiskasvatuksen henkilöstön ammattitaidon ja varhaiskasvatukseen keskittyvän merki-
tystä varhaiskasvatuksen laadulle ja lasten oppimistuloksille (Eurofound 2015).

1.2 Varhaiskasvatuksessa tarvittavan osaamisen sisällöt

Varhaiskasvatuksessa tarvittavan osaamisen analyysiä on tehty Suomessa jo pitkään ja
monissa eri työryhmissä (STM 2007, Karila ja muut 2013, OKM 2015). Näiden työryhmien
tulkinnat ovat keskenään pääosin yhteneväisiä.

Vuonna 2007 toimineen varhaiskasvatuksen osaamisen ja koulutuksen ryhmän raportissa
varhaiskasvatuksen osaaminen kuvataan Karilan & Nummenmaan (2000) ja Karilan ryh-
män työtä varten tuottamia jäsennyksiä hyödyntäen seuraavasti: Kaikille ammattiryhmil-

71

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

le yhteinen osaaminen kattaa varhaiskasvatustyön eettiset periaatteet, toimintaympäris-
tön ja perustehtävien tulkintaan liittyvän osaamisen, yhteistyöhön ja vuorovaikutukseen
liittyvän osaamisen sekä valmiudet jatkuvaan osaamisen ylläpitämiseen ja kehittämiseen.
Kaikilta ammattiryhmiltä edellytetään myös varhaiskasvatuksen substanssin hallintaa. Tä-
mä osaamisen alue on kuitenkin eri ammattiryhmillä eritasoista ja eri tavoin painottunut-
ta. Ammattiryhmillä on myös omat erityiset osaamisalueensa. Lisäksi osaamisessa voidaan
nähdä tilannesidonnaisia osaamisen alueita (ks. tarkemmin STM 2007). Hyödynnämme
seuraavassa tarkastelussa kyseisen työryhmän työskentelyn aineistoa sekä varhaiskasva-
tuksen koulutuksen arvioinnin yhteydessä esille nousseita osaamisen kuvauksia. Näiden
laadinnan jälkeen sekä varhaiskasvatuksen lainsäädäntöä että opetussuunnitelmallista
kehystä on uudistettu. Uudenlainen normikehys ei sinällään muuta varhaiskasvatustyön
perusjäsennystä, mutta tuo uusia painotuksia eri ydinosaamisen alueille. Nivomme myös
niitä tähän päiväkotityössä tarvittavan osaamisen kuvaukseemme.

Tietoisuus siitä yhteiskunnallisesta ja kulttuurisesta maailmasta, jossa institutionaalinen
varhaiskasvatus ja varhaiskasvatustyö toteutuvat, auttaa henkilöstöä paikantamaan omaa
työtään ja näkemään sen yhteydet laajempaan kokonaisuuteen. Näille teemoille rakentuu
toimintaympäristön ja perustehtävien tulkintaan liittyvää osaamisalue. Muuttuvan toimin-
taympäristön ominaispiirteiden ja vaatimusten tiedostaminen on yksi henkilöstön osaa-
mishaasteista. Kasvatus on yksi varhaiskasvatustyön keskeisistä ulottuvuuksista. Kasvatus
on aina sidoksissa vallitsevan kulttuurin perusolettamuksiin. Kasvatuksen yhteiskunnal-
listen ja kulttuuristen lähtökohtien tiedostaminen on yksi toimintaympäristöön liittyvän
osaamisen ulottuvuuksista. Myös lapsuuden yhteiskunnallisen ja kulttuurisen luonteen
tunnistaminen on tärkeää.

Myös tietoisuus työtä kulloinkin ohjaavasta lainsäädännöstä ja muusta ohjauksesta on osa
sitä ydinosaamista, joka sisältyy toimintaympäristön ja perustehtävien tulkintaosaami-
seen. Lainsäädännön ja ohjausympäristön tuntemus auttaa henkilöstöä kehittämään arki-
päivän työtään kulloistakin sääntelyä vastaavaksi. Myös lapsen ja perheiden arjen kokonai-
suuden tuntemus on välttämätöntä, jotta varhaiskasvatuksen julkiset instituutiot kykene-
vät toimimaan luontevana osana tätä kokonaisuutta.

Työn substanssiin eli varhaiskasvatukseen liittyvä osaamisalue koostuu moniaineksisesta
ydinosaamisesta. Uudistunut varhaiskasvatuslaki lähtee lasten oikeuksista varhaiskasva-
tukseen. Tällä hetkellä julkinen varhaiskasvatus, erityisesti päiväkodit, ovat muotoutumas-
sa osaksi suomalaista kasvatus- ja koulutusjärjestelmää. Niille asetetaan uusia odotuksia
lasten oppimisen tukemiseksi ja laadukkaan oppimisympäristön rakentamiseksi. Kun toi-
minnan tavoitteeksi lainsäädännössä ja ohjauksessa on asetettu edistää jokaisen lapsen
iän ja kehityksen mukaista kokonaisvaltaista kasvua, terveyttä ja hyvinvointia sekä tukea
lapsen oppimisen edellytyksiä ja edistää elinikäistä oppimista ja koulutuksellisen tasa-ar-

72

von toteuttamista, on luonnollista, että henkilöstöllä on oltava riittävää osaamista näiden
tavoitteiden toteuttamiseksi.

Suomalainen varhaiskasvatus on luonteeltaan holistista ja painottaa kasvatuksen, opetuk-
sen ja hoidon toisiinsa nivoutumista. Kasvatusosaaminen on yksi varhaiskasvatuksen ydi-
nosaamisista. Kasvatuksessa on aina mukana menneisyys, nykyhetki ja tulevaisuus. Men-
neisyys sisältyy kasvatukseen traditioiden kautta. Se on läsnä myös henkilöstön omissa
kasvatukseen liittyvissä uskomuksissa ja käsityksissä, jotka ovat muotoutuneet heidän elä-
mänkokemuksensa myötä. Yksi kasvatusosaamisen ulottuvuuksista onkin omien kasvatuk-
seen liittyvien uskomusten ja käsitysten tiedostaminen ja arviointi. Vaikka perinteiden tur-
vallisuutta ja jatkuvuutta luova merkitys onkin tärkeä, ei henkilöstö voi tukeutua vain men-
neiden sukupolvien ratkaisuihin. Voidakseen auttaa lasta hankkimaan valmiuksia, jotka
kantavat häntä nykyhetken ohella pitkälti tulevaisuuteen, ammattilaiset tarvitsevat kuvan
sekä tavoitellusta että toteutumaan pyrkivästä tulevaisuudesta. Tämä vaatii niiden arvo-
jen pohtimista, joiden varaan tulevaisuutta rakennetaan. Arvokeskustelut, tulevaisuuden
kuvien luominen ja kasvatuksellisten seurausten pohdinta ovat seikkoja, jotka parhaim-
millaan toteutuvat yhdessä lasten vanhempien ja koko työyhteisön kanssa. Tulevaisuuteen
suuntautuminen ja tulevaisuuden ennakointi ovat nykypäivän kasvattajien keskeisiä taito-
ja. Henkilöstön vankka kasvatusosaaminen luo perustan laadukkaan varhaiskasvatuksen
toteuttamiselle. Se auttaa henkilöstöä myös näkemään sen, mikä on olennaista ihmiseksi
kasvamisessa ja mitkä lopulta ovat sellaisia kasvatuksellisia tavoitteita, sisältöjä ja menetel-
miä, jotka voivat auttaa lasta tässä ihmiseksi kasvamisen prosessissa. Monikulttuurisessa
maailmassa tietoisuus erilaisista arvoista ja kasvatuksen päämääristä on tärkeää.

Alle kouluikäisen lapsen suotuisan kehityksen kannalta hänen kokonaisvaltainen hyvin-
vointinsa on ensiarvoisen tärkeää. Tämä edellyttää henkilöstöltä hoitoon ja terveyteen liit-
tyvää osaamista. Tämä alue koostuu niistä tiedoista ja taidoista, joita tarvitaan esimerkiksi
laadukkaan ravinnon, riittävän ulkoilun ja liikunnan, sopivan levon ja aktiivisen toiminnan
vaihtelun sekä hygieenisen ympäristön turvaamiseen lapsille. Lapsen terveys ja fyysinen
hyvinvointi muodostaa perustan hänen kehitykselleen ja oppimiselleen.

Päiväkoti-ikäistä lasta kuvataan usein tutkivaksi olennoksi, joka edistää omaa kehitystään
toimimalla ympäristössään yhdessä aikuisten ja vertaistensa kanssa. Lapsen kehitystä ja
oppimista sekä toimijuutta ja vertaissuhteita koskeva osaaminen onkin yksi keskeisistä
päiväkotityössä vaadituista osaamisen sisällöistä. Pienten lasten oppiminen käynnistyy
usein heidän kiinnostuksestaan ympäristönsä ilmiöitä kohtaan. Kiinnostuksen kehittymi-
nen oppimista edistäväksi aktiiviseksi toiminnaksi vaatii kuitenkin tuekseen laadukasta
oppimisen ympäristöä ja aikuisen ohjaavaa opetusta. Lasten oppimisympäristö rakentuu
niistä käytännöistä ja olosuhteista, joissa lapset päivittäin ovat mukana. Päiväjärjestys, lap-
siryhmien muodostamisen periaatteet, leikkivälineiden ja toimintamateriaalien sijoittelu ja
laatu sekä tilojen ja materiaalien käyttöön liittyvät säännöt ovat esimerkkejä lapsen päivit-

73

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

täin kohtaamista oppimisen tukijoista tai rajoittajista. Tietoinen lapsen kehitystä ja oppi-
mista sekä varhaiskasvatuksen tavoitteita tukevan toimintakulttuurin rakentaminen vaatii
siihen liittyvää osaamista.

Lisääntynyt tieto lapsen oppimisesta, toimijuudesta ja vertaissuhteiden merkityksestä
haastaa kehittämään uudenlaisia opetuksellisia ratkaisuja. Henkilöstön on tunnettava hy-
vin varhaiskasvatukseen soveltuvia opetuksen menetelmiä. Leikin, liikunnan ja taiteellisen
ilmaisun, tutkivan toiminnan (mukaan lukien luonnontieteelliset ja matemaattiset ilmiöt)
alueet ovat jo pitkään kuuluneet varhaiskasvatuksen pedagogiseen toimintaan. Viime ai-
koina tieto- ja viestintäteknologian, varhaisen kielenoppimisen ja ympäristökasvatuksen
kysymykset ovat nousseet näiden rinnalle vahvaa osaamista vaativina alueina.

Varhaiskasvatus tapahtuu ryhmässä. Tämän vuoksi toiminnassa korostuvat yksilön huo-
mioimisen lisäksi ryhmän ohjaamisen taidot ja osaaminen. Ryhmän ja toiminnan ohjaa-
misessa tarvitaan tietoja ja taitoja, jotka mahdollistavat tavoitteiden mukaisen toiminnan
lapsille ja luovat positiivisia kokemuksia ryhmässä ja laajemmin yhteisössä toimimisesta.
Varhaiskasvatusta kehitetään inkluusioperiaatteen mukaisesti: varhaiskasvatusta järjeste-
tään kaikille lapsille yhdessä, lapsen tuen tarpeista, vammaisuudesta tai kulttuuritaustas-
ta riippumatta. Tämä edellyttää, että henkilöstöllä on osaamista ottaa toiminnan järjes-
tämisessä lapsen tarpeet huomioon osana ryhmän toimintaa. Kokoavasti voidaan todeta
henkilöstöltä vaadittavan pedagogista osaamista, jotta yksittäisten lasten ja lapsiryhmän
kehitys, oppiminen ja ihmisenä kasvaminen mahdollistuvat.

Varhaiskasvatuslaissa on määritelty aiempaa pedagogisemmin tavoitteet varhaiskasvatuk-
selle. Normimuotoinen varhaiskasvatussuunnitelma edellyttää opetussuunnitelmaosaami-
sen vahvistamista. Eritasoisten opetussuunnitelmien laadinta, toteutus, arviointi ja kehit-
täminen vaativat hyvää osaamista. Osa tätä aluetta on opetussuunnitelmallisten jatkumoi-
den rakentamisen osaaminen.

Kasvatustyö on perusolemukseltaan yhteisöllistä työtä. Tämän vuoksi yhteistyöhön ja
vuoro vaikutukseen liittyvä osaaminen on välttämätöntä. Edellä on todettu kasvatuksen ole-
van yhteisöllinen ilmiö ja toteutuvan parhaimmillaan toista kunnioittavan dialogisen vuo-
rovaikutuksen kautta. Tämä tuottaa mukanaan vaatimuksen yhteistyöosaamisesta. Tuota
osaamista tarvitaan lasten, vanhempien, muun henkilöstön ja keskeisten yhteistyökump-
paneidenkin kanssa työskenneltäessä. Yhteistyöosaamisen yksi keskeinen ulottuvuus on
myös työn kielellinen hallinta. Työn kielellisen hallinnan merkitys on noussut selvästi esille
viime vuosina esimerkiksi esiopetus- ja varhaiskasvatussuunnitelmia laadittaessa sekä esi-
ja alkuopetuksen jatkumoa ja yhteistyötä sosiaali- ja terveyspalveluiden kanssa rakennet-
taessa. Työskentely vaatii yhteistyötä sekä toimintayksiköiden sisällä että koulujen opetta-
jien kanssa, mikä taas edellyttää kykyä kuvata ja perustella omia näkökantoja kielellisesti.
Samoin erilaiset kirjalliset tehtävät ja toiminnan arvioinnit ovat lisänneet työn kielellisen

74

hallinnan vaatimuksia. Voitaneen arvioida työn kielellisen hallinnan vaatimuksen tulleen
osaksi varhaiskasvatustyön arkea. Varhaiskasvatustyössä tarvitaan myös vaikuttamisosaa-
mista, joka liittyy henkilöstön tehtäviin välittää arjen työssä havaitsemiaan seikkoja eri ta-
soilla tehtävään päätöksentekoon.

Kasvatusvuorovaikutus on varhaiskasvatustyön keskeinen ulottuvuus. Niinpä vuorovaiku-
tukseen ja ammatillisiin keskusteluihin liittyvä osaaminen on tärkeä kaikille kasvatukseen
osallistuville. Jokainen työntekijä on kasvatuksellisessa vuorovaikutuksessa varhaiskasva-
tukseen osallistuvien lasten kanssa. Tuon vuorovaikutuksen laadun tiedostaminen ja ke-
hittäminen ovatkin tärkeitä vuorovaikutusosaamiseen liittyviä seikkoja. Subjektiivisen päi-
vähoito-oikeuden ja kuusivuotiaiden maksuttoman esiopetuksen myötä varhaiskasvatus-
palveluja voi – vanhempien niin halutessa – käyttää koko ikäluokka. Varhaiskasvatuksen
ammattilaiset ovat siis kasvatusvuorovaikutuksessa hyvinkin erilaisten lasten ja perheiden
kanssa. Lisääntynyt monikulttuurisuus tuottaa haasteita henkilöstön osaamiselle myös
kasvatusvuorovaikutuksessa. Kumppanuuslähtöinen, vanhempien osallisuutta painottava
työskentely erilaisten perheiden kanssa vaatii hyvää kulttuurista lukutaitoa.

Muuttuvassa työympäristössä myös jatkuvaan kehittämiseen liittyvä osaaminen on kes-
keistä. Nykyisen käsityksen mukaan ammatillinen peruskoulutus kykenee tarjoamaan
ainoastaan perustan ammattitaidon tai asiantuntijuuden kehittymiselle. Muuttuvat työn
ehdot ja tiedon nopea lisääntyminen ovat siirtäneet asiantuntijuuden ja osaamisen ke-
hittymisen painopisteen työssä oppimiseen. Työssä oppiminen vaatii osaamista kaikilta
varhaiskasvatuksen työntekijöiltä. Oman työn arviointi ja tutkiminen, reflektiivinen työ-
ote, edellyttävät reflektio-osaamista. Tiedon nopea lisääntyminen ja varhaiskasvatuksen
alueella tutkimuksen lisääntyessä myös aiemman tiedon kumoutuminen edellyttävät hen-
kilöstöltä tiedon hankinnan ja prosessoinnin taitoja. Näihin liittyy myös kriittinen suhtau-
tuminen tietoon. Tällaista osaamista voidaan kutsua tiedonhallinta-osaamiseksi. Varhais-
kasvatuspalveluiden viimeaikaiset muutokset haastavat kehittämis- ja arviointiosaamisen
kehittämiseen.

Edellä kuvatut varhaiskasvatustyön keskeiset osaamisalueet ja niihin sisältyvä ydinosaami-
nen voidaan koota seuraavasti:

75

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Taulukko 10. Päiväkotityössä tarvittava osaaminen

Keskeiset osaamisalueet Ydinosaaminen

Toimintaympäristön ja
perustehtävien tulkintaan
liittyvä osaaminen

Kasvatuksen ja lapsuuden yhteiskunnallisten ja kulttuuristen lähtökohtien tiedostaminen

Tietoisuus työtä kulloinkin ohjaavasta lainsäädännöstä ja muusta ohjauksesta

Lapsen ja perheiden arjen kokonaisuuden tuntemus

Varhaiskasvatukseen
liittyvä osaaminen

Kasvatusosaaminen

Opetusosaaminen

Terveyteen ja hoitoon liittyvä osaaminen

Opetussuunnitelmaosaaminen

Lapsen kehitystä ja oppimista koskeva osaaminen

Pedagoginen osaaminen

Hyvinvointiosaaminen

Yhteistyöhön
ja vuorovaikutukseen
liittyvä osaaminen

Vuorovaikutusosaaminen

Ammatillisten keskustelujen osaaminen

Yhteistyöosaaminen

Työn kielellinen hallinta

Verkosto-osaaminen

Vaikuttamisosaaminen

Jatkuvaan kehittämiseen
liittyvä osaaminen

Reflektio-ja tiedonhallinta-osaaminen

Arviointi- ja kehittämisosaaminen

Edellä on kuvattu niitä osaamisen alueita, jotka ovat keskeisiä tämän hetken päiväkotityös-
sä. Samoin on jäsennetty kullekin osaamisalueelle luonteenomaisia ydinosaamisen aluei-
ta. Toimintaympäristöön ja perustehtävien tulkintaan, yhteistyöhön ja vuorovaikutukseen
sekä jatkuvaan kehittämiseen liittyvän osaaminen ovat sellaisia osaamisalueita, joihin liit-
tyvää perusosaamista edellytetään kaikilta päiväkodin henkilöstöryhmiltä. Luonnollista on
kuitenkin se, että pidemmän, yliopistollisen ja ammattikorkeakoulutasoisen koulutuksen
saaneilta henkilöiltä odotetaan näillä alueilla syvällisempää osaamista kuin toisen asteen
koulutuksen saaneilta. Myös heidän tehtäväkuvansa ja vastuunsa näillä alueilla ovat erilai-
set, mikä tuottaa erilaisia osaamisvaatimuksia.

Varhaiskasvatuksen osaamisalue on puolestaan se alue, joka rakentuu selkeimmin sekä eri
henkilöstöryhmien erityisosaamiselle että sen perustalta rakentuvalle ryhmän yhteiselle
moniammatilliselle osaamiselle. Varhaiskasvatuksen ydinosaamisen alueista kasvatusosaa-
minen on kaikkia hoito- ja kasvatushenkilöitä yhdistävä osaamisen alue. Opetus- ja opetus-
suunnitelmaosaaminen, samoin kuin pedagogiseen johtamiseen liittyvä osaaminen taas
on myöhemmin esitettävien tehtävämääritysten perusteella varhaiskasvatuksen opettajien
erityisosaamisen aluetta. Myös muiden henkilöstöryhmien on omattava riittävä määrä var-
haiskasvatuksen pedagogiikkaan liittyvää osaamista, jotta he voivat toimia ryhmässä lasten
kanssa. Varhaiskasvatuksen opettajan erityisosaamiseen liittyy myös yhteistyöosaamisen
osalta erilaisten kasvatuksellisten ja koulutuksellisten jatkumoiden rakentamisen kysymyk-
set. Myös lasten kehitykseen ja oppimiseen tukeen liittyvä osaaminen on heidän erityis-

76

osaamisensa aluetta. Varhaiskasvatuksen sosionomien erityisosaaminen liittyy erityisesti
lasten ja perheiden arjen ja siitä nousevien tuen tarpeiden tuntemukseen sekä yhteistyö-
hön muiden sosiaali- ja terveysalan lapsiperheiden asiantuntijoiden kanssa. Lastenhoita-
jien erityisosaamisen aluetta puolestaan on terveyteen ja hoitoon liittyvä osaaminen.

Se, että moniammatillisen ryhmän jäsenten tehtävät ja osaamishaasteet eriytyvät, ei mer-
kitse, että heidän työnsä olisi merkitykseltään erilaista. Moniammatillisen ryhmän yhtei-
senä osaamishaasteena onkin varhaiskasvatuksen osaamisen muodostama kokonaisuus.
Moniammatillisuuden kehittämisessä on olennaista tunnistaa samoissa toimintatilanteis-
sa läsnä olevien tai yhteistä työtä jakavien ammattiryhmien erityisosaamisen alueet. Jotta
ammattilaiset kykenevät suhteuttamaan oman ammatillisen osaamisensa laajempaan
yhteyteen, heidän tulee tiedostaa oma ja toisaalta muiden osaaminen. Tarvitaan siis sys-
temaattista relationaalisen asiantuntijuuden kehittämistä (ks. Edwards 2011). Moniamma-
tillisuus ei siis merkitse oman ammatillisen peruskoulutuksen ja sen pohjalta rakentuneen
osaamisen mukanaan tuoman perspektiivin häivyttämistä. Pikemminkin kyse on oman eri-
tyisosaamisen kirkastamisesta siten, että se on mahdollista tuoda osaksi moniammatillisen
ryhmän yhteisen osaamisen rakentamista. Moniammatillisen ryhmän osaamista tarvitaan
myös muissa tilanteissa kuin toiminnan toteuttamisessa. Moniammatillisen ryhmän yhtei-
set suunnittelu- ja arviointitilanteet ovatkin parhaimmillaan tilanteita, joissa koko ryhmän
erityisosaaminen ja yhteinen osaaminen saadaan käyttöön. Yhteisen osaamisen hyödyn-
täminen kasvatuksen, opetuksen ja hoidon suunnittelussa ja arvioinnissa tukee myös niitä
työntekijöitä, jotka erityisosaamisensa perusteella arjen tilanteissa vastaavat erilaisten toi-
mintojen toteutuksesta.

Varhaiskasvatuksen johtamisen osaamisen haasteet ovat kasvaneet yhtäältä lainsäädän-
nön muutosten kautta. Varhaiskasvatuksessa on myös aiempaa enemmän johtamisteh-
täviä, joissa yhdellä johtajalla on johdossaan useampi päiväkoti tai päiväkotiyksikkö on
aiempaa suurempi. Yhä useamman päiväkodinjohtajan työ suuntautuu varhaiskasvatuk-
sen johtamiseen kokonaisuudessa, jossa johtaja ei toimi lastentarhanopettajana samanai-
kaisesti lapsiryhmässä. Kuntien ratkaisut johtamisen kokonaisuuksissa vaihtelevat. Joh-
tamisen osaamisen alueet ovat monimuotoistuneet ja muuttuneet vaativimmiksi niin
pedagogisen sisällön, työn organisoinnin, henkilöstön johtamisen sekä laajemmin oppi-
misympäristön ja toiminnan yhteensovittamisen näkökulmasta. OECD 2012 maaraportis-
sa Suomesta, liittyen henkilöstökysymyksiin tuotiin esille, että jotta Suomi voisi varmistaa
varhaiskasvatuksen jatkuvan laadun, Suomen tulisi keskittyä henkilöstön osaamiseen ja
vahvistamiseen, myös johtamisen näkökulmasta.

Varhaiskasvatuksen johtamiseen liittyvä erityisosaaminen muodostuu aiemmin kuvattujen
varhaiskasvatuksen ydinosaamisille ja niiden muodostamalle varhaiskasvatuksen kokonai-
suudelle. Ohjauksen ja lainsäädännön, sekä kunnan toiminnan tunteminen on johtamises-
sa keskeistä. Lainsäädännössä erityisesti uudet asiat, edellyttävät tulevina vuosina myös

77

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

uudistuvaa johtamista ja sitä kautta vahvistuvia osaamisen alueita käytännön varhaiskas-
vatustyössä. Johtajan tulee tunnistaa ja ymmärtää ydinosaamisen merkitys eri ammatti-
ryhmien työssä sekä osata uudistukseen liittyvät keskeiset tekijät, jotta voi johtaa toimin-
takulttuurin muutosta. Uudenlaisen toiminnan käytäntöön vieminen edellyttää asioiden
hallintaa, vuorovaikutusta ja yhteistä keskustelua siitä, mitä ne tarkoittavat varhaiskasva-
tuksen kasvatus- ja opetuskäytännöissä eri ammattiryhmien erityisen ja yhteisen osaami-
sen osalta.

VakaVai -selvityksen (Puroila ja muut 2017) ensimmäisessä vaiheessa tuodaan esille lain-
säädännön tuomia muutoksia varhaiskasvatukseen. Näiden voidaan katsoa olevan uusia
osaamisen alueita, jotka tulee toiminnan johtamisessa erityisesti tunnistaa. Varhaiskasva-
tuksen määritelmän mukaisesti painottuu aiempaa enemmän suunnitelmallinen pedago-
giikka ja varhaiskasvatuksen pedagoginen toiminta. Keskeistä on kasvatustoiminnan joh-
taminen varhaiskasvatussuunnitelman perusteiden, lapsen varhaiskasvatussuunnitelman
ja kunnan niihin perustuvien omien suunnitelmien pohjalta. Toiminnan kokonaisuuden
tulee aiempaa selkeämmin perustua pedagogisiin ratkaisuihin ja lain tavoitteiden toteut-
tamiseen. Tällaisia kokonaisuuden kannalta oleellisia ratkaisuja ovat esimerkiksi lapsiryh-
mien muodostaminen lasten tarpeiden ja toisaalta henkilöstön osaamiseen perustuen,
pedagoginen suunnittelu kokonaisuudessa ja kokonaisuutena, lasten ja vanhempien osal-
lisuus ja vaikuttamisen mahdollisuudet, kehittävä, oppimista edistävä sekä terveellinen,
turvallinen ja esteetön varhaiskasvatusympäristö. Uusi osaamisen alue on varhaiskasva-
tuksen arviointi.

Kuluneen vuosikymmenen aikana, kun varhaiskasvatus on ollut monenlaisten muutosten
kohteena, on myös tehty erilaisia arviointeja siitä, millä alueilla osaamista tulisi kehittää.
Laajan, kaikkia varhaiskasvatuksen alan koulutuksia käsittäneen arvioinnin tehnyt varhais-
kasvatuksen koulutuksen arviointiryhmä (Karila ja muut 2013) suositteli varhaiskasvatuk-
sen koulutusten opetussuunnitelmien kehittämistä seuraavien sisältöjen osalta:

 − yhteiskunnan ja kulttuurin muutosta koskevat sisällöt
 − lapsuutta ja sen muutosta koskevat sisällöt
 − lasten kehitystä ja oppimista koskevat sisällöt
 − varhaiskasvatuksen pedagogiikkaa koskevat sisällöt sekä
 − moniammatillista työtä, kasvatusyhteisöjen toimintaa ja

kehittämistä koskevat sisällöt.

Mainittujen sisältöjen todettiin olevan eri tavoin painottuneina toisen asteen ja korkea-as-
teen koulutuksissa, mutta kaikkien koulutusten opetussuunnitelmissa nähtiin kehittämi-
sen varaa, kuitenkin kullakin eri alueilla.

78

Myös aiempi varhaiskasvatuksen neuvottelukunta (OKM 2015) totesi osaamisen kehittä-
mistarvetta ilmenevän seuraavilla alueilla:

 − Pedagoginen osaaminen
 − Lapsen ja perheen tuen tarpeiden huomioimiseen ja vastaamiseen

liittyvä osaaminen
 − Lasten osallisuus ja toimijuus
 − Kulttuuri- ja sukupuolisensitiivinen osaaminen varhaiskasvatuksessa
 − Liikkuminen
 − Tiedekasvatus
 − Tieto- ja viestintäteknologian hyödyntämiseen liittyvä osaaminen

varhaiskasvatuksessa
 − Varhaiskasvatuksen johtamis- ja esimiestyön osaaminen,

pedagogisen työn johtaminen
 − Kansalaisyhteiskuntakehityksen (vrt. aktiivinen ja osallistuva kansa-

laisuus) edistämiseen liittyvä osaaminen varhaiskasvatuksessa
 − Monialaiseen yhteistyöhön liittyvä osaaminen.

Arvio on pääosin yhteneväinen varhaiskasvatuksen koulutuksen arviointiryhmän johto-
päätösten kanssa, vaikka käytetyt käsitteet ja tarkastelun taso osin poikkeavatkin toisis-
taan. VakaVai-hankkeessa (Puroila ja muut 2017) on sivuttu henkilöstön osaamisen ar-
viointia muun muassa Manner-Suomen kuntien varhaiskasvatusjohtajille suunnatussa
kyselyssä. Kyselyn pohjalta laadituissa toimenpidesuosituksissa painotetaan panostamista
henkilöstön pedagogiseen osaamiseen sekä perhepäivähoidon ohjauksen ja pedagogisen
johtamisen kehittämiseen.

Viime aikojen maahanmuuttoon liittyvä tilanne luo paineita monikulttuurisuutta koske-
vien sisältöjen lisäämiseen koulutukseen. Tämä on ollut painotuksena myös eurooppalai-
sissa suosituksissa (ks. myös Lazzari ja muut 2013).

2 Henkilöstörakenne, kelpoisuudet ja koulutus
– nykytilanne ja havaitut pulmat

Varhaiskasvatuslain uudistamisen yhteydessä käytiin keskusteluja myös henkilöstöraken-
teeseen tarvittavista muutoksista, mutta keskustelut eivät johtaneet vielä säädöstason
muutoksiin. Myös henkilöstön kelpoisuusehtojen osalta voimassa ovat vanhat säädökset.
Varhaiskasvatuksen henkilöstön kelpoisuuksista säädetään laissa sosiaalihuollon ammatil-
lisen henkilöstön kelpoisuusvaatimuksista (272/2005). Laki on kumoutunut ja sitä nouda-
tetaan varhaiskasvatuksen osalta sellaisena kuin se on 1.1.2013.

79

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

2.1 Nykyiset kelpoisuusehdot
Tällä hetkellä kelpoisuus päiväkotien lastentarhanopettajan tehtäviin rakentuu kahta, toi-
sistaan poikkeavaa väylää. Lain 7 §:n mukaan kelpoisuusvaatimuksena lastentarhanopet-
tajan tehtäviin on vähintään kasvatustieteen kandidaatin tutkinto, johon sisältyy lastentar-
hanopettajan koulutus, taikka sosiaali- ja terveysalan ammattikorkeakoulututkinto, johon
sisältyvät varhaiskasvatukseen ja sosiaalipedagogiikkaan suuntautuneet opinnot sen laa-
juisina kuin valtioneuvoston asetuksella tarkemmin säädetään.

Valtioneuvoston asetus 608/2005 sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaa-
timuksista toteaa (1 §), että sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimuk-
sista annetun lain (272/2005) 7 §:n mukaiset varhaiskasvatukseen ja sosiaalipedagogiik-
kaan suuntautuneet opinnot ovat yhteensä vähintään 60 opintopisteen laajuiset. Kuten
myöhempi tarkastelu osoittaa, nämä opinnot ovat ammattikorkeakouluissa ja yliopistoissa
toisistaan poikkeavat.

Kelpoisuuslain 8 §:n mukaan kelpoisuusvaatimuksena lähihoitajan tehtäviin on tehtävään
soveltuva sosiaali- ja terveysalan tutkinto tai muu vastaava tutkinto. Muuna vastaavana
tutkintona on varhaiskasvatuksessa pääasiassa pidetty lapsi- ja perhetyön tutkintoa, jonka
tutkintonimike on lastenohjaaja.

Lain 9 § koskee sosiaalihuollon erityistyöntekijöitä ja varhaiskasvatuksessa se koskee eri-
tyislastentarhanopettajan tehtäviä. Kelpoisuusvaatimuksena erityistyöntekijän tehtäviin on
tehtävän edellyttämä peruskoulutus ja sen lisäksi suoritettu soveltuva erikoistumiskoulutus
tai jatkotutkinto. Edellä mainittu asetus toteaa, että erikoistumiskoulutuksena tai jatkotut-
kintona erityislastentarhanopettajan tehtäviin ovat: a) yliopistojen tutkinnoista annetun
asetuksen (794/2004) 19 §:n 1 momentin 3 kohdan mukaiset opinnot; b) kasvatustieteel-
lisen alan tutkinnoista ja opettajankoulutuksesta annetun asetuksen (576/1995) 14 §:n 2
momentin mukaiset erityisopettajan opinnot; taikka c) kasvatustieteellisistä tutkinnoista ja
opinnoista annetun asetuksen (530/1978) 35 §:n mukaiset erilliset erityisopettajan opinnot.

Sosiaalihuollon johtotehtävistä säädetään lain 10 §:ssä, jonka mukaan kelpoisuusvaati-
muksena kunnan tai kuntayhtymän sosiaalihuollon tai sosiaali- ja terveydenhuollon pää-
asiassa hallinnollisiin johtotehtäviin on 3 §:n mukainen kelpoisuus tai tehtävään soveltu-
va ylempi korkeakoulututkinto ja alan tuntemus sekä niiden lisäksi riittävä johtamistaito.
Kelpoisuusvaatimuksena lasten päivähoidon ammatillisiin johtotehtäviin on 7:n mukainen
kelpoisuus sekä riittävä johtamistaito.

2.2 Nykyinen henkilöstörakenne
Varhaiskasvatuksen henkilöstörakenteesta säädetään asetuksessa lasten päivähoidosta
(239/1073). Asetuksen 6 §:n mukaan päiväkodissa tulee vähintään joka kolmannella hoito-

80

ja kasvatustehtävissä toimivalla olla sosiaalihuollon ammatillisen henkilöstön kelpoisuus-
vaatimuksista annetun lain, sellaisena kuin se on voimassa tammikuun 1 päivänä 2013,
7 §:ssä säädetty ammatillinen kelpoisuus (lastentarhanopettaja) ja muilla hoito- ja kasva-
tustehtävissä toimivilla 8 §:ssä säädetty ammatillinen kelpoisuus (lähihoitaja tai vastaava).

Nykyiset kelpoisuusehdot ja henkilöstörakennetta koskevat säädökset tuottavat päiväkotei-
hin henkilöstörakenteen, jossa sosiaali- ja terveysalan tutkinnon suorittaneita on huomatta-
vasti enemmän kuin kasvatusalan tutkinnon suorittaneita. Samoin toisen asteen tutkinnon
suorittaneita on huomattavasti enemmän (2/3) kuin korkea-asteen tutkinnon suorittaneita
(1/3). Vallitseva tilanne ei vastaa varhaiskasvatuksen tehtävien ja painopisteiden muutoksia
eikä näistä muuttuneita osaamisvaatimuksia. Tähän seikkaan kiinnitti huomionsa myös Vaka-
Vai–tutkimushanke suositellessaan sekä henkilöstörakenteen että henkilöstön kelpoisuuk-
sien arvioimisen tarvetta suhteessa uudistettuun lainsäädäntöön. (Puroila ja muut 2017.)

Suomalaisen varhaiskasvatuksen yhtenä ideaalina pidetään moniammatillista työyhtei-
söä. Moniammatillisuuden juuret voidaan paikantaa 1990-luvulle. Moniammatillisuus on
suomalaisessa päiväkotikontekstissa näyttäytynyt sekä ammatillisuuden ihanteena että
ammattikuntien välisiä ristiriitoja tuottavana seikkana (Kinos 1997, 2008). Viime vuosikym-
menenä moniammatillisuus on saanut päiväkotikontekstissa tulkinnan, joka osaamisen ja
vastuiden erilaisuuden tiedostamisen ja hyödyntämisen sijaan lähtökohtana on eri ammat-
tilaisten yhdenmukaiseksi oletettu toiminta. Tämä on johtanut ns. kaikki tekevät kaikkea
– työkulttuuriin, jossa ammattilaisten vastuut ja velvoitteet eriytyvät työvuorojen mukaan.
Se, millainen koulutus tai osaaminen henkilöllä on työvuoron sisältämiin tehtäviin, ei ole
ollut keskeistä tässä tulkinnassa. Paikoitellen on otettu käyttöön myös ns. omahoitajakäy-
täntöjä. Tällöin yhden ammattilaisen vastuulla olevan pienryhmän lapset eivät todellisuu-
dessa saa koko kasvattajatiimin osaamista tuekseen. Moniammatillisuus, tai pikemminkin
sen vallitseva tulkinta, on kovasti kiistanalainen seikka varhaiskasvatuksen kentällä. Kiistan-
alaisuus ulottuu paikoitellen myös kasvattajatiimien tasolle, jolloin eri ammattiryhmien oi-
keudet ja velvollisuudet ovat jatkuvan keskustelun kohteena. (Ks. tarkemmin Karila & Num-
menmaa 2000; Karila & Kupila 2010; Onnismaa & Kalliala 2010) Viimeisten vuosien aikana
tällaisen toimintakulttuuriin pulmat on pantu merkille laajemminkin kuin tutkijoiden kes-
kuudessa. Joitakin korjausliikkeitä on tehty: Monet kunnat ovat selkeyttäneet lastentarhan-
opettajien ja lastenhoitajien erilaisia ammatillisia profiileja, vastuita ja velvoitteita laatimal-
la uusia tehtäväkuvauksia. Myös varhaiskasvatuslainsäädännössä ja varhaiskasvatussuun-
nitelman perusteet – asiakirjassa on selkeytetty lastentarhanopettajan vastuita erityisesti
pedagogisten prosessien johtamisen ja varhaiskasvatussuunnitel mien laadinnan osalta.

2.3 Koulutusrakenteen ja koulutuksen sisältöjen havaitut pulmat
Varhaiskasvatuksessa tarvittava osaaminen konkretisoituu henkilöstörakenteen ja kou-
lutusvaatimusten kautta. Kansallisen koulutuksen arviointikeskuksen Karvin edeltäjät,

81

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Koulutuksen arviointineuvosto ja Korkeakoulujen arviointineuvosto, toteuttivat Suomessa
vuosina 2010–2013 mittavan varhaiskasvatuksen henkilöstön koulutuksen arvioinnin. Sen
tavoitteena oli tuottaa kokonaiskuva ja tietoa varhaiskasvatuksen koulutuksen tilasta, eri
koulutusten vahvuuksista ja kehittämishaasteista suhteessa varhaiskasvatustyön kehitty-
viin ja muuttuviin osaamisvaatimuksiin ja koulutusjärjestelmän toimivuuteen. Arvioinnin
piiriin rajattiin ne tutkinnot ja koulutukset (n=9), jotka kattavat valtaosan alle kouluikäisten
varhaiskasvatuksen hoito-, kasvatus-, opetus- ja johtamistehtäviin kelpoisuuden tuotta-
vista tutkinnoista. Näitä tutkintoja järjestivät arviointiajankohtana seitsemän yliopistoa,
21 ammattikorkeakoulua ja 70 ammatillisen koulutuksen järjestäjää. Varhaiskasvatuksen
koulutuksen arviointiraportissa (https://karvi.fi/app/uploads/2014/09/KKA_0713.pdf) on
kuvattu eri tutkintojen tilannetta ja arviointia ja kehittämisehdotuksia seikkaperäisesti, jo-
ten tässä esitetään vain keskeisimpiä huomioita.

Arviointi osoitti, että varhaiskasvatuksen koulutus on eriytynyt koulutuksen järjestämis-
tahojen mukaisesti erillisiksi, toisiinsa hyvin löyhässä yhteistyösuhteessa oleviksi osiksi.
Samoin varhaiskasvatuksen koulutus- ja henkilöstörakenteen keskinäiset suhteet häm-
mentävät sekä varhaiskasvatuksen koulutus- että ammatillista kenttää. Arviointiryhmä
suosittelikin, että arvioinnin kanssa samanaikaisesti meneillään olleen varhaiskasvatuksen
lainsäädännön uudistamisen yhteydessä olisi selkeytetty, millaista osaamista varhaiskas-
vatuksen tulevat työtehtävät henkilöstöltä edellyttävät ja millaisella henkilöstö- ja koulu-
tusrakenteella tätä osaamista voidaan parhaimmillaan tuottaa. Samoin suositeltiin, että
varhaiskasvatuksen koulutuk-sen aloituspaikkojen määrää tarkastellaan kokonaisuutena ja
eri tutkintojen aloituspaikkojen keskinäisiä suhteita arvioidaan kansallisen tulevaisuuteen
luotaavan varhaiskasvatuspolitiikan näkökulmasta. Arviointiryhmän toivomus henkilöstö-
rakenteen selkiyttämisesti ei toteutunut lainsäädäntötyön osalta, koska sitä koskevia osioi-
ta ei lopulta sisällytetty lakiin. Tästä osin tilanne on siis edelleen auki. Myöskään aloitus-
paikkojen keskinäisten suhteiden tarkastelusta ei ole tätä kirjoitettaessa ole tehty selkeää,
kaikkia koulutuksen järjestäjiä ohjaavaa päätöstä.

Varhaiskasvatuksen koulutuksen kokonaisuuden pitkään hiertäneet ja koulutusten kehit-
tämistä vaikeuttaneet pulmat kiteytyvät siihen, kuinka paljon varhaiskasvatuksen osaamis-
ta ja millaista osaamista ammattilaisilta edellytetään. Yliopistojen kandidaattikoulutusta ja
toisen asteen lastenohjaajakoulutusta lukuun ottamatta, muut varhaiskasvatuksen hoito-
ja kasvatustehtäviin kelpoistavat koulutukset pyrkivät ns. geneerisyyteen, toisin sanoen
laajaan, erilaisille kentille siirrettävissä olevaan osaamiseen. Sekä sosiaali- ja terveysalan
perustutkinnoissa (lähihoitaja) että ammattikorkeakoulujen sosionomikoulutuksissa ge-
neerisyys toteutuu sosiaali- ja terveysalan kehyksessä. Yksi geneerisyyden perusteluista on
aiemmin ollut se, että henkilöstöä on helppo liikutella sosiaali- ja terveysalan tehtävissä
muuttuvien työvoimatarpeiden mukaan. Tietoa siitä, kuinka paljon tätä on tapahtunut, ei
ole käytettävissä. Tämä perustelu ei kuitenkaan vastaisuudessa ole relevantti, koska var-
haiskasvatus on siirretty kasvatus- ja opetusalalle ja tulevan maakuntauudistuksen myötä

82

esimerkiksi toisen asteen koulutuksen saaneiden lähihoitajien työnantajina tulee kasvatus-
ja opetuspalveluissa toimimaan kunta tai kunnan valvoma yksityinen palveluntuottaja.
Sen sijaan esimerkiksi vanhustenhuollon palvelut ovat siirtymässä maakuntien vastuulle.
Vaikka geneerisellä koulutuksella joillain muilla alueilla saattaakin löytyä perusteluja, on se
varhaiskasvatuksen alueella osoittautunut pulmalliseksi (ks. esimerkiksi OECD 2006). Kun
geneerisyys rakentuu sosiaali- ja terveysalan kontekstissa, jää riittävä varhaiskasvatukseen
syventyminen koulutuksen aikana toteutumatta.

Niin korkea-asteen kuin toisen asteen koulutusta vaativiin ammatteihin on mahdollista
pätevöityä kahta erilaista koulutusväylää myöden: yliopistollisen kasvatustieteen kandi-
daattikoulutuksen ja ammattikorkeakoulujen sosiaalitieteisiin painottuvan sosionomi-
koulutuksen kautta. Tällä hetkellä voimassa olevien kelpoisuusehtojen mukaan sosionomi
(AMK)-tutkinto ja kasvatustieteen kandidaatin tutkinto ovat esiopetuksen tehtäviä lukuun
ottamatta kelpoisuuden tuottajina toisiinsa rinnastettavia. Suoritetun varhaiskasvatuksen
koulutusten arvioinnin perusteella sosionomitutkinto (sisältäen kelpoisuuden lastentar-
hanopettajan tehtäviin) ja kasvatustieteiden kandidaatin tutkinto (sisältäen kelpoisuuden
lastentarhanopettajan tehtäviin) ovat kuitenkin tietoperustaltaan varsin erilaisia. Kasva-
tustieteen kandidaatin tutkinnon tiede- ja tietoperusta rakentuu kasvatustieteen tai var-
haiskasvatustieteen pohjalle, jota täydentävät yhteiskunnallis-humanistiset opintojaksot.
Opiskelijoiden sivuainevalinnat tuottavat yksilötasolla jonkin verran vaihtelua tutkinto-
jen tietoperustaan. Sosionomi (AMK) -koulutuksen tietoperusta rakentuu yhteiskunta- ja
sosiaalitieteisiin ja varhaiskasvatuksen tietoaines sisältyy varhaiskasvatuksen tehtäviin
ammatillisia valmiuksia antaviin opintoihin. Opiskelijoiden henkilökohtaiset valinnat tuot-
tavat tässäkin jonkin verran vaihtelua. Henkilöstön kelpoisuusehtojen mukaan lastentar-
hanopettajan kelpoisuus edellyttää kummassakin tutkinnossa 60 opintopisteen laajuisen
varhaiskasvatukseen ammatillisia valmiuksia antavan opintokokonaisuuden sisältymistä
tutkintoon. Tämä opintokokonaisuus muodostuu tarkasteltavissa tutkinnoissa erilaiseksi.
Kasvatustieteen kandidaatin tutkinnossa koko 60 opintopisteen kokonaisuus muodostuu
varhaiskasvatuksen substanssiopinnoista. Sosionomi (AMK) -koulutuksessa opintokoko-
naisuus sisältää harjoittelun (10 op) ja opinnäytteen (15 op), jotka kasvatustieteen kandi-
daatin tutkinnossa sisältyvät pääaineen opintoihin. Näin ollen sosionomitutkinnon sisäl-
tämä varhaiskasvatuksen ammatillisiin tehtäviin valmiuksia antava opintokokonaisuus on
sisällöltään suppeampi kuin vastaava kasvatustieteen kandidaatin tutkinnon opintokoko-
naisuus. Lisäksi kandidaatin tutkinto kokonaisuudessaan tähtää varhaiskasvatuksen teh-
täviin, kun taas sosionomin tutkinto tähtää sosiaalialan tehtäviin. Laajuudeltaan sosiono-
mi (AMK)-tutkinto on kasvatustieteiden kandidaatin tutkintoa 30 opintopistettä laajempi.
Kasvatustieteen kandidaatin tutkinto toteutuu paitsi kasvatustieteen, myös opettajan-
koulutuksen kontekstissa. Sosionomi (AMK) -koulutuksen kontekstin muodostaa sosiaa-
li- ja terveysala. Kyseinen tutkinto tuottaa varhaiskasvatuksen alueen ohella kelpoisuu-
den myös sosiaaliohjaajan tehtäviin. Varhaiskasvatuksen koulutuksen arvioinnin jälkeen

83

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

korkea-asteen koulutusten opetussuunnitelmia on kehitetty jonkin verran, mutta erilliset
opetussuunnitelmakehykset ovat edelleenkin olemassa.

Suoritetussa varhaiskasvatuksen koulutuksen arvioinnissa kuvatut eroavaisuudet nousivat
esille sekä opetussuunnitelmavertailuissa, koulutusten järjestäjien itsearvioinneissa että
työelämäkyselyssä. Tutkinnot siis näyttävät tuottavan profiililtaan erilaista osaamista. So-
sionomien (AMK) osaamisen vahvuudeksi muodostuivat kyseisten aineistojen perusteella
yhteistyötaidot perheiden kanssa ja kasvatuskumppanuusosaaminen. Kasvatustieteiden
kandidaattien osaamisvahvuudeksi arvioitiin lapsen kehityksen ja oppimisen ja varhaispe-
dagogiikan osaaminen. Varhaiskasvatuksen koulutuksen arviointiryhmän mukaan oli tar-
peen selkiinnyttää kasvatustieteen kandidaatin tutkinnon ja sosionomi (AMK) -tutkinnon
keskinäistä suhdetta ja kummankin tutkinnon asemaa työmarkkinoilla.

Toisella asteella kelpoisuuden varhaiskasvatuksen lastenhoitajan tehtäviin voi saada suo-
rittamalla kasvatus ja humanistisen alan (lastenohjaaja) tai sosiaali- ja terveysalan tut-
kinnon (lähihoitaja). Tutkintoja voidaan suorittaa joko ammatillisina perustutkintoina tai
näyttötutkintoina. Arviointiryhmä korosti sitä, että näyttötutkintojen osalta on huolehdit-
tava tutkintojen perusteissa esitettyjen osaamistavoitteiden toteutumisesta. Samoin huo-
mautettiin, että tutkintojen perusteissa ilmaistut osaamistavoitteet tulee kuvata siten, että
tutkinnon laajuuden huomioon ottaen ne on mahdollista saavuttaa. Kehitettäessä varhais-
kasvatusalan ammatillisia koulutuksia nykyisten tutkintojen puitteissa arviointiryhmän
näkemyksen mukaan yksiselitteisenä vaatimuksena ja lähtökohtana on varmistaa jokaisen
alalle kelpoisuuden antavan tutkinnon tuottaman varhaiskasvatusosaamisen riittävyys.
Tällöin rinnakkaiset tutkinnot voivat osaltaan myös laaja-alaistaa ja monipuolistaa toiseen
asteen koulutusten tuottamaa varhaiskasvatuksellista osaamista. Rinnakkaisia tutkintoja
edustava malli voi myös joustavoittaa mahdollisuuksia vastata tulevaisuudessa tapahtu-
viin osaamisvaatimuksia, toimintamuotoja, palvelurakenteita ja palvelujen tarjoajia koske-
viin muutoksiin. Rinnakkaisten tutkintojen mahdollinen lisäarvo kuitenkin edellyttää, että
työelämä pystyy ja osaa hyödyntää eri tutkintojen tuottamaa osaamispotentiaalia. Arvioin-
tiryhmä korosti koulutuksen järjestäjien ja työelämän säännöllisen yhteistyön merkitystä
koulutuksen ja niiden tuottaman osaamisen suunnitelmallisen hyödyntämisen kehittämi-
sessä. Arviointiryhmän näkemyksen mukaan tämä edellyttää myös selkeämpiä linjauksia
työhön liittyvistä vastuista ja ammattirakenteesta. Arvioinnissa ilmaistiin myös huoli siitä,
ettei soveltuvuuden arviointi kuulunut pakollisena toisen asteen opiskelijavalintoihin.

Koulutuksen kehittämistä vaikeuttavat myös puuttuvat ratkaisut siitä, millaisella sisällölli-
sellä profiililla lastentarhanopettajia tulisi kouluttaa, ja miten eri koulutusten aloituspaik-
kamäärien tulisi muodostua. Tätä koskeva päätöksenteko on ollut jossain määrin epäsel-
vää. Henkilöstön kelpoisuuksien määrittelyn yhteydessä sekä ammattikorkeakouluista että
yliopistoista valmistuneiden todetaan olevan kelpoisia lastentarhanopettajan tehtäviin.
Vuonna 1990 ns. Pohjanoksan työryhmä teki ehdotuksen lastentarhanopettajakoulutuk-

84

sen yliopistoon siirtämisestä, mikä opistoissa ja yliopistojen ns. ULO-koulutuksissa tapah-
tuneen koulutuksen osalta toteutuikin vuonna 1995. Ammattikorkeakoulusektorin laaje-
neminen varhaiskasvatuksen koulutuksen alueella siinä laajuudessa kuin se nyt toteutuu,
on tapahtunut tämän jälkeen ilman erillistä tietoista päätöstä.

Yliopistojen osalta lastentarhanopettajien kelpoisuuden saavien kasvatustieteiden kandi-
daattien tutkintotavoitteista sovitaan yliopistojen ja opetus- ja kulttuuriministeriön välisis-
sä neuvotteluissa. Sopimuskauden 2013–2016 tutkintotavoitteet yliopistolliselle lastentar-
hanopettajakoulutukselle olivat: Lastentarhanopettajat 475, erityislastentarhanopettajat
121. Sopimuskauden 2017–2020 tutkintotavoitteet ovat: Lastentarhanopettajat 590, eri-
tyislastentarhanopettajat 195. Lisäksi yliopistojen kanssa sovittiin 2016 neuvotteluissa 160
henkilön suuruisesta aloituspaikan lisäyksestä. Varhaiskasvatuksen yliopistokoulutettujen
määrää on pyritty lisäämään viime vuosina. Eduskunta on vuosina 2012–2015 osoittanut
6,3 milj. euron erillisrahoituksen yliopistollisen lastentarhanopettajakoulutuksen lisäyksiin.
Tämä on merkinnyt yhteensä noin 450 koulutuspaikan lisäystä seitsemässä yliopistossa.
Jotkut yliopistot hakivat hakijasuman purkamiseen tarkoitettuja määrärahoja lastentar-
hanopettajakoulutuksen lisäykseen. Kolmessa yliopistossa toteutui 44 koulutuspaikan li-
säys vuosina 2014–2015 näillä määrärahoilla.

Ammattikorkeakoulujen kanssa ei sovita erikseen tutkintomääristä eivätkä koulutuksen
järjestäjät itse aseta erillisiä aloituspaikkakiintiöitä eri aloille. Esimerkiksi sosionomikoulu-
tuksen sisällä opiskelijat saavat siis itse valita, mille alalle he suuntautuvat. Ammattikorkea-
koulujen ja opetus- ja kulttuuriministeriön välisissä tulosneuvotteluissa 2017 on sovittu,
että kukin ammattikorkeakoulu pohtii omaa profiiliaan ja sitä, mille aloille he haluavat
koulutuksessaan painottua. Tämä työ on parhaillaan meneillään.

Opiskelijoiden keskuudessa ammattikorkeakoulujen varhaiskasvatukseen suuntautuneet
opinnot ovat olleet hyvin suosittuja. Tästä on seurannut se, että nykyisin ammattikorkea-
kouluissa lastentarhanopettajan tehtäviin kelpoistavia opintoja opiskelee noin 800 opiske-
lijaa. Yksittäisen ammattikorkeakoulun osalta opiskelijamäärät vaihtelevat suuresti.

Toisen asteen koulutuksen osalta eri alojen koulutusvolyymit ovat myös erilaiset. Sosiaa-
li- ja terveysala on volyymiltaan humanistista ja kasvatusalaa selkeästi suurempi. Vuonna
2015 Humanistisen ja kasvatusalan lapsi- ja perhetyön perustutkinnosta valmistui 638, so-
siaali- ja terveysalan lasten ja nuorten hoidon ja kasvatuksen osaamisalalta 1996 suomen-
kielistä ja 87 ruotsinkielistä (Vipunen).

85

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

3 Selvityshenkilöryhmän päiväkotien henkilöstörakennetta
ja henkilöstön kelpoisuuksia koskevat ehdotukset

Esitämme seuraavassa päiväkotien henkilöstörakenteen ja varhaiskasvatuksen koulutuk-
sen kehittämistä koskevat ehdotuksemme ja sen, minkä toimijatason vastuulle ehdotuk-
sen toteuttaminen kuuluu.

3.1 Päiväkotien henkilöstörakenteen kehittäminen
Henkilöstörakenteen kehittämistä koskevien ehdotustemme tavoitteena on mahdollistaa
varhaiskasvatuksen toteuttaminen sellaisena kuin se on varhaiskasvatusta koskevassa lain-
säädännössä ja normimuotoisessa varhaiskasvatussuunnitelman perusteissa esitetty. Viime-
aikaisten varhaiskasvatuksen kansallisen tason linjausten myötä henkilöstölle asettuvat osaa-
misvaatimukset ovat laajentuneet ja syventyneet, mikä edellyttää osaamisen vahvistamista.

Nykyisen lainsäädännön mukaan varhaiskasvatusta tarjotaan päiväkodeissa ja perhepäivä-
hoidossa. Lisäksi monet kunnat järjestävät muuta varhaiskasvatusta, johon osallistumista
ei usein systemaattisesti seurata ja joiden sääntely on päiväkodeissa järjestettyä varhais-
kasvatusta löyhempää. Näitä ovat esimerkiksi kerhot ja avoimien päiväkotien toiminta.
Koska tutkimus tunnistaa henkilöstön koulutustason olevan merkittävä tekijä varhaiskas-
vatuksen laadukkuuden kannalta, on erityisesti muun varhaiskasvatuksen ja päiväkodissa
 tapahtuvan varhaiskasvatuksen välistä suhdetta selkiytettävä ja sääntelyä yhtenäistettä-
vä. Tässä raportissa ehdotetun henkilöstörakenteen määrittelyt koskevat päiväkodeissa
 tapahtuvaa varhaiskasvatusta.

Selvityshenkilöryhmän toisena tavoitteena on ollut se, että esitettyjen henkilöstöraken-
teen muutosten tulee selkeyttää jo vuosikymmeniä jatkunutta epätietoisuutta erilaisen
koulutuksen saaneiden ammattilaisten tehtäväkuvista ja vastuista. Epäselvästä tilanteesta
johtuen henkisiä ja taloudellisia voimavaroja on tarpeettoman pitkään kulunut muuhun
kuin itse varhaiskasvatuksen tehtävien ja tavoitteiden toteuttamiseen tai laadun kehittä-
miseen. Henkilöstörakenteen epäselvyydet ovat merkittävästi vaikeuttaneet myös varhais-
kasvatuksen koulutusten kehittämistä.

Henkilöstörakenteen kehittämisehdotuksen yksi ulottuvuus on toisen asteen ja korkea-as-
teen koulutettujen suhteellinen osuus henkilöstöstä. Tällä hetkellä henkilöstörakenne on
toisen asteen koulutuksen saaneita voimakkaasti painottava. Selvityshenkilöryhmä esit-
tää tämän suhteen muuttamista siten, että selkeä enemmistö päiväkotien hoito-, kasvatus-
ja opetushenkilöstöstä on korkea-asteen koulutuksen suorittaneita ammattilaisia. Aiemmin
varhaiskasvatuksen osaamisen kuvauksen yhteydessä on osoitettu, että henkilöstöllä on
oltava riittävän syvällistä varhaiskasvatusta ja sen eri ulottuvuuksia koskevaa osaamista.
Lisäksi varhaiskasvatus ja päiväkotien toiminta tulee jatkossakin olemaan muutoksessa

86

johtuen yhteiskunnan, kulttuurin ja työelämän muutoksista. Varhaiskasvatuspalveluiden
voidaan todeta olevan kenttä, jossa yhteiskunnan muutokset näkyvät hyvin nopeasti. Var-
haiskasvatuksen henkilöstö on siten avainasemassa näiden heikkojen signaalien tunnista-
misessa ja niiden välittämisessä kansalliseen ja paikalliseen päätöksentekoon sekä var-
haiskasvatuksen käytäntöjen kehittämiseen. Jotta varhaiskasvatuspalvelut voivat toimia
yhteiskunnan muutoksia pikemmin ennakoiden kuin niihin viiveellä reagoiden, tarvitaan
henkilöstöltä vahvaa kehittämisosaamista. Varhaiskasvatuslaki tuottaa velvoitteen varhais-
kasvatuksen arvioinnin lisäämisestä. Kehittävä arviointi edellyttää henkilöstöltä sitä koske-
vaa osaamista. Korkea-asteen koulutettujen määrän lisäämisen voidaan arvioida tulevai-
suudessa pitävän erityisopettajien tarpeen nykyisellään tai mahdollisesti jopa vähentävän
sitä, kun muulla henkilöstöllä on riittävä osaaminen havaita lasten tuen tarpeita ja niihin
voidaan vastata mahdollisimman varhain laadukkaan varhaiskasvatuksen pedagogiikan
keinoin. Nykyisellä henkilöstörakenteella erityislastentarhanopettajien tarve on kasvanut
huomiota herättävän paljon. Osin tämä saattaa indikoida aitoa erityiskasvatuksen tarpeen
lisääntymistä, mutta osin sen voidaan arvioida muodostuvan myös henkilöstön riittämät-
tömästä osaamisesta erityisesti lapsen kehityksen ja oppimisen sekä varhaiskasvatuksen
pedagogiikan alueilla.

Toinen henkilöstörakenteen kehittämisehdotuksen ulottuvuus liittyy päiväkotien am-
mattiryhmien tehtävien ja vastuiden selkiyttämiseen. Päiväkoti tulee jatkossakin olemaan
moniammatillinen työyhteisö. Jotta moniammatillisuuden hyödyt voivat toteutua, on eri
ammattiryhmien ammatillisten profiilien oltava selkeitä. Tämän vuoksi selvityshenkilöryh-
mä esittää ammattinimikkeiden uudistamista ja siinä yhteydessä ammattilaisten tehtävien ja
vastuiden selkiyttämistä. Ammattinimikkeiden selkiyttämisen arvioidaan myös helpottavan
varhaiskasvatuksen koulutusten profiilien selkiyttämistä ja niiden opetussuunnitelmatyötä.

Selvityshenkilöryhmä esittää päiväkotien hoito- kasvatus- ja opetushenkilöstön henkilöstöra-
kenteesta seuraavaa:

Päiväkotien hoito-, kasvatus- ja opetushenkilöstö koostuu päiväkotien
johtajista, varhaiskasvatuksen erityisopettajista, varhaiskasvatuksen opettajista,
varhaiskasvatuksen sosionomeista ja lastenhoitajista.

Lapsiryhmissä toimivien varhaiskasvatuksen opettajien, varhaiskasvatuksen
sosionomien ja lastenhoitajien suhteelliset osuudet uudessa hoito- ja
kasvatushenkilöstön rakenteessa ovat seuraavat
- vähintään 40 % henkilöstöstä on varhaiskasvatuksen opettajia,
- enintään 60 % henkilöstöstä on joko varhaiskasvatuksen sosionomeja
 tai lastenhoitajia.

87

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Esitys saa perusteensa esitetystä tutkimuskirjallisuudesta ja se noudattelee muiden Poh-
joismaiden linjauksia. Varhaiskasvatuksen opettajien määrän selkeä lisäys ja vähintään 40 %
osuus koko hoito- ja kasvatushenkilöstöstä saa perusteensa myös uudistuneen lainsäädännön
ja varhaiskasvatussuunnitelman perusteiden sisällöistä. Esityksemme mukaan jokaisessa lap-
siryhmässä tulee olla vähintään yksi varhaiskasvatuksen opettaja. Suomalaisen varhaiskasva-
tuksen lähtökohtana on holistinen, lasten kokonaisvaltaista hyvinvointia ja kasvatusta painot-
tava näkemys. Varhaiskasvatuksen opettajien lisäksi tarvitaan siksi sekä lastenhoitajia että
varhaiskasvatuksen sosionomeja. Näiden henkilöstöryhmien keskinäiset suhteelliset osuudet
voivat vaihdella alueella esiintyvän tarpeen mukaan. Joillain alueilla lapsiryhmien henkilös-
tö voi muodostua esimerkiksi varhaiskasvatuksen opettajista ja lastenhoitajista, joilla toisilla
alueilla varhaiskasvatuksen opettajista, varhaiskasvatuksen sosionomeista ja lastenhoitajista.
Ennakoimme varhaiskasvatuksen sosionomien tarpeen olevan noin 20–25 % henkilöstöstä,
mutta tarkemmat laskelmat vaativat kuntien oman alueensa tuntemuksen hyödyntämistä.
Lastenhoitajien tarve on arviomme mukaan 35–40 %.

Koska tarve saattaa kunnan eri alueilla, eri päiväkodeissa vaihdella, esitämme että eri henki-
löstöryhmien osuutta henkilöstön kokonaismäärästä tarkastellaan kuntakohtaisesti. Kuntien
tulee sopia alueellaan toimivien yksityisten palveluntuottajien kanssa siitä, miten suhteelliset
osuudet toteutuvat yksityisesti tuotetuissa palveluissa.

Lisäksi päiväkodeissa työskentelee varhaiskasvatuksen erityisopettajia ja varhaiskasvatuk-
sen johtajia.

3.2 Eri ammattiryhmien tehtävä- ja osaamisprofiilit
Päiväkoti on moniammatillinen kasvatusyhteisö, jossa tarvitaan monenlaista, toisiaan
täydentävää osaamista. Kasvatus, opetus ja hoito ovat päiväkodin toiminnassa toisiinsa
kiinteästi nivoutuneina. Olennaista on rakentaa lasten arki kokonaisuudessaan sellaiseksi,
että se tukee varhaiskasvatuslaissa ja varhaiskasvatussuunnitelman perusteissa esitettyjä
arvolähtökohtia, tavoitteita ja painotuksia. Lasten kasvun ja oppimisen kannalta yhtä mer-
kityksellisiä ovat tilanteet, jotka tapahtuvat eteisessä, leikkihetkissä, ulkoilussa, ruokailussa
kuin erilaisissa ohjatuissa tilanteissakin. Tästä seuraa se, että kaikki päiväkodin ammatti-
laiset ovat tekemisissä kasvatuksen, hoidon ja opetuksen kanssa – kukin kuitenkin oman
tehtäväkuvansa mukaisesti. Toimiva moniammatillisuus edellyttää sekä oman että muiden
ammattiryhmien ydinosaamisen ja vastuiden tunnistamista ja tunnustamista. Tällaisen
prosessin kautta kaikkien ammattiryhmien erilaisen koulutustaustan tuottama osaaminen
voidaan hyödyntää ja kehittää relationaalista asiantuntijuutta (ks. Edwards 2011)

Varhaiskasvatus kokonaisuutena ja päiväkodit sen osana, ovat kiinteästi sidoksissa ym-
päröivään yhteiskuntaan. Varhaiskasvatuksen ammattilaisten tehtäviin kuuluukin toimia
eräänlaisina välittäjinä eri toimintatasojen – perheiden, päiväkoti-instituutioiden ja kun-

88

nan palvelurakenteen välillä. Tällainen vuorovaikutus ja havaintojen välittäminen tukee
palveluiden laadun kehittämistä.

Seuraavassa esitetään alustava ehdotus päiväkodin eri ammattiryhmien ammatillisista profii-
leista tiivistetysti.

Varhaiskasvatuksen opettaja vastaa varhaiskasvatuksen ja esiopetuksen kokonaisvaltaises-
ta pedagogisesta suunnittelusta, kehittämisestä ja arvioinnista kasvattajatiimissä. Varhaiskas-
vatuksen opettaja vastaa ryhmän opetuksesta ja siihen liittyvien suunnitelmien laadinnasta
ja niiden toteuttamisesta yhteistyössä kasvattajatiimin kanssa. Varhaiskasvatuksen opettaja
osallistuu koko kasvatusyhteisön toimintakulttuurin arviointiin ja kehittämiseen. Hänen vas-
tuullaan on moniammatillinen ja verkostoihin liittyvä yhteistyö koulun, terveydenhuollon se-
kä lasten erityispalveluiden kanssa erityisesti silloin kun yhteistyö liittyy lapsen kehityksen ja
oppimisen kysymyksiin. Hän vastaa myös yhteistyöstä perheiden kanssa mainittuihin asioi-
hin liittyen. Varhaiskasvatuksen opettaja vastaa myös sellaisten käytäntöjen kehittämisestä,
jotka mahdollistavat vanhempien osallistumisen varhaiskasvatustoiminnan kehittämiseen.
Lisäksi hän vastaa ryhmän pedagogisen toiminnan viestinnästä.

Varhaiskasvatuksen sosionomi osallistuu lapsiryhmän hoitoon, kasvatukseen ja ope-
tukseen sekä yhdessä varhaiskasvatuksen opettajan kanssa lapsiryhmään toiminnan
arviointiin ja kehittämiseen. Varhaiskasvatuksen sosionomi osallistuu myös koko kasva-
tusyhteisön toimintakulttuurin arviointiin ja kehittämiseen. Hänen vastuullaan on mo-
niammatillinen ja verkostoyhteistyö sosiaali- ja terveyspalveluiden ja erityispalveluiden
kanssa erityisesti silloin kun yhteistyö liittyy lapsen elämäntilanteeseen. Varhaiskasvatuk-
sen sosionomin vastuisiin kuuluu myös tiivis yhteistyö perheiden kanssa lapsen hyvinvoin-
nin ja perheiden keskinäisen verkostoitumisen tukemiseksi. Varhaiskasvatuksen sosiono-
mi tuntee kunnan ja maakunnan perhepalveluiden verkoston, palvelut ja toimintatavat ja
osaa ohjata perheitä erilaisissa tukea tarvitsevissa tilanteissa matalalla kynnyksellä. Koska
varhaiskasvatuksen sosionomeja ei mahdollisesti toimi kaikissa lapsiryhmissä, kuuluu teh-
tävään kasvattajayhteisön muun henkilöstön tukeminen tällä erityisvastuualueella.

Lastenhoitaja toimii osana kasvattajatiimiä ja osallistuu toiminnan kehittämiseen ja ar-
viointiin. Työssä keskeistä on sensitiivinen vuorovaikutus lasten kanssa. Lastenhoitajan
tehtävässä painottuu erityisesti lasten kokonaisvaltaisesta hyvinvoinnista ja terveydestä
huolehtiminen. Lastenhoitaja toimii yhteistyössä perheiden kanssa tehtäväalueellaan.

Varhaiskasvatuksen erityisopettajan tehtäväkuva vaihtelee riippuen siitä, toimiiko hän
konsultaatio- vai ryhmän ohjaustehtävissä. Varhaiskasvatuksen erityisopettaja toimii asi-
antuntijana lapsen tuen tarpeen havaitsemiseen suunnitteluun ja arviointiin liittyvissä
asioissa, sekä näiden huomioimiseen lapsen, ryhmän, aikuisten ja päiväkodin toiminnassa.
Samoin hän toimii asiantuntijana oppimisympäristöjen ja pedagogiikan kehittämisessä se-

89

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

kä lasten kokonaisvaltaisen hyvinvoinnin, kasvun ja oppimisen edistämisessä. Varhaiskas-
vatuksen erityisopettaja tuntee kunnan erityisen tuet palvelut ja osaa ohjata henkilöstöä
ja perheitä palveluihin hakeutumisessa.

Päiväkodin johtaja vastaa kasvatusyhteisön toiminnasta, päiväkodin pedagogiikan koko-
naisuudesta sekä toimintakulttuurin tietoisesta rakentamisesta, arvioinnista ja kehittämi-
sestä varhaiskasvatusta koskevien lakien, asetusten ja toimintaa ohjaavien pedagogisten
suunnitelmien mukaisesti. Hän vastaa myös käytettävissään olevien resurssien suun-
taamisesta. Päiväkodin johtaja johtaa päiväkotiin liittyviä verkostoja, yhteistyösuhteita ja
rakenteita, sekä osallistuu niiden toimintaan ja arviointiin. Hän toimii alueensa varhaiskas-
vatuksen kehittämisverkostossa ja välittää lasten, perheiden ja ammattilaisten näkökulmia
alueen varhaiskasvatuspalveluiden kehittämiseen. Päiväkodin johtaja vastaa päiväkodin
viestinnästä.

Päiväkotien hoito- ja kasvatushenkilöstön tehtävänkuviin ei sisälly erityisiä laitoshuollon teh-
täviä, vaan niitä varten palveluntuottajien tulee palkata oma henkilöstönsä. Tätä on tärkeää
valvoa, jotta henkilöstöllä on mahdollisuus keskittyä päiväkodin hoitoon, kasvatukseen ja
opetukseen sekä erilaisiin yhteistyön kysymyksiin. Samoin tällä turvataan lain edellyttä-
män aikuisten ja lasten suhdeluvun säilyminen.

3.3 Päiväkotien henkilöstön kelpoisuussuositukset
Päiväkotien henkilöstörakenteen muutoksiin tulee liittää muuttuneita ammattinimikkeitä
ja muuttuneita osaamisvaatimuksia vastaavien uusien kelpoisuusehtojen säätäminen. Sel-
vitysryhmä esittää, että varhaiskasvatuslain jatkotyöstämisen yhteydessä säädetään päivä-
kotien hoito-, kasvatus-, opetus- ja johtotehtävien kelpoisuuksista seuraavasti:

Varhaiskasvatuksen opettajan tehtäviin kelpoisuuden tuottaa yliopistoissa suoritettu
kasvatustieteiden kandidaatin tutkinto, johon sisältyy varhaiskasvatuksen ja esiopetuksen
tehtäviin kelpoisuuden antavat 60 opintopisteen laajuiset opinnot. Vastaavan kelpoisuu-
den tuottaa myös kasvatustieteen kandidaatin tutkinto, jonka lisäksi on suoritettu varhais-
kasvatuksen ja esiopetuksen tehtäviin kelpoisuuden antavat 60 opintopisteen laajuiset
opinnot ja 15 opintopisteen laajuinen varhaiskasvatuksen pedagoginen harjoittelu.

Pitkällä aikavälillä varhaiskasvatuksen opettajan kelpoisuudeksi tulee muuttaa soveltuva
ylempi korkeakoulututkinto johon sisältyy tai jota täydentämään on suoritettu varhaiskas-
vatukseen ja esiopetukseen kelpoistavat opinnot (60 op) sekä varhaiskasvatuksen vähin-
tään 15 opintopisteen laajuinen pedagoginen harjoittelu.

Varhaiskasvatuksen sosionomilta edellytetään sosiaali- ja terveysalan ammattikorkea-
koulututkinto, johon sisältyvät tai jonka lisäksi on suoritettu 60 opintopisteen laajuiset

90

varhaiskasvatukseen kelpoisuuden antavat opinnot. Jälkimmäisessä tapauksessa on huo-
lehdittava siitä, että tutkintoon sisältyy vähintään 15 opintopisteen laajuinen varhaiskas-
vatuksen harjoittelu.

Lastenhoitajan tehtävään kelpoisuuden tuottaa toisen asteen sosiaali- ja terveysalan tai
humanistisen ja kasvatusalan perustutkinto, jossa on suoritettu riittävä määrä varhaiskas-
vatuksen opintoja.

Varhaiskasvatuksen erityisopettajan tehtävään kelpoisuuden antavat tehtävän edellyt-
tämän peruskoulutuksen jälkeiset opinnot säilyvät alkuvaiheessa ennallaan. Pitkällä aika-
välillä, mikäli varhaiskasvatuksen opettajan kelpoisuus muutetaan soveltuvaksi ylemmäksi
korkeakoulututkinnoksi, tätä tulee edellyttää myös varhaiskasvatuksen erityisopettajilta.

Päiväkotien johtajien tehtäviin kelpoisuuden tuottaa soveltuva ylempi korkeakoulutut-
kinto, johon sisältyy tai jonka lisäksi on suoritettu varhaiskasvatuksen ja esiopetuksen teh-
täviin kelpoistavat opinnot sekä vähintään 15 opintopisteen laajuinen varhaiskasvatuksen
harjoittelu.

Päiväkotien yksikkökoot ovat kasvaneet viime vuosina suuresti. Samoin johtajilla voi olla
johdettavanaan useita yksiköitä. Pitkällä aikavälillä tuleekin selvittää tarkemmin päiväko-
din varajohtajana tai ns. vastuuopettajana työskentelevän henkilöstön tehtäväkuva ja vas-
tuut. Samoin pitkällä aikavälillä päiväkotien varajohtajina tai ns. vastuuopettajina työsken-
televiltä varhaiskasvatuksen opettajilta tulee edellyttää samaa kelpoisuutta kuin päiväko-
tien johtajiltakin eli soveltuvaa ylempää korkeakoulututkintoa, johon sisältyy tai jonka li-
säksi on suoritettu varhaiskasvatuksen ja esiopetuksen tehtäviin kelpoistavat opinnot sekä
vähintään 15 opintopisteen laajuinen varhaiskasvatuksen pedagoginen harjoittelu.

3.4 Siirtymäsäädökset
Ammattirakenteen ja kelpoisuusehtojen muutokset edellyttävät suhteellisen pitkää siirtymä-
kautta. Todennäköinen siirtymäkauden pituus lienee noin 5-8 vuotta riippuen siitä, milloin
tarvittavat lainsäädäntö ja muut mahdolliset säätelymuutokset saadaan päätökseen. Siirty-
mäkauden pituuteen vaikuttaa myös se, miten koulutuksen uudistamisessa edistytään.

Esitämme, että pääsääntöisesti nykyisin tehtävissä toimivat henkilöt säilyttävät
kelpoisuuden siihen tehtävään, johon heidät on aikanaan rekrytoitu. Tämä ei
kuitenkaan koske varhaiskasvatuksen opettajakelpoisuuden osalta nykyisissä
lastentarhanopettajan tehtävässä toimivia sosionomi (AMK) tutkinnon suorittaneita.
Jotta heidän sinällään hyvää osaamistaan voidaan suunnata nykyisiä pedagogisia
osaamisvaatimuksia paremmin vastaavaksi, tulisi sitä haluaville tarjota mahdollisuus
hakeutua suorittamaan 25 opintopisteen laajuinen täydennysopintokokonaisuus.

91

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Sen järjestäminen tulee rahoittaa erillisrahoituksella ja järjestämisvastuu tulee antaa
varhaiskasvatuksen koulutusta järjestävien yliopistojen opettajankoulutusyksiköille. Tämän
opintokokonaisuuden suoritettuaan henkilö on kelpoinen toimimaan myös esiopetuksen
tehtävissä. Varhaiskasvatuksen sosionomin tehtävään nykyisissä lastentarhanopettajan
tehtävissä toimivat sosionomi (AMK) tutkinnon suorittaneet ovat kelpoisia.

Henkilöstörakennetta ja kelpoisuuksia koskevien ehdotusten toimeenpano jakautuu ope-
tus- ja kulttuuriministeriölle ja kunnille.

Opetus- ja kulttuuriministeriön vastuulla on varhaiskasvatuslainsäädännön
jatkotyöstäminen, erityisesti koskien henkilöstörakennetta ja henkilöstön
kelpoisuusehtoja ja tarvittavia siirtymäsäädöksiä. Valmius tähän on olemassa,
koska valtioneuvosto on päättänyt kevään 2017 budjettiriihessä voimavarojen
suuntaamisesta varhaiskasvatuksen henkilöstörakenteen kehittämiseen.

Kunnat varhaiskasvatuksen järjestäjinä ovat keskeisessä asemassa rekrytointien
suuntaamisesta sen jälkeen kun lainsäädäntö ja muut säädösmuutokset ovat
valmistuneet. Kuntien päiväkotien henkilöstön henkilöstörakenne vaihtelee jonkin
verran, joten niiden on tarpeen ryhtyä proaktiivisesti arvioimaan esitettyjen muutosten
vaikutuksia omassa henkilöstössään. Päiväkotipalveluita tuotetaan yhä enenevässä
määrin myös yksityisesti, joten sama arviointi- ja suunnitteluvelvoite koskee myös
yksityisiä palveluntuottajia. Todennäköistä on, että uudet rekrytoinnit tulevat
pääpainoisesti suuntautumaan varhaiskasvatuksen opettajan kelpoisuuden omaaviin
ammattilaisiin.

3.5 Työvoima- ja koulutustarpeen ennakointi
Varhaiskasvatuksen henkilöstöä koskeva systemaattinen tilastointi ja seuranta ovat puut-
teellisia, mikä vaikeuttaa merkittävästi varhaiskasvatuksen kehittämistä sen eri osa-alueilla.
Tähän seikkaan kiinnitti huomionsa jo vuonna 2007 työskennellyt varhaiskasvatuksen neu-
vottelukunnan alainen varhaiskasvatuksen osaamisen ja koulutuksen jaosto (STM 2007,
20–21). Tietotarpeiden on arvioitu koskevan erityisesti tietoa varhaiskasvatuksen piiriin
kuuluvista lapsista sekä heidän huoltajistaan ja varhaiskasvatuksen henkilöstöstä sekä
kustannuksista. Vuonna 2015 muodostettiin varhaiskasvatuksen tietotuotannon kehittä-
miseen tähtäävä VARDA-hanke, joka tehtäväksi asetettiin toteuttaa hallintokuntien yhtei-
sesti hyödynnettävä valtakunnallinen varhaiskasvatuksen tietovaranto. Kehittämishank-
keen lopputuloksena tavoitellaan automatisoitua tiedonkeruuta, jonka lähteenä toimivat
varhaiskasvatuksen järjestäjien operatiiviset tietojärjestelmät. Varhaiskasvatuksen tietova-
ranto tulee sisältämään varhaiskasvatuksen toimintaa kuvaavaa tietoa varhaiskasvatuksen
lasten, henkilökunnan sekä toimipaikkojen osalta.

92

Opetus- ja kulttuuriministeriö on käynnistänyt keväällä 2017 varhaiskasvatuksen henkilös-
tölle suunnatun omaa koulutustaustaa ja täydennyskoulutusta koskevan tiedonkeruun,
mutta sen kattavuudesta ei ole vielä tietoa. Puutteellinen tietoperusta vaikeuttaa myös
työvoima- ja koulutustarpeen ennakointia.

Varhaiskasvatuksen selvityshenkilöryhmä esittää, että opetus- ja kulttuuriministeriö
kiirehtii varhaiskasvatuksen työvoima- ja koulutustarpeen ennakoinnissa tarvittavan
tiedon hankintaa ja että henkilöstöä koskevasta tiedonkeruusta rakennetaan
säännönmukainen ja pysyvä käytäntö. Samoin esitetään, että kunnat vahvistavat
omalla alueellaan henkilöstöä koskevaa tiedonkeruuta sekä seuraavat vuosittain sitä,
kuinka henkilöstörakenteen uudistaminen edistyy.

Selvitysryhmän arvio henkilöstötarpeesta
Kuten edellä on todettu työvoima- ja koulutustarpeen ennakointiin ei ole käytettävissä
systemaattisesti kerättyä tietoperustaa. Siksi tässäkin selvitystyössä on jouduttu käyttä-
mään useista lähteistä olevia tietoja henkilöstö- ja koulutustarvetta ennakoitaessa.

Henkilöstötarpeeseen vaikuttavat monet tekijät kuten lasten määrä 1–6-vuotiaiden ikä-
luokassa, ennakoitu varhaiskasvatukseen osallistumisen aste eri-ikäisillä lapsilla, päiväkoti-
muotoiseen varhaiskasvatukseen osallistuvien lasten määrä, eri ammattiryhmiin kuuluvan
henkilöstön nykyinen määrä, mahdolliset eläköitymiset ja muut alalta poistumiset sekä
muutokset henkilöstörakenteessa ja niistä muodostuvat eri ammattiryhmien muuttuneet
koulutustarpeet. Osasta mainituista tekijöistä voidaan esittää vain arviointeja. Siksi tulem-
me tässä esittämään suuntaviivoja tarvittavista koulutusmääristä. Tässä esitettyjä laskelmia
on mahdollista tarkentaa tulevan aiempaa systemaattisemman tiedonkeruun kautta saa-
tavan tiedon myötä.

Tarvittava henkilöstömäärä
0–6-vuotiaiden lasten määrä ja heidän varhaiskasvatukseen, erityisesti päiväkotitoimin-
taan osallistumisen asteensa on keskeisin varhaiskasvatuksen ammattilaisten määrään
vaikuttava tekijä. Syntyvyys on ollut Suomessa laskusuunnassa. Mikäli suunta edelleen
jatkuu, tulevat ikäluokat pienenemään. Tulevien vanhempien positiivisiksi kokemat per-
hepoliittiset ratkaisut saattavat myös nostaa syntyvyyttä. Olemme aiemmin arvioineet,
että osallistumisaste saattaisi esittämillämme toimenpiteillä nousta nuorempien ryhmässä
noin 5 prosenttiyksikköä ja 3–6-vuotiaiden ryhmässä noin 2 prosenttiyksikköä.

Päiväkotikasvatus on ollut viime vuosina perhepäivähoitoa yleisempää, kasvu on ol-
lut 41 % vuodesta 2005. Vuonna 2015 lisäys edelliseen vuoteen verrattuna oli 1,8 %.
(THL 2015.) Tämä merkitsee ja on siis jo aiemmin merkinnyt päiväkotitoimintaan kelpoi-

93

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

sen henkilökunnan tarpeen kasvua. Vuonna 2015 päiväkotitoimintaan osallistui yhteensä
184 326 lasta, joista alle 3-vuotiaita oli yhteensä 33 055 ja 3–6-vuotiaita 151 271. Näistä alle
kolmivuotiaista osa-aikaiseen päiväkotitoimintaan osallistui 1 651 lasta ja 3–6-vuotiaista
41 329 lasta. Ruotsinkielisten lasten osuus päiväkotitoimintaan osallistuvista lapsista on
noin 6 prosenttiyksikköä. (THL 2015, Sotkanet.)

Seuraavaan taulukkoon 11 on koottu tällä hetkellä voimassa olevat päiväkotien aikuisten
ja lasten suhdelukua koskevat säädökset, vuoden 2015 tiedot päiväkotitoimintaan osallis-
tuvien lasten määristä, sekä niihin lisättyinä arviomme osallistumisasteen nousun merki-
tyksestä ja näiden pohjalta lasketut luvut päiväkotien ryhmissä toimivan hoito- ja kasva-
tushenkilöstön tarpeesta.

Taulukko 11. Laskelma henkilöstötarpeesta

aikuisten ja lasten
suhdeluku

Lapsia
+ osallistumisasteen
nousun merkitys

Työntekijätarve
+ osallistumisasteen
nousun merkitys

Alle 3-vuotiaat, kokopäiväinen 1/4 31 404+6 000
yhteensä 37 404

7 851+1 500
yhteensä 9 351

Alle 3-vuotiaat, osapäiväinen 1/4 1 651 412

Yli 3-vuotiaat, kokopäiväinen 1/8 109 942+4 000
yhteensä 113 942

13 742+ 500
yhteensä 14 242

Yli 3-vuotiaat, osapäiväinen 1/13 kasvattajaa 41 329 3 179

yhteensä 194 326 yhteensä 27 184

Laskelmassa on siis huomioitu esitykseemme sisältyvien toimenpiteiden arvioitu vaiku-
tus osallistumisasteeseen. Koska lapsia on alle kolmivuotiaiden ryhmässä noin 120 000 ja
varhaiskasvatusmaksujen alentaminen sekä kotihoidon tuen rajoittaminen alle kaksivuo-
tiaisiin toisi yhteensä tässä ikäryhmässä noin 6 000 lasta lisää varhaiskasvatuksen piiriin,
nousisi osallistumisaste noin 5 prosenttiyksikköä arvion mukaan (nykyään noin 30 %).
3-5-vuotiaiden ryhmässä on noin 200 000 lasta ja toimenpiteiden seurauksena siellä olisi
lapsia lisää noin 4 000. Siten osallistumisaste nousisi noin 2 prosenttiyksikköä laskelmien
mukaan (nykyään noin 75 %). Koska monet osallistumisasteen nostoa koskevat esityksem-
me kiinnittyvät osin vanhempien työelämään siirtymiseen, voidaan olettaa lasten olevan
kokopäiväisesti varhaiskasvatuspalveluiden piirissä. Varmuutta siitä, kuinka moni lapsista
osallistuisi päiväkotimuotoiseen varhaiskasvatukseen, ei ole. Tässä arviointitietoon pe-
rustuvassa laskelmassa kaikki lapset on laskettu päiväkotikasvatuksen piiriin kuuluviksi.
Todellisuudessa pieni osa (vrt. päiväkotikasvatuksen lisääntyminen) heistä tulisi olemaan
perhepäivähoidossa. Esiopetusta koskeva esityksemme ajoittuu pitkälle aikavälille, joten
sen vaikutusta ei tässä vaiheessa ole mielekästä laskea.

94

Seuraavaksi tarkastellaan henkilöstörakennetta koskevan esityksemme vaikutusta eri
henkilöstöryhmien tarpeeseen käyttäen edellä kuvattua henkilöstötarvearviota (yhteen-
sä 27 184). Eri ammattiryhmien henkilöstötarve esittämällämme rakenteella olisi taulukon
12 mukaisesti seuraava:

Taulukko 12. Esitetyn henkilöstörakenteen mukainen henkilöstötarve

Henkilöstötarve Kieli

vähintään 40 % varhaiskasvatuksen opettajia 10 873 (652 ruotsinkielisiä)

20–25 % varhaiskasvatuksen sosionomeja 5 436 (326) – 6 796 (407 ruotsinkielisiä)

35–40 % lastenhoitajia 9 514 (570) – 10 873 (652 ruotsinkielisiä)

Henkilöstön tulevan tarpeen arvioinnissa yksi olennainen seikka on, kuinka paljon esitetyt
henkilöstörakenteen muutokset ja osallistumisasteen noston huomioiva henkilöstötarve
poikkeaa nykyisestä henkilöstömäärästä. Nykyisestä henkilöstömäärästä on ollut vaikeaa
löytää ajantasaista, tarkkaa tietoa. Nykyinen varhaiskasvatuksen henkilöstötilanne lasten-
tarhanopettajien ja lastenhoitajien osalta on vuoden 2014 tietoihin perustuen taulukon 13
kaltainen:

Taulukko 13. Varhaiskasvatuksen henkilöstötilanne 2014

Lastentarhanopettajat 14 024

Lastenhoitajat 21 930

Yhteensä 35 240

* Luvut sisältävät myös sijaiset ja osa-aikaiset työntekijät.

Vertaamalla taulukon 13 nykyisiä henkilöstömääriä taulukossa 12 esitettyihin lukuihin ha-
vaitaan, että lastenhoitajia tällä hetkellä töissä on tulevaa tarvetta merkittävästi enemmän
ja korkea-asteen koulutuksen saaneiden osalla taas jonkin verran nykyistä vähemmän.
Täysin varmaa tietoa siitä, millainen koulutustausta lastentarhanopettajien ammattiryh-
mässä toimivilla on, ei ole käytettävissä. Alla on esitetty OAJ:n tilastokeskuksen tietojen
perusteella laatima kuvio, josta on havaittavissa, että ammattikorkeakoulu- ja yliopisto-
taustaisten (tai näitä edeltävien koulutusmuotojen) ammattilaisten osuudet vaihtelevat eri
ikäryhmissä. Kokonaisuudessaan lastentarhanopettajan tehtävissä työskennelleistä 43 %
on sosiaalialan ja 57 % kasvatusalan koulutuksen saaneita.

95

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Kuvio 22. Lastentarhanopettajien koulutustausta ikäryhmittäin. OAJ.

Tämän perusteella voidaan siis arvioida, että nykyisin (2014) töissä olevasta lastentarhan-
opettajasta kasvatusalan koulutuksen saaneita on 7 993 ja sosiaalialan koulutuksen saa-
neita 6030. Määrät ovat arvioita ja suhteelliset osuudet vaihtelevat ikäryhmittäin kuten
kuvio 22. osoittaa.

Julkisuudessa on käyty jonkin verran keskustelua siitä, kuinka eri tavoin koulutetut lasten-
tarhanopettajat pysyvät varhaiskasvatuksen työtehtävissä. Onnismaa ja muut (2013) ovat
selvittäneet tätä pääkaupunkiseudulla tekemässään tutkimuksessa. He havaitsevat, että
alttius hakeutua pois lastentarhanopettajan tehtävistä kasvaa ammatin induktiovaiheessa
molemmilla koulutusryhmillä. Pedagogisesti painottuneen lastentarhanopettajan koulu-
tuksen suorittaneilla lähtöhalukkuus alkaa laskea tämän jälkeen suoraviivaisesti. Sosiaa-
lialan koulutuksen suorittaneilla (sosionomit) lähtöhalukkuus vauhdittuu induktiovaiheen
jälkeen ja alkaa tasaantua vasta noin 20 työvuoden jälkeen. Ero ryhmien välillä on tilastolli-
sesti merkitsevä. Kuvio 23. kuvaa tilannetta.

Kuvio 23. Ammatista lähtöhalukkuus eri koulutuksen omaavilla lastentarhanopettajan tehtävissä
toimivilla työuran eri vaiheissa (Onnismaa ja muut, 2013)

0
200
400
600
800

1 000
1 200
1 400
1 600
1 800
2 000

20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 - 64 65 -

Sosiaalialan koulutus Kasvatustieteellinen koulutus

96

Tutkimus antaa aiheen pohtia niitä tekijöitä, jotka vaikuttavat nuorten ammattilaisten ha-
lukkuuteen siirtyä muihin tehtäviin. Kokonaisuudessaan kuitenkaan alan vaihdosta (kos-
kee myös lastentarhanopettajien siirtymistä luokanopettajiksi) ja niiden perusteista ei ole
riittävää tutkimusperustaista tietoa.

Toinen merkittävä tekijä tulevan työvoima- ja erityisesti koulutustarpeen ennakoinnissa on
henkilöstön eläköityminen. Niin lastentarhanopettajien kuin lastenhoitajienkin eläköitymi-
nen tulee olemaan tulevina vuosina varsin suurta. Taulukko 14. kuvaa ennakoitua eläkkeel-
le siirtyvien määrää eri koulutusryhmissä. Arviossa eläkeiäksi on oletettu 65 vuotta.

Taulukko 14. Ennakoitu eläkkeelle siirtyvien määrä koulutustaustoittain

2025 mennessä 2030 mennessä

Lastentarhanopettaja (yo) 1 690 3 130

Sosionomi (amk) 300 600

Lastenhoitajat 5 860 8 990

Yhteensä 7 850 12 720

1) THL 2014; OAJ:n materiaali, jossa käytetty Tilastokeskuksen 2015 tietoja; Vipunen

Lisäksi OAJ:n suorittamien laskelmien perusteella vuosina 2015–2020 keskimäärin 70 päi-
väkotien johtajaa ja 130 lastentarhanopettajaa tai erityislastentarhanopettajaa on eläköi-
tymässä vuosittain. Vuosina 2021–2025 vastaavat luvut ovat 160 johtajaa ja 340 opettajaa.

Ammattibarometri antaa jotain tietoa nykyisen henkilöstön saatavuudesta. Lastentarhan-
opettajista on pulaa, jonka laajuus vaihtelee hieman eri puolilla Suomea. Ammattibaro-
metrin (https://www.ammattibarometri.fi/kartta2.asp?vuosi=17i&ammattikoodi=2342&-
kieli=fi) suurin pula koulutetuista lastentarhanopettajista on Varsinais-Suomessa, mutta
myös Etelä-Pohjanmaalla, Lapissa, Itä-Suomessa ja eteläisessä Suomessa. Tällä hetkellä
pulaa on myös erityislastentarhanopettajista. Myös ruotsinkielisistä lastentarhanopettajis-
ta on pulaa.

Yhteenvetona edellisistä arvioista voidaan todeta, että selvityshenkilöryhmän tekemät
henkilöstörakenteen muutoksia ja osallistumisasteen nostoa koskevat tekemät yhdistetty-
nä voimakkaaseen eläköitymiseen tuottavat seuraavia seuraamuksia eri ammattiryhmien
henkilöstötarpeessa:

Lastenhoitajien osalta heidän suhteellista osuuttaan henkilöstön kokonaismäärästä esi-
tetään alennettavaksi. Vaikka eläköityminen on suurta, ei ole ennakoitavissa henkilöstön
lisätarvetta.

97

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Sosionomi (AMK) tutkinnon suorittaneiden osalta ei myöskään ole tarvetta lisäykseen. Ny-
kyisin työelämässä lastentarhanopettajan tehtävissä toimiville sosionomi (AMK) esitetään
mahdollisuutta saada kelpoisuus varhaiskasvatuksen opettajan tehtäviin suorittamalla 25
op laajuinen täydentävä koulutus. Se, kuinka moni tämän koulutuksen haluaa ja voi suorit-
taa, tulee heijastumaan sekä uusien varhaiskasvatuksen opettajien että varhaiskasvatuk-
sen sosionomien tarpeeseen.

Varhaiskasvatuksen opettajaksi kelpoisten osalta on nähtävissä selkeä henkilöstön lisätar-
ve. Se, miten suuri tämä lisäystarve on, ratkeaa tarkemmin tulevina vuosina. Koska lisätar-
ve on ollut tiedossa jo pitkään ja lainsäädännön ja varhaiskasvatussuunnitelmien sisällöl-
linen painotus on ennestään vahvistanut tätä tarvetta, on välttämätöntä tehdä koulutus-
määrien lisäystä koskevat pysyvät ratkaisut mahdollisimman pian.

4 Varhaiskasvatuksen koulutuksen kehittämis- ja
toimenpideohjelma

Varhaiskasvatuksen tehtävissä ja osaamisvaatimuksissa tapahtuneet muutokset heijastu-
vat myös alan koulutukseen. Samoin edellä esitetyt ammattirakenteen ja kelpoisuusehto-
jen muutoksia koskevat ehdotukset heijastuvat koulutuksen sisältöihin ja järjestämiseen.
Koska kyseessä on mittava kehittämisprojekti, esitämme seuraavassa vuosille 2017–2030
ajoittuvan kehittämis- ja toimenpidesuunnitelman. Suunnitelma sisältää ehdotukset

1. koulutusrakenteesta ja eri koulutusten aloituspaikoista
2. koulutusten välisestä yhteistyöstä ja yhteisestä kehittämisfoorumista
3. eri ammattiryhmien peruskoulutusten sisällöllisten kehittämisen

tarpeet ja
4. täydennyskoulutuksen kehittämistarpeet

4.1 Koulutusrakenne ja koulutusten aloituspaikat
Selvityshenkilöryhmän tekemän henkilöstörakennesuosituksen perusteella varhaiskas-
vatuksen alan koulutusta tarvitaan jatkossakin yliopistoissa, ammattikorkeakouluissa ja
toisella asteella. Koulutuksen muutostarpeet kohdistuvat kunkin koulutusmuodon profiilin
kirkastamiseen ja siten koulutuksen sisältöihin sekä eri koulutusmuodoista valmistuvien
ammattilaisten määrään, mikä ilmenee konkreettisesti eri koulutusten tarvittavina aloitus-
paikkamäärinä.

Koulutuksen sisäänoton lisäämistarve kohdistuu varhaiskasvatuksen opettajakelpoisuu-
den antavaan yliopistolliseen kandidaattikoulutukseen. Ammattikorkeakoulujen varhais-

98

kasvatukseen suuntautuvan sosionomikoulutuksen tarve vähenee nykyisiin koulutusmää-
riin verrattuna selkeästi. Samoin toisen asteen koulutustarve varhaiskasvatuksen alueella
vähenee merkittävästi. Ammattikorkeakoulu- ja toisen asteen tutkintojen kokonaistarve
riippuu osaltaan sosiaali- ja terveysalan muiden tehtäväalueiden työvoima- ja koulutustar-
peesta.

4.2 Varhaiskasvatuksen koulutusten kehittämisfoorumi
Varhaiskasvatuksen koulutuksen arviointiryhmä (Karila ja muut 2013) havaitsi, että var-
haiskasvatuksen eri koulutusmuotojen välinen yhteistyö on lähes olematonta ja esitti erilli-
sen yhteistyöfoorumin perustamista. Toistaiseksi tällaista ei ole perustettu. Mikäli henkilös-
törakennetta ja ammatillisia profiileja selkiytetään selvitysryhmän esittämän suuntaisesti,
merkitsee se myös tarvetta uudistaa peruskoulutusten opetussuunnitelmia ja täsmentää,
millaista osaamista koulutusten tulee tuottaa. Tämä edellyttää toimivaa yhteistyötä eri
koulutusmuotojen kesken. Esitämme, että varhaiskasvatuksen perus- ja täydennyskoulu-
tuksen kehittämiseksi perustetaan varhaiskasvatuksen koulutuksen kehittämisfoorumi. Sen
tehtävänä on eri varhaiskasvatuksen (päiväkotien) ammattilaisten osaamisprofiilien täsmen-
täminen, peruskoulutuksen opetussuunnitelmien kokonaisuuden koordinointi ja koulutusten
muutosprosessin seuraaminen ja arviointi sekä kehittämisehdotusten laatiminen. Samoin
foorumin tehtäviin kuuluu varhaiskasvatuksen alan täydennyskoulutuksen ja mentoroin-
tikäytäntöjen koordinointi, arviointi ja kehittämisehdotusten laatiminen. Varhaiskasva-
tuksen koulutuksen kehittämisfoorumi voi toimia varhaiskasvatuksen neuvottelukunnan
yhteydessä tai opettajankoulutusfoorumin tapaan omana hankkeenaan. Foorumi koostuu
opetus- ja kulttuuriministeriön, opetushallituksen, yliopistojen, ammattikorkeakoulujen ja
toisen asteen varhaiskasvatuksen koulutuksen sekä aluehallinnon edustajista ja varhais-
kasvatuksen järjestäjien edustajista.

4.3 Yliopistotutkintojen kehittäminen
Esitetty henkilöstörakenteen muutos yhdistyneenä pedagogisen koulutuksen saanei-
den lastentarhanopettajien suureen eläköitymisen määrään merkitsee erityisen suurta
koulutuspaikkojen lisäystarvetta varhaiskasvatuksen yliopistokoulutukselle. Tällä hetkel-
lä varhaiskasvatuksen yliopistokoulutus on vetovoimaista, alan opiskelijat ovat motivoi-
tuneita ja opintojen keskeyttämisistä on varsin vähän. Varhaiskasvatuksen koulutuksen
arvioinnissa koulutuksen arvioitiin toteuttavan erinomaisesti sille asetettuja tavoitteita.
Varhaiskasvatuksen yliopistokoulutuksella on harjoittelun ja erilaisten kehittämishankkei-
den myötä luonnolliset ja toimivat työelämäyhteydet. Yliopistokoulutuksen vahvuutena
on myös luonteva yhteys muuhun opettajankoulutukseen, opiskelijoilla on mahdollisuus
jo opintojensa aikana toimia yhdessä tulevien opettajakollegojensa kanssa ja siten oppia
koulutuksellisten jatkumoiden rakentamista. (Ks. Karila ja muut 2013.) Yliopistoissa tapah-
tuva varhaiskasvatuksen alan opettajankoulutus on mukana Opettajankoulutusfoorumin

99

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

toiminnassa ja koulutuksen kehittämistä suuntaavat yhdeltä osin tässä yhteydessä tehdyt
suomalaisen opettajankoulutuksen kehittämisen linjaukset.

Yliopistokoulutuksen ominaispiirre on sen tutkimusperustaisuus. Hieman yli 20 vuoden
yliopistossa sijaintiaikansa kuluessa, varhaiskasvatus on onnistunut kehittämään selkeän
tutkimuksellisen identiteetin, mikä näkyy aktiivisena julkaisutoimintana, onnistumisena
ulkoisen rahoituksen hauissa sekä tiiviissä kansainvälisissä yhteyksissä. Onkin tärkeää huo-
lehtia siitä, että yliopiston tutkimustehtävä voi koulutuksen laajenemistarpeesta huolimatta
säilyä vahvana. Vahvan tutkimuksen avulla voidaan tukea paitsi varhaiskasvatuksen opettaja-
koulutuksen myös varhaiskasvatuksen käytäntöjen tutkimusperustaista kehittämistä.

Tutkintotavoitteet ja aloituspaikat
Yliopistoista valmistuneiden varhaiskasvatuksen opettajien tarve tulee kasvamaan osin
eläköitymisestä ja osin esitetystä henkilöstörakenteen muutoksesta johtuen. Kyseisen ryh-
män eläköityminen ja pedagogisen koulutuksen saaneen henkilöstön tarve on ollut tie-
dossa varsin pitkää, mutta sitä ei ole huomioitu tähän mennessä riittävästi koulutusmää-
rien lisäyksenä vaikka korjausliikkeitä onkin tehty. Viimeinen korjausliike on ollut hallituk-
sen puoliväliriihessä 2017 tekemä päätös, jonka mukaan yliopistokoulutettujen lastentar-
hanopettajien koulutusmääriä nostetaan edelleen. Varhaiskasvatuksen henkilöstöraken-
teen kehittämiseen varataan vuosina 2018–2021 yhteensä 28 miljoonaa euroa. Tavoittee-
na on vahvistaa varhaiskasvatuksen laatua ja pedagogiikkaa sekä lisätä lasten ja perheiden
saamaa moniammatillista tukea.

Selvitysryhmän esitykseen kuuluu myös se, että nykyisin tehtävissä toimineiden olisi heidän
halutessaan mahdollisuus suorittaa varhaiskasvatuksen opettajan tehtäviin kelpoistava 25
opintopisteen laajuinen kelpoistava koulutus. Tietoa siitä, kuinka moni tämän koulutuksen
olisi valmis suorittamaan ja sen myötä toimimaan varhaiskasvatuksen opettajan tehtävissä
ole käytettävissä. Tällä on merkitystä yliopistojen aloituspaikkatarpeen lisäysmääriin.

Esitämme, että varhaiskasvatuksen opettajan tehtäviin kelpoisuuden antavan kasvatustie-
teiden kandidaatin tutkinnon tutkintotavoitteita (aloituspaikkoja) nostetaan selvästi kaikis-
sa koulusta tällä hetkellä antavissa yliopistoissa. Aloituspaikkamäärien kasvattamisen tulee
tapahtua asteittain siten, että vuosittain opintonsa aloittaa noin 1 000 varhaiskasvatuksen
alueella kasvatustieteiden kandidaattitutkintoaan opiskelevaa opiskelijaa. Kuten aiemmin on
todettu, määrä tarkentuu sitä mukaa kuin asiaa koskevia ratkaisuja tehdään.

Koska uusien varhaiskasvatuksen opettajien tarve on näin suuri, esitämme, että yliopistot täs-
mentävät kasvatustieteiden kandidaatin ja kasvatustieteiden maisterin (varhaiskasvatuksen
alueella) tutkintojen keskinäistä suhdetta. Selvitysryhmän näkemyksen mukaan näillä tutkin-
noilla on erilainen työelämärelevanssi ja niiden määrälliset koulutustarpeetkin ovat erilai-

100

set. Kasvatustieteiden kandidaattitutkinnon suorittaneiden työkenttänä ovat pääsääntöi-
sesti varhaiskasvatuksen opettajan tehtävät. Kasvatustieteiden, erityisesti varhaiskasvatuk-
sen maisterikoulutuksen suorittaneet työskentelevät varhaiskasvatuksen opettajan tehtä-
vien lisäksi varhaiskasvatuksen ammatillisissa ja hallinnollisissa johtotehtävissä ja erilaisissa
varhaiskasvatuksen alueen asiantuntija- ja kehittämistehtävissä. Varhaiskasvatuksen asian-
tuntijuutta tarvitaan myös laajemmin yhteiskunnassa lapsille suunnattujen palveluiden
kehittämisessä ja esimerkiksi lapsivaikutusten arvioinnissa. Maisterikoulutus tuottaa kelpoi-
suuden myös mahdollisiin tieteellisiin jatko-opintoihin. Päiväkotien johtajien eläköityminen,
uusien kehittämistehtävien muodostuminen varhaiskasvatuksen alueelle sekä tulevien koulut-
tajien ja tutkijoiden tarve edellyttävät kuitenkin riittävää varhaiskasvatukseen suuntautunutta
maisterikoulutusta kaikissa varhaiskasvatuksen koulutuksen antavissa yliopistoissa.

Kaikkien varhaiskasvatuksen koulutusta antavien yliopistojen tulee huomioida alan lisään-
tynyt tutkija- ja tohtoritason kouluttajatarve myös varhaiskasvatukseen suuntautuneiden
tohtori opiskelijoiden sisäänoton osalta.

Sisällölliset painotukset3
Vaikka yliopistollinen lastentarhanopettajakoulutus onkin vakiinnuttanut asemansa osana
kasvatustieteiden tiedekuntien koulutuksen kokonaisuutta suhteellisen hyvin, on tarpeen
kehittää kaikkien tiedekunnan opettajien tietoisuutta varhaiskasvatuksen merkityksestä
ja sen uusimmasta tutkimustiedosta. Varhaiskasvatuksen yliopistokoulutuksessa ns. pää-
aineena on kasvatustiede tai varhaiskasvatustiede. On tärkeää arvioida kasvatustieteen
perus-, aine- ja syventävien opintojen sisältöä siltä osin, huomioivatko ne riittävän hyvin
varhaiskasvatuksen merkityksen osana koulutus- ja kasvatusjärjestelmän kokonaisuutta, ja
kuinka hyvin niissä tulee esille varhaiskasvatuksen erilaiset vaikutukset sekä varhaiskasva-
tusinstituutioiden muuttuneet yhteiskunnalliset tehtävät.

Kasvatustieteiden kandidaattikoulutuksen sisällölliset painotukset
Varhaiskasvatukseen suuntautuneen kasvatustieteiden kandidaattikoulutuksen sisällölli-
nen painopiste vastaa jo nykyisellään suhteellisen hyvin muuttuneita osaamisvaatimuk-
sia. Varhaiskasvatuksen opettajan kelpoisuuden tuottaessaan koulutuksen sisällöllisen
profiilin ytimenä ovat lapsen kehityksen ja oppimisen, varhaiskasvatuksen pedagogiikan,
opetussuunnitelmatyön ja kasvatusyhteisöjen ja -instituutioiden toiminnan kehittämisen,
arvioinnin kysymykset. Myös lapsuuden yhteiskunnallis-kulttuurisen luonteen ymmärtä-
minen kuuluu varhaiskasvatuksen opettajan opintojen ydinsisältöihin. Varhaiskasvatuk-

3 Tämän raportin eri tutkintoja koskevissa sisällöllisen kehittämisen painotuksissa on keskitytty varhaiskasvatuk-
sen osaamisen sisältöihin. Kaikki tutkinnot tuottavat myös tätä laajempaa osaamista. Tähän tutkinnon tuottamaan
kokonaisosaamiseen ei ole kuitenkaan tässä yhteydessä paneuduttu tarkemmin.

101

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

sen opettajan tehtäviin kuuluu kasvattajatiimin pedagoginen johtaminen. Samoin nykyi-
set lastentarhanopettajan työskentelevät jo nyt perhepäivähoidon ohjauksen tehtävissä.
Koulutuksen sisältöihin tulee siten sisällyttää aikuisten ohjauksen ja tiimien johtamisen
teemoja. Samoin kasvatuksellisten ja koulutuksellisten jatkumoiden kysymykset ovat mui-
den opettajaopiskelijoiden kanssa yhteisten opintojen teemoja. Lapsen kehityksen ja op-
pimisen ja varhaiskasvatuksen pedagogiikan alueella tarvitaan myös uudenlaisia avauksia.
Monikulttuuristuvassa maailmassa kielen ja kulttuurin oppimisen kysymykset nousevat
aiempaa vahvemmin esille.

Varhaiskasvatukseen suuntautuvan maisterikoulutuksen sisällölliset painotukset
Maisterikoulutuksessa perustuu tutkimusperustaisen asiantuntijuuden kehittymiseen. Var-
haiskasvatukseen suuntautuvan maisterikoulutuksen sisällölliset painopisteet kohdistuvat
kasvatusyhteisöjen – ja instituutioiden toiminnan arviointiin, kehittämiseen ja pedagogi-
seen johtamiseen kasvatusyhteisön tasolla. Olennaisena on kehittää myös sellaisia sisäl-
töjä, jotka rakentavat varhaiskasvatuspalveluiden kehittämisessä tarvittavaa osaamista.
Kasvatusinstituutioiden toiminnan kehittäminen edellyttää vahvaa lapsia ja lapsuutta sekä
instituutioiden toimintaa koskevien sisältöjen hallintaa.

Varhaiskasvatuksen erityisopettajan koulutus
Esityksemme ei sisällä muutoksia nykyiseen erityislastentarhanopettajan koulutukseen.
Varhaiskasvatuksen koulutuksen arvioinnissa tämä koulutus sai erinomaiset arviot. Kuten
aiemmin on esitetty, arvioimme päiväkotien henkilöstön osaamistason nostamisen mer-
kitsevän erityisopettajien tarpeen säilymistä ennallaan tai jopa pienenevän. Siksi emme
näe tarvetta muuttaa nykyisiä koulutuksen sisäänottomääriä.

Pitkällä aikavälillä, mikäli varhaiskasvatuksen opettajan kelpoisuudeksi määritellään mais-
teritason tutkinto, myös varhaiskasvatuksen erityisopettajakoulutusta tulee kehittää mais-
teritasoiseksi.

Kelpoistavat opinnot muuntokoulutuksena
Edellä on todettu, että henkilöstörakenteen muutosesitykset merkitsevät yliopistoille suu-
ria aloituspaikkalisäyksiä. Tilanteen helpottamiseksi ja työvoimatarpeen mahdollisimman
pikaiseksi tyydyttämiseksi on tarpeen kehittää myös väliaikaisia ratkaisuja, joilla pedagogisen
koulutuksen saaneiden osuutta henkilöstöstä voidaan lisätä suhteellisen nopeasti. Tähän tar-
koitukseen tulee rakentaa kaksi muuntokoulutusväylää kelpoisuuden saamiseksi. Tätä varten
yliopistoille tulee suunnata kohdennettu erillisrahoitus.

102

1. Aiempia kasvatustieteen ja varhaiskasvatuksen kannalta keskeisten
sisältöjen opintoja jo aiemmin suorittaneille rakennetaan varhais-
kasvatuksen tehtäviin kelpoisuuden tuottava muuntokoulutus.
Tällaisesta ratkaisusta on olemassa hyviä kokemuksia, kun vastaava
koulutus on toteutettu ns. lisäkoulutusmäärärahojen turvin. Rat-
kaisu voisi tuoda varhaiskasvatuksen kentälle esimerkiksi aiempia
humanististen alojen opintoja (kielet, taideaineet) omaavia ja siten
rikastuttaa päiväkotien osaamisperustaa. Aiemmin suoritettujen
opintojen hyväksi lukeminen ja henkilökohtaisen opetussuunnitel-
man laadinta mahdollistaisivat normaalista nopeamman opintojen
valmistumisen. Tällaiseen muuntokoulutukseen tulisi kuitenkin sisäl-
lyttää 15 opintopisteen laajuinen pedagoginen harjoittelu. Koulu-
tukseen valinnassa tulee arvioida hakijoiden soveltuvuus alalle.

2. Tällä hetkellä tehtävässä toimiville sosionomi (amk) tutkinnon
suorittaneille ja lastentarhanopettajan kelpoisuuden tällä hetkellä
omaaville rakennetaan työmarkkinakelpoisuuden säilyttämiseksi
25 opintopisteen laajuinen varhaiskasvatuksen opettajaksi kelpoi-
suuden tuottava täydennysmoduuli. Tämän moduulin suoritettuaan
henkilö on kelpoinen myös esiopetuksen tehtäviin. Moduulin sisäl-
löt painottuvat lapsen kehitykseen ja oppimiseen, varhaiskasvatuk-
sen pedagogiikkaan sekä kasvatuksellisten ja koulutuksellisten siir-
tymien ja jatkumoiden kysymyksiin.

Yliopistoille tulee varata tähän tarkoitukseen erillinen rahoitus. Tar-
koituksenmukaista on, että yliopistot toimivat tässä hankkeessa yh-
teistyössä hyödyntäen erilaisten tutkimusprofiiliensa kautta raken-
tunutta, toisiaan täydentävää osaamistaan koulutuksen sisältöalu-
eilla ja rakentaen tarkoitusta varten digitaalisen oppimisympäristön.
Tällainen digitaalinen ympäristö voi toimia osana 25 opintopisteen
laajuista moduulia ja täydentää lähiopetusta. Yliopistoilla on mah-
dollisuus hyödyntää kehittämäänsä digitaalista oppimismateriaalia
myös perustutkinto-opiskelijoiden koulutuksessa ja siten varmistaa
resurssiensa riittävyys moniin koulutustehtäviin.

Erikoistumiskoulutus monikulttuurisuuden teemoista
Yliopistojen ja ammattikorkeakoulujen erikoistumiskoulutukset ovat jo työelämässä toi-
mineille suunnattuja ammatillista kehittymistä ja erikoistumista edistäviä koulutuksia. Yli-
opistot ja ammattikorkeakoulut järjestävät erikoistumiskoulutuksia korkeakoulututkinnon
suorittaneille ja niille, joilla korkeakoulu toteaa muutoin olevan opintoja varten riittävät

103

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

tiedot ja valmiudet. Erikoistumiskoulutus on oma koulutusmuotonsa korkeakoulujen tut-
kintokoulutuksen ja täydennyskoulutuksen rinnalla.

Selvityshenkilöryhmä esittää, että yliopistot ja ammattikorkeakoulut hakevat
yhdessä rahoitusta erikoistumiskoulutuksen järjestämiseen, jonka teemana on
monikulttuurisuus varhaiskasvatuksessa. Monikulttuurisuuteen liittyvälle osaamiselle
on tarvetta maassamme. Vaikka kyseinen teema tuleekin sisältymään uudistuvaan
koulutukseen, tarvitaan kyseisen alan osaajia välittömästi.

Varhaiskasvatuksen koulutuksen arviointiryhmän suosituksia mukaillen esitämme, että
opiskelijavalintaan tulee sisältyä soveltuvuuden arviointi.

4.4 Ammattikorkeakoulututkintojen kehittäminen
Varhaiskasvatukseen kelpoisuuden antava sosionomi (AMK) tutkinto on suosittu opin-
toala. Selvityshenkilöryhmän henkilöstörakennetta koskevan ehdotuksen toteutuessa
sosionomi (AMK) tarve tulee asteittain vähenemään varhaiskasvatuksen alueella. Kuten to-
dettu tutkinto tuottaa kelpoisuuden myös sosiaaliohjaajan tehtäviin, joten koulutettavien
kokonaistarvetta ei voi tämän selvityksen perusteella arvioida.

Keskeisimmät kehittämisen kohteet varhaiskasvatuksen sosionomeja kouluttavien yksiköiden
toiminnassa liittyvät koulutuksen sisällöllisten painotusten täsmentämiseen ja – ammattikor-
keakoulujen autonomian tiedostaen – sen ratkaisemiseen, kuinka monessa ammattikorkea-
koulussa koulutusta annetaan.

Tutkintotavoitteet ja aloituspaikat

Sosionomi (amk)
Sosionomien tarve täsmentyy selvitysryhmän esityksessä oman tehtävänimikkeen ja am-
matillisen profiilin myötä. Eläkkeelle sosionomi (AMK) -tutkinnon suorittaneita tulee siirty-
mään vähemmän kuin yliopistoista lastentarhanopettajan kelpoisuuden saaneita. Selvit-
yshenkilöryhmän esitykseen sisältyy se, että nykyisin tehtävissä toimineiden olisi heidän
halutessaan mahdollisuus suorittaa varhaiskasvatuksen opettajan tehtäviin kelpoistava 25
opintopisteen laajuinen kelpoistava koulutus. Tällä hetkellä ei ole mahdollisuuksia arvioi-
da, kuinka moni tehtävissä toimivista haluaisi suunnata työnkuvaansa opettajan tehtäviin
ja kuinka moni haluaisi toimia uudenlaisen ammatillisen profiilin mukaisissa tehtävissä
(joihin heillä olisi sellaisenaan kelpoisuus). Tämä vaikeuttaa jonkin verran tarvittavien kou-
lutusmäärien ennakointia.

104

Tällä hetkellä tutkintoja valmistuu 700–800 vuodessa. Nykyinen määrä riittää kattamaan
tarpeen siten, että varhaiskasvatuksen alalle suuntautuneiden opiskelijoiden koulutus-
määriä on syytä vähentää.

Kuten aiemmin on todettu, ammattikorkeakoulujen tutkintotavoitteista ei neuvotella
yliopistojen tutkintotavoitteiden tapaan opetus- ja kulttuuriministeriön kanssa. Ammat-
tikorkeakoulut eivät myöskään aseta erillisiä kiintiötä sille, moniko opiskelija varhaiskas-
vatuksen tehtäviin kelpoistavia opintoja voi opiskella. Valmistuneiden tutkintojen määrät
ovat siten pääosin seurausta opiskelijoiden valinnasta. Ammattikorkeakoulujen kanssa on
kuluvana vuonna kuitenkin keskusteltu niiden mahdollisista profiloitumisista. Tällä hetkel-
lä lastentarhanopettajan tehtäviin kelpoisuuden voi saada 21 eri ammattikorkeakoulussa.
Eri yksiköiden tutkintomäärät vaihtelevat suuresti alkaen seitsemästä ja päätyen pitkälle
toiselle sadalle. Mikäli tutkintoja suorittavien määrä on kovin alhainen, on todennäköis-
tä, ettei ammattikorkeakoululla ole tarvetta rekrytoida varhaiskasvatuksen asiantuntijoita
koulutustehtäviin. Tästä seuraa se, etteivät opiskelijat varmuudella saa koulutuksestaan
riittävän syvällistä varhaiskasvatuksen alueen opetusta. Myös erilaisten ammattikorkea-
kouluilta odotettujen varhaiskasvatuksen kehittämishankkeiden toteuttaminen vaarantuu.

Selvityshenkilöryhmä esittää, että ammattikorkeakoulut sopivat opetus- ja kulttuuriminis-
teriön kanssa selkeästi siitä, mitkä yksiköt profiloituvat sellaiseen sosionomi (AMK) kou-
lutukseen, joka tuottaa kelpoisuuden varhaiskasvatuksen sosionomin tehtäviin päiväko-
deissa. Koulutus- ja työvoimatarpeen ennakointi on vaikeaa, mikäli varhaiskasvatukseen
kelpoistavia koulutus- ja tutkintomääriä eri ammattikorkeakouluyksiköissä ei säädellä.
Selvityshenkilöryhmä esittää siksi, että varhaiskasvatukseen profiloituvien yksiköiden li-
säksi, ammattikorkeakoulujen ja opetus- ja kulttuuriministeriön tulee sopia eri yksiköiden
varhaiskasvatuksen alueelle suunnatuista tutkintomääristä ja ammattikorkeakoulusekto-
rin varhaiskasvatuksen sosionomin tehtäviin kelpoistavien koulutuspaikkojen /tutkintojen
kokonaistavoitteista.

Sisällölliset painotukset
Samoin kuin yliopistokoulutuksen osalla, on tärkeää vahvistaa kaikkien sosionomi (AMK)
tutkinnon kouluttajien tietoisuutta varhaiskasvatuksen merkityksestä ja sen uudistuneis-
ta tehtävistä. Käytännössä tämä merkitsee kaikkien tutkintoon kuuluvien opintokoko-
naisuuksien arvioimista siltä osin, huomioivatko ne riittävän hyvin varhaiskasvatuksen, ja
kuinka hyvin niissä tulee esille varhaiskasvatuksen erilaiset vaikutukset sekä varhaiskasva-
tusinstituutioiden muuttuneet tehtävät.

Sosionomi (AMK) tutkinto tuottaa tällä hetkellä kelpoisuuden lastentarhanopettajan teh-
täviin. Selvityshenkilöryhmä esittää kuitenkin, että korkea-asteen tutkintojen suoritta-
neiden ammatillisia profiileja täsmennettäisiin siten, että varhaiskasvatuksen opettajan

105

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

kelpoisuuden saisivat yliopistojen kasvatustieteiden kandidaatin tutkinnon suorittaneet
ja että sosionomi (AMK) tutkinnon suorittaneiden ammattinimike olisi varhaiskasvatuksen
sosionomi. Olemme aiemmin kuvanneet näiden tehtävien ammatillisia profiileja ja vastui-
ta. Kuvattu ammatillinen profiili toimii perustana myös koulutuksen sisällöllisessä kehittä-
misessä. Selvityshenkilöryhmän esityksen toteutuessa on tarpeen uudistaa myös varhais-
kasvatukseen suuntautuneen sosionomi (AMK) tutkinnon opetussisältöjä. Kuten aiemmin
on kuvattu, varhaiskasvatuksen sosionomi osallistuu lapsiryhmän hoitoon, kasvatukseen
ja opetukseen sekä yhdessä varhaiskasvatuksen opettajan kanssa lapsiryhmään toiminnan
arviointiin ja kehittämiseen. Varhaiskasvatuksen sosionomi osallistuu myös koko kasvatus-
yhteisön toimintakulttuurin arviointiin ja kehittämiseen. Hänen vastuullaan on moniam-
matillinen ja verkostoyhteistyö sosiaali- ja terveyspalveluiden ja erityispalveluiden kanssa
erityisesti silloin kun yhteistyö liittyy lapsen elämäntilanteeseen. Varhaiskasvatuksen so-
sionomin vastuisiin kuuluu myös tiivis yhteistyö perheiden kanssa lapsen hyvinvoinnin ja
perheiden keskinäisen verkostoitumisen tukemiseksi. Varhaiskasvatuksen sosionomi tun-
tee kunnan ja maakunnan perhepalveluiden verkoston, palvelut ja toimintatavat ja osaa
ohjata perheitä erilaisissa tukea tarvitsevissa tilanteissa matalalla kynnyksellä.

Lapsen kehitystä ja oppimista sekä varhaiskasvatuksen pedagogiikkaa, kasvatusyhteisöjen
toimintaa ja toimintakulttuureita, niiltä osin kuin ne kuuluvat varhaiskasvatuksen sosiono-
min ammatilliseen profiiliin, koskeva osaaminen muodostaa yhden tutkinnon osaamisalu-
eista. Edellisen kuvauksen perusteella varhaiskasvatuksen sosionomin erityisosaaminen
liittyy lapsiperheille suunnattujen sosiaali- ja terveyspalveluiden kokonaisuuteen ja niiden
ja varhaiskasvatuspalveluiden yhteistoiminnan kehittämisosaamiseen, perheiden kanssa
tehtävän yhteistyön osaamiseen lasten hyvinvoinnin alueella ja erityisen tuen tarpeiden
tunnistamiseen tällä alueella. Kokonaisuudessaan sosionomi (AMK) tutkinnossa painottuu
myös kehittämisosaaminen.

Varhaiskasvatuksen koulutuksen arvioinnin perusteella sosionomikoulutuksen voidaan
arvioida vastaavan suhteellisen hyvin niihin haasteisiin, mitä tässä raportissa esitetyssä
ammatillisessa profiilissa on kaavailtu heidän työhönsä kuuluviksi. Tarvitaan kuitenkin ydi-
nosaamisen selkeyttämistä ja sen myötä opetussuunnitelmien uudistamista.

Erikoistumiskoulutus monikulttuurisuuden teemoista
Yliopistojen ja ammattikorkeakoulujen erikoistumiskoulutukset ovat jo työelämässä toi-
mineille suunnattuja ammatillista kehittymistä ja erikoistumista edistäviä koulutuksia. Yli-
opistot ja ammattikorkeakoulut järjestävät erikoistumiskoulutuksia korkeakoulututkinnon
suorittaneille ja niille, joilla korkeakoulu toteaa muutoin olevan opintoja varten riittävät
tiedot ja valmiudet. Erikoistumiskoulutus on oma koulutusmuotonsa korkeakoulujen tut-
kintokoulutuksen ja täydennyskoulutuksen rinnalla.

106

Selvityshenkilöryhmä esittää, että yliopistot ja ammattikorkeakoulut hakevat
yhdessä rahoitusta erikoistumiskoulutuksen järjestämiseen, jonka teemana on
monikulttuurisuus varhaiskasvatuksessa. Monikulttuurisuuteen liittyvälle osaamiselle
on tarvetta maassamme. Vaikka kyseinen teema tuleekin sisältymään uudistuvaan
koulutukseen, tarvitaan kyseisen alan osaajia välittömästi.

Varhaiskasvatuksen koulutuksen arviointiryhmän suosituksia mukaillen esitämme, että
opiskelijavalintaan tulee sisältyä soveltuvuuden arviointi.

4.5 Toisen asteen koulutuksen kehittämisehdotukset

Lastenhoitajat (toinen aste)
Esitetyssä mallissa lastenhoitajien tarvittava määrä alenee nykyisestä siinä määrin, että ny-
kyinen määrä riittää kattamaan tarpeen, kun laskelmissa nykyisistä määristä on vähennet-
ty eläkkeelle siirtyvät. Jottei alalle tule ylikoulutusta on tarpeen harkita koulutusmäärien
alentamista. Kuten aiemmin on todettu, koulutusmäärissä on huomioitava toisen asteen
tutkinnon suorittaneiden työllistyminen sosiaali- ja terveysalan tehtäviin ja näiden työ-
markkinoiden kehitys.

Opetus- ja kulttuuriministeriön tutkintorakenneasetuksessa on jo päätetty uudesta kasva-
tus- ja ohjausalan perustutkinnosta, jonka perusteet voimaan 1.8.2018. Nykyiset kolme pe-
rustutkintoa (lapsi- ja perhetyön pt, viittomakielisen ohjauksen pt ja nuoriso- ja vapaa-aja-
nohjauksen pt) ovat voimassa vielä siirtymäajan eli 31.7.2021 asti. Parhaillaan tehdään
perustetyötä ja kehitetään Varhaiskasvatuksen ja perhetoiminnan osaamisalan perusteita.

Toinen koulutusala, eli sosiaali-, terveys- ja liikunta-ala on tällä hetkellä vielä entisellään,
mutta sitä koskevaa tutkintorakennemuutosta valmistellaan opetus- ja kulttuuriministe-
riössä. Siihen liittyen on perustettu työryhmä, joka valmistelee uusia tutkinnon perusteita.
Niissä on tarkoitus vahvistaa varhaiskasvatuksen osaamista, erityisesti tarkentaa osaami-
salaa ja laatia uutta tutkinnon osaa varhaiskasvatukseen. Näiden kahden alan varhaiskas-
vatusosaamista on tarkoitus kehittää yhdessä pyrkimyksenä vahvistaa varhaiskasvatustyö-
hön valmiuksia antavaa kelpoisuutta.

Varhaiskasvatuksen koulutuksen arviointiryhmä painotti, että lähihoitajan ja lastenohjaa-
jan koulutuksissa tulee turvata riittävä varhaiskasvatuksen osaaminen. Tähän on kiinnittä-
nyt huomiota myös Varhaiskasvatuksen neuvottelukunta. Se pitää tärkeänä, että vahviste-
taan sosiaali- ja terveysalan perustutkinnon (lähihoitaja) ja lapsi- ja perhetyön perustutkin-
non (lastenohjaaja) antamaa varhaiskasvatukseen liittyvää osaamista uudistamalla tutkin-
non perusteet. (OKM 2015.) Jälkimmäinen ehdotus onkin parhaillaan toteutumassa.

107

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Selvityshenkilöryhmä esittää, että toisen asteen koulutuksen varhaiskasvatuksen sisältöjä
kehitetään edelleen siten, että vuoteen 2023 mennessä muodostetaan yksi varhaiskasva-
tusalan perustutkinto, jossa voidaan riittävällä syvyydellä huomioida varhaiskasvatuksen
tehtävien vaatima osaaminen. Jo nykytilanteen ja lasten varhaiskasvatuksen osallistu-
misasteen oletetun nousun myötä varhaiskasvatus on huomattavan suuri työkenttä, joka
tarvitsee juuri tälle alalle koulutetun henkilöstön.

Tällä hetkellä ammatillisen koulutuksen järjestäjiä on sosiaali- ja terveysalalla 61 ja kasva-
tus- ja humanistisella alalla 11. Koska varhaiskasvatuksen lastenhoitajan tehtävissä tarvit-
tavan henkilöstön määrä tulee vähenemään selvitysryhmän henkilöstörakennetta koske-
vien ehdotusten toteutuessa, tulee varhaiskasvatuksen alan toisen asteen koulutuksen
uudistamisen yhteydessä myös pohtia sitä, kuinka monelle koulutuksen järjestäjälle on
tarpeen myöntää järjestämislupa.

Varhaiskasvatuksen koulutuksen arviointiryhmän suosituksia mukaillen esitämme, että
varhaiskasvatuksen alan toisen asteen koulutuksen opiskelijavalintaan tulee sisältyä sovel-
tuvuuden arviointi. Arviointiryhmä korosti sitä, että näyttötutkintojen osalta on huolehdit-
tava tutkintojen perusteissa esitettyjen osaamistavoitteiden toteutumisesta. Myös selvitys-
henkilöryhmä haluaa painottaa tätä seikkaa ammatillisen koulutuksen kehittämisessä.

Sisällölliset painotukset
Samoin kuin yliopistokoulutuksen ja ammattikorkeakoulutuksen osalla, on tärkeää vahvis-
taa kaikkien varhaiskasvatuksen toisen asteen tutkintojen kouluttajien tietoisuutta var-
haiskasvatuksen merkityksestä ja sen uudistuneista tehtävistä. Käytännössä tämä merkit-
see kaikkien tutkintoon kuuluvien opintokokonaisuuksien arvioimista siltä osin, huomi-
oivatko ne riittävän hyvin varhaiskasvatuksen kentän, ja kuinka hyvin niissä tulevat esille
varhaiskasvatuksen erilaiset yhteiskunnalliset ja yksilötason vaikutukset sekä varhaiskasva-
tusinstituutioiden muuttuneet tehtävät.

Lastenhoitajan tehtäviä on esitetty täsmennettäväksi siten, että lastenhoitaja toimii osana
kasvattajatiimiä ja osallistuu toiminnan kehittämiseen ja arviointiin. Työssä keskeistä on
sensitiivinen vuorovaikutus lasten kanssa. Lastenhoitajan tehtävässä painottuu erityisesti
lasten kokonaisvaltaisesta hyvinvoinnista ja terveydestä huolehtiminen. Lastenhoitaja toi-
mii yhteistyössä perheiden kanssa tehtäväalueellaan. Lastenhoitajan koulutukseen tulee
sisältyä riittävä määrä lapsen kehitystä ja oppimista sekä kasvatusvuorovaikutusta käsitte-
leviä sisältöjä. Lastenhoitajan koulutukseen tulee kuulua myös varhaiskasvatuksen peda-
gogiikkaan liittyviä sisältöjä siinä laajuudessa kuin lapsiryhmässä toimiminen edellyttää.
Erityisosaamisen alueena lastenhoitajan tehtävissä on selvitysryhmän esityksessä lasten
terveyteen ja hoitoon liittyvä osaaminen. Tällaisten sisältöjen tulee kuulua vahvana lasten-
hoitajan opintoihin toisella asteella. Näihin sisältöihin kuuluvat myös päiväkotien hygie-

108

niaan ja lasten lääkehoitoon päiväkodissa kuuluvat sisällöt. On tärkeää, että myös toisen
asteen koulutuksen sisältöihin kuuluvat yhteiskunnan ja kulttuurin muutoksiin, toiminta-
kulttuuriin ja sen kehittämiseen sekä varhaiskasvatuksen käytäntöjen – erityisesti lasten-
hoitajan tehtäväalueella – kehittämisen kysymykset.

4.6 Täydennyskoulutus- ja mentorointi
Varhaiskasvatuksen tehtävien ja tavoitteiden muutokset sekä lapsuutta, lapsen kehitystä
ja varhaiskasvatuksen pedagogiikkaa koskevan uuden tutkimustiedon lisääntyminen edel-
lyttävät voimavarojen suuntaamista varhaiskasvatuksen henkilöstön täydennyskoulutuk-
seen. Henkilöstörakenteen ja koulutuksen tässä raportissa esitettyjen muutosten toteut-
taminen vie useita vuosia, joten tarvitaan myös nopeampia välineitä osaamisen kehittä-
miseen. Tällaisessa tilanteessa täydennyskoulutus on toimiva ratkaisu. Varhaiskasvatus on
muutoinkin ala, jolla tiedon voidaan ennakoida kaiken aikaa lisääntyvän ja siksi täydennys-
koulutuksen kehittäminen on tärkeää.

Varhaiskasvatuksen koulutuksen arviointiryhmä tarkasteli myös perus- ja täydennyskoulu-
tuksen suhdetta ja kehotti varhaiskasvatuspalveluiden tuottajia ja koulutuksen järjestäjiä
tiivistämään yhteistyötään täydennyskoulutuksen järjestämisessä siten, että peruskoulu-
tuksesta ja täydennyskoulutuksesta muodostuu selkeä jatkumo. Tältä osin suosituksen täy-
täntöönpanossa on edistytty, kun Opetushallituksen opettajien täydennyskoulutukseen
osoitettiin rahoitusta ensi kertaa vuonna 2015 myös varhaiskasvatuksen alueella.

Selvitysryhmä esittääkin, että tästä rahoituksesta muodostuu pysyvä ja että seuraavien
viiden vuoden ajalle osoitetaan merkittävä lisärahoitus varhaiskasvatuksen alueen
opetustoimen henkilöstökoulutukseen. Varhaiskasvatuksen alueella on tärkeää
sisällyttää koulutuksen piiriin kaikki varhaiskasvatuksen henkilöstöryhmät sekä
muutosta tukevana toimena myös kouluttajat.

Tärkeitä täydennyskoulutuksen sisältöjä ovat tällä hetkellä monikulttuurisuus, opetussuun-
nitelmatyö, lasten kehitys ja oppiminen sekä varhaispedagogiikka ja sen johtaminen. Koska
erilaisen koulutustaustan omaavien henkilöiden mainittuja teemoja koskeva aiempi osaa-
minen on erilaista, on tärkeää että eri henkilöstöryhmille järjestetään erillisiä, myös sisällöil-
tään hieman eri tavoin painottuneita koulutuksia. Lastenhoitajien tehtävissä toimivien osalta
on tärkeää organisoida uusinta tutkimustietoa hyödyntävää koulutusta lapsen kehityksen ja
oppimisen teemoista sekä varhaiskasvatuksen pedagogiikkaan liittyvistä sisällöistä siltä osin
kuin ne liittyvät heidän tehtäväkuvaansa. Samoin on tärkeää vahvistaa lastenhoitajien osaa-
mista heidän omalla erityisalueellaan terveyden ja hyvinvoinnin edistämisessä.

Varhaiskasvatuksen opettajille suunnatun täydennyskoulutuksen ajankohtainen teema
ovat varhaiskasvatuksen pedagogiikan ja kasvattajatiimin johtamisen kysymykset sekä

109

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

muun muassa lasten kielikasvatukseen, tieto- ja viestintäteknologian hyödyntämiseen ja
monilukutaitoon sekä monikulttuurisuuteen liittyvät sisällöt. Varhaiskasvatuksen sosiono-
meille tulee suunnata täydennyskoulutusta lasten kehityksen ja oppimisen sekä monikult-
tuurisuuden teemoista sekä varhaiskasvatuksen pedagogiikkaan liittyvät sisällöt siltä osin
kuin ne liittyvät heidän tehtäväkuvaansa.

Osa täydennyskoulutuksesta tulee suunnata erityisesti toisen asteen, mutta mahdollisesti
myös osalle ammattikorkeakoulujen henkilöstöä tarkoitettuun kouluttajakoulutukseen, jonka
sisältönä on lasten kehitys ja oppiminen, sekä varhaispedagogiikka siltä osin kuin se liittyy
lastenhoitajien ja sosionomi (AMK) koulutuksen sisältöihin. Myös varhaiskasvatuksen kehi-
tyksen ja yhteiskunnallisen merkityksen sisällöt ovat tässä koulutuksessa keskeisiä. Tämän
koulutuksen tarkoitus on turvata varhaiskasvatusta koskevan uuden tutkimustiedon välit-
tyminen myös ammattikorkeakouluihin ja toiselle asteelle, jossa kaikilla varhaiskasvatuk-
sen teemoihin liittyjien jaksojen kouluttajilla ei ole varhaiskasvatuksen alan erityisasian-
tuntijuutta.

Samoin osa täydennyskoulutuksesta tulee suunnata mentorointikoulutukseen, joka koh-
dentuu erityisesti uudistuviin ammatillisiin profiileihin. Tämä koulutus on tarpeen järjes-
tää erikseen lastenhoitajille ja korkea-asteen koulutetuille. Varsinainen mentorointi kuuluu
kuntien toimintaan, osana henkilöstönsä perehdyttämistä ja ammatillisen kehittymisen
tukemista. Kunnat tarvitsevat kuitenkin tällaisen koulutuksen tarjoaman tuen siihen, että
ammatilliset profiilit voisivat aidosti uudistua.

Kuten osaamisen yhteydessä on todettu, päiväkotien tai varhaiskasvatuksen johtajien osaa-
misvaatimukset ovat kasvaneet. Tälle ryhmälle tulee rakentaa erillinen täydennyskoulutus-
muotoinen varhaiskasvatuksen johtajavalmennus. Kasvatustieteiden maisterikoulutuksen
kehittämisen yhteydessä sen teemoja tulee sisällyttää kasvatustieteiden maisteritutkin-
toon. Kaikkea johtamiseen ja johtajuuteen liittyvää tematiikkaa ei kuitenkaan ole mahdol-
lista sisällyttää tulevaisuudessakaan maisteritutkinnon osaksi. Siksi johtajavalmennusta
tarvitaan täydennyskoulutusmuotoisena jatkossakin.

Täydennyskoulutuksessa varhaiskasvatuksen johtamisen valmennukseen kuuluvia keskei-
siä sisältöjä ovat uusiutuvan varhaiskasvatuksen johtaminen varhaiskasvatuksen suun-
nitelman perusteiden ja varhaiskasvatuslain mukaisesti. Tämän teeman keskeisiä koko-
naisuuksia ovat mm. pedagogiikan johtaminen, osaamisen ja kehittämisen johtaminen,
työyhteisötaidot ja osallistavien menetelmien hallinta työyhteisön ja perheiden kanssa.
Yhtenä kokonaisuutena koulutuksessa on lainsäädäntöön, kunnan toimintaan sekä työ-
suojeluun, työterveyteen ja työturvallisuuteen liittyvien asioiden tietämys osana varhais-
kasvatuspalvelun järjestämistä ja johtamista sekä hyvää hallintoa. Muutosten johtaminen
ja muutosten viestintä, sekä oman johtajuuden kehittäminen ja toiminnan arviointi kuulu-
vat myös koulutuksen sisältöihin.

110

III Tulevaisuuden varhaiskasvatuksen
selvitystarpeet

Selvityshenkilöryhmän yhtenä tehtävänä oli tehdä esitys siitä, miten vaikuttavuutta voi-
taisiin Suomessa seurata tai tutkia. Tässä tehtävässä on tarpeen seurata sitä, millä tavoin
esitetyt politiikkamuutokset siirtyvät paikalliselle tasolle. Olemme aiemmin raportin eri
osioissa viitanneet seurannan tarpeeseen tai ehdotuksia siitä, millaisia asioita tulisi seurata.
Kokoamme ne tähän yhteenvetona.

Varhaiskasvatuksen osallistumisasteen osalta on tarpeen seurata sitä, kuinka paljon lapsia
varhaiskasvatukseen osallistuu. Yhteiskunnallisen tasa-arvon kannalta on tärkeää myös ol-
la tietoinen siitä, ketkä palveluja käyttävät ja ketkä eivät käytä. Tällainen seuranta antaa tie-
toa sekä valtakunnalliseen että paikalliseen päätöksentekoon. Olemme esittäneet, kuinka
varhaiskasvatukseen osallistuminen vaihtelee alueittain. Tätä on tarpeen seurata valtakun-
nallisesti ja siten tuottaa kunnille tietoa oman alueen tilanteesta suhteessa toisiin alueisiin.
Seurantatieto mahdollistaa kunnille oman varhaiskasvatuspolitiikkansa arvioinnin ja aut-
taa kuntia suuntaamaan palvelutarjontaansa osallistumista tukevaksi. Kuntien itsensä on
tarpeen arvioida sitä, millainen merkitys heidän palvelutarjonnallaan on lasten varhaiskas-
vatukseen osallistumisasteeseen. Kokonaisuudessaan kunnissa on tärkeää pureutua var-
haiskasvatuksen merkitykseen kuntien elinvoimaisuuden lisäämisessä ja kunnassa asuvien
lasten nykyhetken ja tulevaisuuden suuntaamisessa.

Koska päiväkotien henkilöstörakenteen muutosesityksellä tavoitellaan merkittävää var-
haiskasvatuksen osaamistason nostoa, tulee henkilöstörakenteen kehittymistä seurata
säännöllisesti. Henkilöstörakenteen muutos on siirtymäsäädöksistä johtuen verrattain hi-
das. Kuntien tuleekin arvioida vuosittain, millainen henkilöstötilanne kunnan alueella val-
litsee, ja millaisia korjausliikkeitä tarvitaan esitettyyn henkilöstörakenteeseen pääsemisek-
si. Samoin kuntien tulee arvioida, millaista osaamisen kunnan eri alueilla tarvitaan, ja kuin-
ka yksittäisten päiväkotien henkilöstön tulisi osaamisanalyysin perusteella koostua. Emme
pidä tätä kunnille asettuvana uutena tehtävänä, vaan mielekkäänä tapana kehittää omaa
palvelutoimintaansa osana kunnilla jo olevaa varhaiskasvatuksen arviointivelvoitetta.

111

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Suomessa kunnan vastaavat varhaiskasvatuksen järjestämisestä, mutta palveluita voivat
tuottaa julkisten toimijoiden ohella yksityiset palveluntuottajat. On tärkeää, että kunnat
varhaiskasvatuspalveluiden järjestäjinä velvoittavat yksityisiä palveluntuottajia arvioimaan
ja kehittämään henkilöstörakenteen tilannetta omalla alueellaan.

Esitämme myös, että henkilöstörakenteen tilaa seurataan valtakunnallisesti säännöllisesti.
Tämä seuranta voitaneen sisällyttää kehittyvään VARDA-järjestelmään. Karvin tehtävänä
on rakentaa varhaiskasvatuksen laatujärjestelmä. Kehitystyö käynnistyy syksyllä 2017. On
tarkoituksenmukaista miettiä, millä tavoin osa edellä kuvatuista seurattavista asioista voi-
taisiin liittää tämän laatujärjestelmän osaksi.

Varhaiskasvatuksen vaikutusten tutkiminen on seurantatiedon keräämistä haastavampaa.
Tässä raportissa on katsastettu varhaiskasvatukseen osallistumiseen ja varhaiskasvatuksen
ammatilliseen osaamiseen ja koulutukseen liittyvää kirjallisuutta. Näissä on pyritty painot-
tamaan ja ottamaan huomioon parasta saatavilla olevaa tutkimukseen perustuvaa tietoa.
Lisäksi on selvitetty Suomen varhaiskasvatukseen liittyviä instituutioita. Näiden pohjalta
asiantuntijaryhmä on tehnyt suosituksia toimenpiteistä niin osallistumisasteen nostami-
seksi kuin ammatillisen osaamisen ja koulutuksen vahvistamiseksi. Paras saatavilla oleva
tieto ei kuitenkaan tarkoita, että suositusten perusteella olevat vaikutusarviot eivät voisi
muuttua, jos vielä parempaa uutta tietoa tulisi saataville. Siten keskeinen osa varhaiskasva-
tuksen kehittämisestä Suomessa tulevaisuudessa on vahvistaa tietopohjaa varhaiskasva-
tukseen liittyvien tekijöiden vaikuttavuudesta.

Suomessa on tekeillä runsaasti tutkimusta varhaiskasvatuksesta, joka ei ehtinyt valmistua
tämän raportin tarpeisiin (Strategisen tutkimuksen neuvoston (Suomen Akatemia) rahoit-
tamat hankkeet CHILDCARE, Taidot Työhön, TITA; TEAS-rahoitteinen VakaVai -hanke). Lisäk-
si Suomi on osallistunut laajaan kansainväliseen CARE-hankkeeseen, jonka tulokset ovat
hyödyllisiä suomalaisen varhaiskasvatuksen kehittämisessä. Ilmeinen suositus onkin, että
hallitus seuraisi näitä ja muita tutkimustuloksia, ja voisi mahdollisen uuden tiedon perus-
teella tarkistaa tässä esitettyjä ja muita varhaiskasvatuksen linjauksia. Tutkimuksissa voi
esimerkiksi selvitä tärkeitä seikkoja varhaiskasvatuksen vaikutuksesta lapsiin tai tekijöitä
liittyen varhaiskasvatuksen laatutekijöihin ja kunnallisiin käytäntöihin.

Koska luotettavia vaikuttavuutta selvittäviä tutkimuksia tarvittaisiin enemmänkin, olisi pit-
källä aikavälillä syytä myös pitää yllä edellytyksiä tehdä niitä. Rahoituksen lisäksi keskeistä
tässä on politiikkavariaation olemassaolo, joita vaikuttavuusarvioon pyrkivät tutkimukset
usein tarvitsevat. Paras tapa järjestää näitä edellytyksiä tutkimukselle olisivat kokeilut. Esi-
merkiksi tässä esitetyt suositukset varhaiskasvatusmaksujen vaikutuksesta varhaiskasva-
tukseen osallistumiseen juuri Suomessa olisivat varmemmalla pohjalla, jos olisi kokeiluun
perustuvaa tietoa eri maksuasteikkojen vaikuttavuudesta osallistumiseen. Vakuuttavampia
kokeilut ovat silloin, kun ne perustuvat henkilötasoiseen satunnaistamiseen, mutta muun-

112

kinlaisia kokeiluja voi tehdä. Kokeilujen ollessa mahdottomia toteuttaa tutkimukselle olisi
edullista, jos politiikassa olisi esimerkiksi pilotointeja ennen valtakunnallista käyttöönottoa
tai politiikkatoimien vaihtelua kohdistuen eri ihmisryhmiin eri tavoin.

Lisäksi tutkimusedellytyksiä luo varhaiskasvatukseen liittyvän tilastotiedon kehittäminen.
Esimerkiksi Strategisen tutkimuksen neuvoston (Suomen Akatemia) rahoittamassa hank-
keessa Taidot Työhön kerätään historiatietoja lasten neuvoloissa tehtävistä kehitystesteis-
tä. Näistä saa pitkältä ajalta tietoa lasten kehityksen tilanteesta ja trendeistä eri puolilla
Suomea. Kyseinen aineisto on kuitenkin tutkijoiden omasta aloitteesta ja melko suurilla
resursseilla keräämä. Tämän kaltaisia tietovarantoja, jotka periaatteessa sijaitsevat julkisen
sektorin piiriin kuuluvissa rekistereissä, pitäisi saada nykyistä helpommin ja halvemmalla
tutkijoiden käyttöön. Näin saataisiin myös lisää tutkittua tietoa varhaiskasvatukseen liitty-
vistä asioista, joihin sitten tulevaisuuden varhaiskasvatuksen kehittäminen voisi perustua.

113

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

IV Varhaiskasvatuksen tiekartta –
tiivistelmä selvityshenkilöryhmän
lyhyen ja pitkän aikavälin suosituksista

Tekemämme selvitystyö on osoittanut, että varhaiskasvatuksen kehittäminen on tarpeen
nostaa Suomessa laajemman yhteiskunnallisen huomion kohteeksi. Erityisesti osallistu-
misasteen nostamisen pohdinta osoittaa selkeästi, etteivät asiaa koskevat ratkaisut löydy
pelkästään varhaiskasvatuspalveluiden sisäisen kehittämisen avulla. Tarvitaan laajempia
perhevapaajärjestelmän, työelämän joustojen ja yleisen varhaiskasvatuksen merkitys-
tä koskevan tietoisuuden kehittämisen toimia. Varhaiskasvatuksen kehittämisestä on siis
tehtävä koko yhteiskunnan projekti. Varhaiskasvatuksen kehittämistä voidaan verrata koko
peruskoulujärjestelmän rakentamiseen ja kehittämiseen, mikä on myöhemmin osoittautu-
nut monella tavoin Suomelle suotuisaksi hankkeeksi.

Selvitystyö osoittaa myös sen, että varhaiskasvatuksen kehittäminen vaatii pitkän aika-
jänteen suunnitelmaa. Osa tekemistämme ehdotuksista on mahdollista toteuttaa niin
haluttaessa hyvinkin nopeasti, osa taas vaatii pidemmän aikajänteen. Esitämme hieman
myöhemmin tiivistelmän raportissa tarkemmin esittelemistämme suosituksista. Suositus-
temme ajoittamiseen pitkälle aikajänteelle on syynsä: Suosituksemme koskevat monia
organisaatioita ja käytäntöjä ja niiden on saatava aikaa mukauttaa toimintansa uusiin vaa-
timuksiin. Suositusten toteuttaminen tuottaa menoja sekä valtiolle että kunnille ja koko-
naismenokehyksen muuttaminen vaatii oman aikansa. Haluamme kuitenkin painottaa
sitä, että suosituksemme toteuttamisesta aiheutuvia kuluja tulee tarkastella pitkällä aika-
jänteellä, ei pelkästään yhden budjettivuoden näkökulmasta. Kuten olemme johdannos-
sa esittäneet, varhaiskasvatukseen tehtyjen investointien uskotaan olevan tehokkaita ja
oikea-aikaisesti tehtynä ne saattavat alentaa myöhempiä kustannuksia. Pidämme tärkeänä
sitä, että kuntia tuetaan taloudellisessakin merkityksessä niiden varhaiskasvatuksen jär-
jestämisen tehtävässä. Asia ei ole vähämerkityksinen: tekemistämme varhaiskasvatukseen
osallistumisasteen nostoa koskevista sekä osaamisen kehittämisen ja koulutuksen uudista-
misen kysymyksistä koituu oletettuja positiivisia seuraamuksia ainoastaan, mikäli varhais-

114

kasvatuspalvelut ovat laadukkaita. Henkilöstöllä on siten oltava hyvät työolosuhteet ja lap-
silla laadukas päiväkotiarki. Esitämme seuraavassa tiivistelmän suosituksistamme:

Osallistumisasteen nostamista koskevat lyhyen aikavälin suositukset
1. Varhaiskasvatuksen maksujärjestelmän uudistaminen varhaiskasva-

tukseen ja työhön osallistumiseen kannustavaksi
2. Kotihoidon tuen ja lasten hoitovapaan alentaminen kahteen vuo-

teen tavoitteena varhaiskasvatukseen ja työhön osallistumisen kan-
nustaminen

3. Varhaiskasvatuksen positiivisia seuraamuksia koskevan tietoisuuden
lisääminen yhteiskunnassa, erityisesti varhaiskasvatuksen ja neu-
voloiden palveluohjauksessa

4. Kunnallisten varhaiskasvatukseen osallistumiseen liittyvien eriar-
voistavien käytäntöjen tiedostaminen ja yhdenmukaistaminen

Osallistumisasteen nostamista koskevat pitkän aikavälin suositukset
1. Maksuttoman esiopetuksen merkityksen ja laajentamisen arviointi
2. Työn ja perheen yhteensovittamisen tukeminen lisäämällä työelä-

män joustoja lapsiperhevaiheessa
3. Muiden työhön ja varhaiskasvatukseen osallistumista epäkannusta-

vaksi tekevien tukien uudistaminen, esimerkiksi toimeentulotuki ja
asumistuki

Henkilöstön osaamisen ja koulutuksen kehittämisen lyhyen aikavälin suositukset
1. Varhaiskasvatuslainsäädännön toisen vaiheen pikainen käynnistä-

minen ja sen yhteydessä henkilöstörakenteen ja henkilöstön kelpoi-
suusvaatimusten uudistaminen

2. Yliopistollisen lastentarhanopettajakoulutuksen sisäänoton kas-
vattaminen välittömästi erillisrahoituksella ja seuraavien opetus- ja
kulttuuriministeriön ja yliopistojen välisten tulosneuvottelujen yh-
teydessä pysyvästi

3. Ammattikorkeakoulujen varhaiskasvatukseen painottuneiden so-
sionomikoulutuksen tutkintomääristä ja koulutuksen järjestäjistä
neuvottelu ammattikorkeakoulujen profiloitumisen yhteydessä

4. Toisen asteen varhaiskasvatukseen kelpoistavan koulutuksen tutkin-
tomääristä ja koulutuksen järjestämisvastuista neuvottelu

5. Rahoituksen varaaminen varhaiskasvatuksen henkilöstön täyden-
nyskoulutukseen ja täydennyskoulutuksen toteuttaminen

115

VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

6. Työvoima- ja koulutustarpeen ennakointitiedon rakentamisen kii-
rehtiminen ja sen hyödyntäminen koulutuksen kehittämissuositus-
ten täsmentämisessä

7. Varhaiskasvatuksen koulutuksen yhteistyöfoorumin perustaminen
8. Varhaiskasvatuksen koulutusten opetussuunnitelmien uudistami-

nen suosituksia vastaavalla tavalla

Henkilöstön osaamisen ja koulutuksen kehittämisen pitkän aikavälin suositukset
1. Varhaiskasvatuksen opettajakelpoisuuksien nostaminen maisteritasolle
2. Varhaiskasvatukseen suuntautuvan perustutkinnon rakentaminen

toiselle asteelle
3. Pysyvän täydennyskoulutusjärjestelmän kehittäminen varhaiskasva-

tukseen.

116

Lähteet
Alasuutari, M., Hautala, P. Karila, K., Repo, K. & Lammi-Taskula, J. 2016. Suomalainen lastenhoitopolitiikka

ja tasa-arvon kysymykset. CHILDCARE-tutkimuskonsortio. Tilannekuvaraportti 2015. Suomen Akatemia.
Luettavissa: http://www.aka.fi/globalassets/33stn/tilannekuvaraportit/stn2015-hankkeet/equa-alasuuta-
ri-suomalainen-lastenhoitopolitiikka-ja-tasa-arvo.pdf

Baker, M., Gruber, J., & Milligan, K. 2008. Universal Child Care, Maternal Labor Supply, and Family Well-Being.
Journal of Political Economy, 116(4), 709–745.

Black, S., Devereux, P., Løken, K. & Salvanes, K. 2014. Care or Cash? The Effect of Child Care Subsidies on
Student Performance. The Review of Economics and Statistics, 96(5), 824–837.

Carneiro, P., Løken, K. & Salvanes, K. 2015. A Flying Start? Maternity Leave Benefits and Long-Run Outcomes
of Children. Journal of Political Economy, 123(2), 365–412.

Cornelissen, T., Dustmann, C., Raute, A. & Schönberg, U. 2016. Who benefits from universal child care?
Estimating marginal returns to early child care attendance. Working paper.

Drange, N. & Havnes, T. 2015. Child Care Before Age Two and the Development of Language and Numeracy:
Evidence from a Lottery. IZA Discussion Paper, No. 8904.

 Edwards, A. 2011. Building common knowledge at boundaries between professional practices: relational
agency and relational expertise in systems of distributed expertise. International Journal of Educational
Research, 50 (1), 33–39.

Eurofound. 2015 Early childhood care: Accessibility and quality of services. Publications Office of
the European Union, Luxembourg. Luettavissa: http://www.eurofound.europa.eu/sites/default/files/ef_
publication/field_ef_document/ef1512en.pdf

European Commission. 2011. Early childhood education and care: providing all our children with the best
start for the world of tomorrow. Communication from the commission. Luettavissa: http://eur-lex.europa.
eu/LexUriServ/LexUriServ.do?uri=COM:2011:0066:FIN:EN:PDF

European Commission. 2014. Education and Training Monitor 2014.
European Commission. 2016. Eurydice. Northern Countries. Luettavissa:

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Countries
European Quality Framework for Early Childhood end Care. 2014. Proposal for key principles of a Quality

Framework for Early Childhood Education and Care. Report of the Working Group on Early Childhood
Education and Care under the auspices of the European Commission. Luettavissa: http://ec.europa.eu/
education/policy/strategic-framework/archive/documents/ecec-quality-framework_en.pdf

Eurostat. 2016. Participation in early childhood education. Luettavissa: http://ec.europa.eu/eurostat/tgm/tab-
le.dotab=table&init=1&language=en&pcode=tps00179&plugin=1

Fukkink, R. G., & Lont, A. 2007. Does training matter? A meta-analysis and review of caregiver training studies.
Early Childhood Research Quarterly, 22(3), 294–311.

Gathmann, C. & Sass, B. 2017. Taxing Childcare: Effects on Childcare Choices, Family Labor Supply and
Children. Working paper.

Havnes, T. & Mogstad, M. 2011a. Money for nothing? Universal child care and maternal employment.
Journal of Public Economics, 95 (11–12), 1455–1465.

Havnes, T. & Mogstad, M. 2011b. No Child Left Behind: Subsidized Child Care and
Children’s Long-Run Outcomes. American Economic Journal: Economic Policy, 3 (2), 97–129.
Havnes, T. & Mogstad, M. 2015. Is universal child care levelling the playing field? Journal of Public Economics,

127, 100–114.
Heckman, J. 2008. The case for Investing in Disadvantaged Children. Luettavissa:

http://heckmanequation.org/content/resource/case-investing-disadvantaged-young-children
Heckman, J. 2011. The Economics of Inequality. The Value of Early Childhood Education. American Educator,

35(1), 31–47.

117

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

Heckman, J., Pinto, R. & Savelev, P. 2013. Understanding the Mechanism Trough Which an Influential Early
Childhood Program Boosted Adult Outcomes. American Economic Review, 103(6), 2052–2086.

Heckman, J. & Masterov, D. 2007. The Productivity Argument for Investing inYoung Children. Applied
Economic Perspectives and Policy, 29(3), 446–493.

Hietamäki, J., Kuusiholma, J., Räikkönen, E., Alasuutari, M., Lammi-Taskula, J., Repo, K., Karila, K., Hautala, P.,
Kuukka, A. & Eerola, P. 2017. Varhaiskasvatus- ja lastenhoitoratkaisut yksivuotiaiden lasten perheissä.
CHILDCARE-kyselytutkimuksen 2016 perustulokset. Terveyden ja hyvinvoinnin laitos. Työpaperi, 24.

Johnsen, J. & Løken, K. 2015. Nordic family policy and maternal employment. Nordic Economic Policy Review
2, 115–132.

Kannustinloukkutyöryhmä. 2017. Kannustinloukut ja alueellinen liikkuminen. Työryhmän selvityksiä.
Luettavissa: vm.fi/documents/10623/0/kannustinloukkutyoryhman-selvitys
/288751e8-52d2-4a11-91e8-d5628e5cc0f8

Kansallinen koulutuksen arviointikeskus. Luettavissa: https://karvi.fi/varhaiskasvatus/
Karila, K. 2016. Vaikuttava varhaiskasvatus. Varhaiskasvatuksen tilannekatsaus. Opetushallituksen julkaisuja.

Raportit ja selvitykset 2016:16.
Karila, K. & Kupila, P. 2010. Varhaiskasvatuksen työidentiteettien muotoutuminen eri ammattilaissukupolvien

ja ammattiryhmien kohtaamisissa. Työsuojelurahaston hanke 108267. Loppuraportti. Luettavissa:
https://www.tsr.fi/c/document_library/get_file?folderId=13109&name=DLFE-4301.pdf

Karila, K., Harju-Luukkainen, H., Juntunen, A., Kainulainen, S., Kaulio-Kuikka, K., Mattila, V., Rantala, K.,
Ropponen, M., Rouhiainen-Valo, T., Siren-Aura, M., Goman, J., Mustonen, K. & Smeds-Nylund, A.-S.
2013. Varhaiskasvatuksen koulutus Suomessa. Arviointi koulutuksen tilasta ja kehittämistarpeista.
Korkeakoulujen arviointineuvosto. Julkaisuja 2013:7. Helsinki. Luettavissa:
http://karvi.fi/app/uploads/2014/09/KKA_0713.pdf

Karila, K. & Nummenmaa, AR. 2001. Matkalla moniammatillisuuteen. Kuvauskohteena päiväkoti. Juva. WSOY.
Kinos, J. 1997. Päiväkoti ammattikuntien kamppailujen kenttänä. Turun yliopiston julkaisuja C:133. Turun

yliopisto.
Kinos, J. 2008. Professionalism – a breeding ground for struggle. The example of the Finnish day-care centre.

European Early Childhood Education Research Journal, 16(2), 224-241.
Kosonen, T. 2014. To Work or Not to Work? The Effect of Childcare Subsidies on the Labour Supply of Parents.

B.E. Journal of Economic Analysis and Policy, vol. 14(3), pages 32, July 2014.
Laaksonen, R. & Lamberg, K. 2014. Varhaiskasvatus tilastojen valossa. Koonti tilastotiedosta varhaiskasvatusta

koskevan lain säädännön valmisteluun. Liiteosa 1. Teoksessa K. Alila, M. Eskelinen, E. Estola, T. Kahiluoto, J.
Kinos, H.-M. Pekuri, M. Polvinen, R. Laaksonen & K. Lamberg. Varhaiskasvatuksen historia, nykytila ja kehit-
tämisen suuntalinjat. Tausta-aineisto varhaiskasvatusta koskevaa lainsäädäntöä valmistelevan työryhmän
tueksi Varhaiskasvatuksen lainsäädännön uudistamistyöryhmän alainen valmisteluryhmä. Opetus- ja kult-
tuuriministeriön työryhmämuistioita ja selvityksiä 2014:12.

Laki yksityisistä sosiaalipalveluista 922/2009. Luettavissa:
http://www.finlex.fi/fi/laki/ajantasa/2011/20110922, ajantasainen lainsäädäntö.

Lazzari, A. & Vandenbrock, M. 2012. Literature Review of the Participation of Disadvantaged Children and fa-
milies in ECEC Services in Europe. Teoksessa J. Bennett (toim.) Early Childhood Education and Care (ECEC)
for Children from Disadvantaged Backgrounds: Findings from European Literature Review and Two Case
Studies. Study commissioned by the Directorate general for Education and Culture. Brussels. European
Commission.

Lazzari, A., Vandenbroeck, M. & Peteers, J. 2013. The early years workforce: A review of European research
and good practices on working with children from poor and migrant families. Background paper for the
Transatlantic Forum on Inclusive Early Years in New York, 10–12th of July 2013.

Leseman, P. & Slot, P. 2014. Breaking the cycle of poverty: challenges for European childhood education and
care. European Early Childhood Research Journal, 22(3), 314-326.

Lundin, D., Mörk, E. & Öckert, B. 2008. How far can reduced childcare prices push female labour supply?
Labour Economics, 15(4), 647–659.

Manning, M., Garvis, S., Fleming, C. & Wong, T. W. G. 2015. The relationship between teacher qualification and
the quality of the early childhood care and learning environment. Campbell Systematic Reviews 2017:1.

Melhuish, E., Sammons, P., Sylva, K., Siraj-Blatchford, I. & Taggart, B. 2015. Home, Pre-school and Primary
school effects when children are aged 11. Teoksessa E. Mellou (toim.) Kindergarten Teachers’s Handbook:
Theory and Action, 1,2,3. Athens.

Melhuish, E., Ereky-Stevens, K., Petrogiannis, K., Ariescu, A., Penderi, E., Rentzou, K., Tawell, A., Slot, P., Broek-
huizen, M., & Leseman, P. 2015. A review of research on the effects of early childhood Education and Care
(ECEC) upon child development. CARE project. Curriculum Quality Analysis and Impact Review of Euro-
pean Early Childhood Education and Care (ECEC). Luettavissa http://ecec-care.org/resources/publications

Morabito, C., Vandenbroek, M. & Roose, R. 2013. ‘The Greatest of Equalisers’: A Critical Review of International
Organisations’ Views on Early Childhood Care and Education. Journal of Social Policy, 1-17.

OECD 2006. Starting Strong II: Early Childhood Education and Care. Paris: OECD.

118

OECD 2012. Quality Matters in Early Childhood Education and Care – Finland. Organization for Economic
Co-Operation and Development. Paris: OECD.

Onnismaa, E.-L. & Kalliala, M. 2010. Finnish ECEC Policy: Interpretation, Implementation and Implications.
Early Years, 30(3), 267–277.

Onnismaa, E.-L., Tahkokallio, L., Lipponen, L. & Reunamo, J. 2013. The Impact of Educational Background on
the Early Attrition and Job Commitment Among Kindergarten Teachers. Paper presented at the annual
meeting of EECERA, Tallinn, August 28-31.

OPH 2014. Esiopetuksen opetussuunnitelman perusteet. Määräykset ja ohjeet 2016:1. Tampere: Juvenes Print.
OPH 2016. Varhaiskasvatussuunnitelman perusteet. Määräykset ja ohjeet 2016:17. Tampere: Juvenes Print.
OKM 2014. Varhaiskasvatuksen historia, nykytila ja kehittämisen suuntalinjat. Tausta-aineisto varhaiskasvatus-

ta koskevaa lainsäädäntöä valmistelevan työryhmän tueksi. Varhaiskasvatuksen lainsäädännön uudista-
mistyöryhmän alainen valmisteluryhmä. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä
2014:12.

OKM 2015. Varhaiskasvatuksen kehittämisen ja tutkimuksen painopistealueet. Opetus- ja kulttuuriministeriön
julkaisuja 2015:19.

OKM 2017. Varhaiskasvatuksen yksityiset palvelut. Valtakunnallinen selvitys 2015.
Opetus- ja kulttuuriministeriön julkaisuja 2017: 3. Luettavissa:
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/79206/okm03.pdf

Opetushallitus 2014. Koulutuksen tilastollinen vuosikirja. Toim. T. Kumpulainen. Seurantaraportit 2014:10.
Luettavissa: http://www.oph.fi/download/163331_koulutuksen_tilastollinen_vuosikirja_2014.pdf

Paananen, M., Kumpulainen, K. & Lipponen, L. 2015. Quality drift within a narrative of investment in early
childhood education. European Early Childhood Education Research Journal, 23(5), 690–705.

Puroila, A.-M., Kinnunen, S & Keränen, V. 2017. Varhaiskasvatuksen lainsäädännön uudistamiseen tarvitaan
johdonmukaisuutta ja yhteistä tahtoa. Valtioneuvoston selvitys ja tutkimustoiminta. Policy brief, 4.
Luettavissa: http://tietokayttoon.fi/julkaisu?pubid=18901

Rittel, H. W. J. & Webber, M. M. 1973. Dilemmas in a General Theory of Planning. Policy Sciences, 4, 155–169.
Sammons, P., Elliot, K., Sylva, K., Melhuish, E., Siraj-Blatchford, I. & Taggart, B. 2004. The impact of pre-school

on young children's cognitive attainments at entry to reception. British Educational Research Journal,
30(5), 691–712.

Sammons, P., Sylva, K., Melhuish, E., Siraj, I., Taggart, B., Smees, R., & Toth, K. 2014. Influences on students’
social-behavioural development at age 16. Effective pre-school, primary and secondary education project
(EPPSE). Research Brief RB351. London: Department of Education.

STM 2007. Varhaiskasvatuksen henkilöstön koulutus ja osaaminen. Nykytila ja kehittämistarpeet.
Sosiaali- ja terveysministeriön selvityksiä 2007:7. Helsinki.

Sylva, K., Melhuish, E. C., Sammons, P., Siraj-Blatchford, I. & Taggart, B. 2004. The Effective Provision of
Pre-School Education (EPPE) Project. Effective Pre-School Education. London: DfES /Institute of Education,
University of London.

THL 2016. Varhaiskasvatus 2015. Tilastoraportti. Helsinki.
Luettavissa: http://urn.fi/URN:NBN:fi-fe2016122931722

The City of Copenhagen. 2017. What are the costs for the different day care options in Copenhagen?
Luettavissa: https://international.kk.dk/artikel/what-are-costs-different-day-care-options-copenhagen

Tuononen, M. 2015. Suomessa varhaiskasvatukseen osallistuminen vähäisempää kuin OECD-maissa
keskimäärin. Tieto ja trendit. Talous- ja hyvinvointikatsaus, 5. Luettavissa:
http://tietotrendit.stat.fi/mag/article/144/#sthash.4iVMC5EB.dpuf

Urban, M., Vandenbroeck, M., Peeters, J., Lazzari, A. & Van Laere, K. 2011. CoRe: Competence Requirements
in Early Childhood Education and Care. Final report. Luettavissa:
http:/./ec.europa.eu/education/more-information/doc/2011/core_en.pdf

Vandenbroeck, M. & Lazzari, A. 2014. Accessibility of early childhood education and care: a state of affairs.
European Early Childhood Education Research Journal, 22(3), 327–335.

VN 2011. Hallitusohjelma (22.6.2011) Valtioneuvosto 15.12.2011 Koulutuksen ja tutkimuksen kehittämis-
suunnitelma. http://www.aavistus.fi/wp-content/uploads/2011/12/Kesu_2011_2016_fi.pdf. Tämä oli ainut
linkki, minkä löysin aiheeseen edes jotenkin liittyen. Oliko tuo viite uutinen vai tästä suunnitelmasta johonkin
osaan viittaaminen? Uutisia nimittäin löysin joitain

VN 2013. Hallitus 29.8.2013. Rakennepoliittinen ohjelma. Ohjelman toimenpidepäätökset 29.11.2013.
Luettavissa: http://valtioneuvosto.fi/documents/10184/1043920/rakennepoliittinen-ohjelma.pdf/80a-
7dcb0-98f0-4853-974f-1d25f4be5f3a onko linkki oikea? Voisiko tämä olla muotoa: Hallituksen päätös
28.8.2008 rakennepoliittisesta ohjelmasta. Ohjelman täsmennetyt toimenpidepäätökset 29.11.2013. (Tämä
tieto löytyi http://ec.europa.eu/europe2020/pdf/csr2014/sp2014_finland_fi.pdf sivulta 29.)

VN 2015. Luonnos hallituksen esitykseksi. Hallituksen esitys eduskunnalle laiksi varhaiskasvatuslain 11 a ja
11 b §:n muuttamisesta. Luettavissa: http://stm.fi/documents/1271139/1643419/HE_yks.hoidon+tuki__
LUONNOS_10.9.2015.pdf/68d39684-4c50-47b3-b4ed-7b9236e3cc88 entä tämä?

119

OPETUS –JA KULTTUURIMINISTERIÖN JULKAISUJA 2017:30 VARHAISKASVATUKSEN KEHITTÄMISEN TIEKARTTA VUOSILLE 2017–2030

VN 2017. Hallituksen päätös 25.4.2017 liittyen kannustinluokkujen purkamiseen. Luettavissa:
http://valtioneuvosto.fi/documents/10616/4592272/Hallituksen-kannustinloukkulinjaukset.pd-
f/21072aa5-5f1b-46c8-a121-76c30a5ca838

Stocholm stadt. 2017. Avgifter och inkomst. Luettavissa:
http://www.stockholm.se/ForskolaSkola/forskola/Avgifter/

The city of Oslo. 2017. Prices and payment. Luettavissa:
https://www.oslo.kommune.no/english/kindergarten/prices-and-payment/

Varhaiskasvatuslaki 2015/580. Luettavissa:
http://www.finlex.fi/fi/laki/ajantasa/1973/19730036#a8.5.2015-580, ajantasainen lainsäädäntö.

120

ISBN: 978-952-263-486-3
ISBN: 978-952-263-487-0 (PDF)
ISSN: 1799-0343
ISSN: 1799-0351 (PDF)

	Varhaiskasvatuksen kehittämisentiekartta vuosille 2017–2030
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	Opetus- ja kulttuuriministeriölle
	Lähtökohtia
	1	Johdanto
	2	Tilannekuva varhaiskasvatuksen muutoksesta Suomessa

	I Varhaiskasvatukseen osallistuminen
	1	Varhaiskasvatuksen osallistumisaste
	1.1	Kirjallisuuskatsaus
	1.2	Kansainvälisten varhaiskasvatusinstituutioiden vertailua
	1.3	Suomen varhaiskasvatuksen ja lasten vanhempien työhön osallistumisen kuvailua

	2	Työn vastaanoton kannusteet
	3	Suosituksia varhaiskasvatuksen osallistumisasteen nostamiseksi
	3.1	Varhaiskasvatusmaksut
	3.2 	Kotihoidontuki
	3.3 	Esiopetuksen merkitys ja mahdollinen laajentaminen
	3.4	Muita suosituksia
	3.5	Suositusten yhteiskunnallisia vaikutuksia

	II Varhaiskasvatuksessa tarvittava osaaminen, sitä tukeva henkilöstörakenne päiväkodeissa sekä varhaiskasvatuksen koulutuksen kehittäminen – tilannekuva ja toimenpide-ehdotukset
	1 	Päiväkotityössä tarvittava osaaminen
	1.1 	Kansainvälinen tutkimustieto ja suositukset osaamisen ja
koulutuksen merkityksestä
	1.2 	Varhaiskasvatuksessa tarvittavan osaamisen sisällöt

	2 	Henkilöstörakenne, kelpoisuudet ja koulutus
– nykytilanne ja havaitut pulmat
	2.1 Nykyiset kelpoisuusehdot
	2.2 	Nykyinen henkilöstörakenne
	2.3 	Koulutusrakenteen ja koulutuksen sisältöjen havaitut pulmat

	3 	Selvityshenkilöryhmän päiväkotien henkilöstörakennetta ja henkilöstön kelpoisuuksia koskevat ehdotukset
	3.1 	Päiväkotien henkilöstörakenteen kehittäminen
	3.2 	Eri ammattiryhmien tehtävä- ja osaamisprofiilit
	3.3 	Päiväkotien henkilöstön kelpoisuussuositukset
	3.4 	Siirtymäsäädökset
	3.5 	Työvoima- ja koulutustarpeen ennakointi

	4 	Varhaiskasvatuksen koulutuksen kehittämis- ja toimenpideohjelma
	4.1 	Koulutusrakenne ja koulutusten aloituspaikat
	4.2 	Varhaiskasvatuksen koulutusten kehittämisfoorumi
	4.3 	Yliopistotutkintojen kehittäminen
	4.4 	Ammattikorkeakoulututkintojen kehittäminen
	4.5 	Toisen asteen koulutuksen kehittämisehdotukset
	4.6 	Täydennyskoulutus- ja mentorointi

	III 	Tulevaisuuden varhaiskasvatuksen selvitystarpeet
	IV 	Varhaiskasvatuksen tiekartta – tiivistelmä selvityshenkilöryhmän lyhyen ja pitkän aikavälin suosituksista
	Lähteet

