
1994 vp- SiVM 30- HE 298

Sivistysvaliokunnan mietintö n:o 30 hallituksen esityksestä
nuorisotyölaiksi

Eduskunta on 25 päivänä marraskuuta 1994
lähettänyt sivistysvaliokuntaan valmistelevasti
käsiteltäväksi otsikossa mainitun hallituksen esi­
tyksen n:o 298.

Valiokunnassa ovat olleet kuultavina ylijohta­
ja Olli Saarela ja ylitarkastaja Hannu Tolonen
opetusministeriöstä, puheenjohtaja, kansan­
edustaja Maria Kaisa Aula ja pääsihteeri Hannu
Kareinen valtion nuorisoneuvostosta, nuoriso­
ja liikuntatoimen tarkastaja Ulrike Hjelt-Hans­
son Uudenmaan lääninhallituksesta, esittelijä
Erik Häggman Vaasan lääninhallituksesta, nuo­
risotoimenjohtaja Lasse Hallamurto Turun kau­
pungista, nuorisotoimenjohtaja Mauri Pirilä
Raahen kaupungista, sosiaalijohtaja Göran
Sannholm Hangon kaupungista, kulttuuritoi­
menjohtaja Pekka Saarela Keravan kaupungista,
lehtori Elna Hirvonen Tampereen yliopistosta,
maakuntajohtaja Aimo Lempinen Uudenmaan
liitosta, maakuntajohtaja Esa Latva-Rasku Ete­
lä-Pohjanmaan liitosta, puheenjohtaja, lehtori
Marja-Liisa Sarha Keski-Suomen läänin nuori­
solautakunnasta, pääsihteeri Rauno Elomaa
Kirkon nuorisotyön keskuksesta, erityisasian­
tuntija Olavi Arminen Suomen Kuntaliitosta,
pääsihteeri Aaro Harju Suomen Nuorisoseuro­
jen Liitosta, puheenjohtaja Reijo Paananen Suo­
men Nuorisoyhteistyö - Allianssista, hallituksen
puheenjohtaja Kari Hietaharju Valtakunnallis­
ten nuorisokeskusten yhdistyksestä, toiminnan­
johtaja Vesa Karvinen Raittiusjärjestöjen ry:stä,
puheenjohtaja Anders Dahlqvist Finlands svens­
ka ungdomsförbund -nimisestä järjestöstä, pu­
heenjohtaja Olli Riikonen Nuoren Keskustan
Liitosta, pääsihteeri Satu Mäki Keskustan opis­
kelijaliitosta, pääsihteeri Pasi Ylitalo Sosialide­
mokraattiset Nuoret ry:stä, puheenjohtaja Harri
Liikkanen Sosialidemokraattiset opiskelijat
ry:stä, puheenjohtaja Juha Rintamäki Kokoo­
muksen Nuorten Liitosta, pääsihteeri Timo Tos­
savainen Kokoomuksen opiskelijajärjestö Tu­
hatkunnasta, pääsihteeri Mikko Cortes-Tellezja
nuorisosihteeri Leena Ruotsalainen Suomen De­
mokraattisesta Nuorisoliitosta, puheenjohtaja

250124

Örn Witting Svensk Ungdom -nimisestä järjes­
töstä, puheenjohtaja Pasi Marjanen Vihreän lii­
ton nuoret ry:stä, projektisihteeri Laura Nyholm
Suomen Ammattiin Opiskelevien Keskusliitto
SAKKI ry:stä, toiminnanjohtaja Kirsti Vaalikivi
Suomen Partiolaiset ry:stä ja toiminnanjohtaja
Pauli Parviainen Nuorten Palvelu ry:stä.

Hallituksen esitys

Esityksessä ehdotetaan säädettäväksi nuori­
sotyölaki, joka korvaisi nykyisen vuonna 1986
voimaan tulleen nuorisotyölain. Esityksen ta­
voitteena on hallintojenvälisen yhteistyön avulla
parantaa nuorten elinoloja ja luoda edellytyksiä
nuorisotoiminnalle.

Laissa ehdotetaan, että nuorten elinolojen pa­
rantamisen kannalta tarpeelliset kehittämistoi­
menpiteet tulisi sisällyttää valtioneuvoston kans­
lian ja ministeriöiden toiminta- ja taloussuunni­
telmiin ja alueiden kehittämisestä annetun lain
mukaisiin valtakunnallisiin tavoiteohjelmiin.

Nuorisotyön yleinen johto ja kehittäminen
kuuluisi opetusministeriölle.

Laissa säädettäisiin opetusministeriön alai­
seksi asiantuntijaelimeksi nuorisoasiain neuvot­
telukunta.

Valtakunnallisille nuorisojärjestöille ehdote­
taan laissa otettavaksi vuosittain määräraha val­
tion talousarvioon jaettavaksi tulosperusteisesti.
Lisäksi valtakunnallisten nuorisokeskusten ra­
kentamista ja ylläpitoa varten sekä muihin nuo­
ren elämäntilannetta parantaviin ja elinoloja ke­
hittäviin toimenpiteisiin ehdotetaan otettavaksi
vuosittainen määräraha valtion talousarvioon.

Lain mukaan valtionapuviranomaisena toi­
misi opetusministeriö. Laissa ehdotetaan val­
tionosuudet ja -avustukset suoritettavaksi ensisi­
jaisesti veikkauksen ja raha-arpajaisten voittova­
roista.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan 1 päivänä maaliskuuta 1995.

2 1994 vp- SiVM 30- HE 298

Valiokunnan kannanotot

Valiokunta pitää esityksen tavoitteita hyvinä.
Tarkoituksena on laajentaa nuorisotyön sisältöä
pelkästä vapaa-ajan toiminnasta nuorten elin­
olojen parantamiseen ja kansalaistoimintaan.
Tavoitteena on ottaa huomioon nuori yksilönä,
jolla on sekä vastuu omasta elämästään että oi­
keudet suhteessa yhteiskuntaan. Näin ollen va­
liokunta puoltaa hallituksen esitykseen sisälty­
vän lakiehdotuksen hyväksymistä.

Valiokunta pitää hyvänä myös tavoitetta eri
sektoreiden yhteistyön lisäämisestä. Nuorisotyö
vaatii useiden toimialojen nykyistä kiinteämpää
yhteistyötä. Yhteistyötä tarvitaan sosiaali- ja ter­
veysviranomaisten, koulu- ja nuorisoviran­
omaisten, työvoimaviranomaisten sekä seura­
kuntien ja kansalais- ja nuorisojärjestöjen kes­
ken. Tavoitteellinen ja tuloksiin pyrkivä yhteis­
toiminta vaatii konkreettisia käytännön toimia
ja voimavaroja.

Valiokunta korostaa myös yhteisjohtamisen
periaatetta nuorisotyössä. Nuoria koskevien
päätösten teossa ja suunnittelussa tulee ottaa
huomioon nuorten ja nuorisojärjestöjen mielipi­
teet.

Keskeinen asia kunnallisessa nuorisotyössä ja
myös järjestötoiminnassa on nuoren kohtaami­
nen. Tärkein vastuu lapsen ja nuoren kasvusta on
luonnollisesti kodilla ja koululla. Nuorisotoimi
voi olla auttamassa kodin ja koulun keskinäiseen
vuorovaikutukseen perustuvassa kasvatuksessa.

Kunnissa on nuorisotoimen aloitteesta käyn­
nistetty perinteisen nuorisotyön lisäksi erityis­
nuorisotyötä, etsivää nuorisotyötä, katuparti­
ointia ja muuta ennalta ehkäisevää toimintaa.
Kokonaisvaltainen nuorisotyön toimintajärjes­
telmä on esimerkiksiNUOTTA-malli (Turku) ja
rikollisuuden ehkäisemiseksi aloitettu Varjopuo­
li-projekti (Hanko). Nuorisotyöttömyys on
käynnistänyt työpajatoimintaa, kesätyöllistä­
mistä, yrityshautamoita ja muita nuorisoprojek­
teja.

Valiokunta korostaa sitä, että kuntien nuori­
sotyössä otetaan voimakkaasti huomioon ennal­
ta ehkäisevä päihdetyö. Valiokunta pitää tärkeä­
nä, että varataan riittävät voimavarat nuorten
ennalta ehkäisevään valistus- ja muuhun toimin­
taan huumeiden ja päihteiden osalta.

Valiokunta korostaa sitä, että kunnissa tue­
taan vammaisten mahdollisuuksia nuorisotoi­
mintaan.

Lakiehdotuksen mukaan läänin nuorisolauta­
kunnan tehtävänä on toimia opetusministeriön

ja lääninhallituksen asiantuntijaelimenä nuorten
elinolojen parantamiseen liittyvissä asioissa.
Nuorisotyön aluehallinnosta on ollut erilaisia
näkemyksiä lakiehdotuksen valmisteluvaiheessa
ja valiokunnan kuulemien asiantuntijoiden kes­
kuudessa. Valiokunta on saamansa selvityksen
perusteella päätynyt kannattamaan hallituksen
esitystä aluehallinnon osalta. Valiokunta katsoo,
että nuorisotoimen aluehallintoa koskevat rat­
kaisut tulee jatkossa tehdä yhdessä muun sivis­
tys- ja kulttuuritoimen ratkaisujen kanssa. Valio­
kunta korostaa yhteistyötä eri aluehallintoviran­
omaisten kesken.

Lakiehdotuksen 4 §:n mukaan kunnan toimi­
alaan kuuluu nuorisotyö. Valiokunnalle ovat
eräät asiantuntijat esittäneet, että säännöksessä
tulisi yksityiskohtaisemmin lausua kunnallisesta
nuorisotyöstä. Valiokunta hyväksyy hallituksen
esityksen mukaisen toimintavelvoitteen. Kunnat
voivat itsenäisesti päättää omista nuorten elin­
olojen parantamistoimenpiteistään sekä nuori­
sohallinnon järjestämisestä. Valiokunta kuiten­
kin korostaa sitä, että kunnan nuorisotoimen
tehtävänä on nuorten elinoloihin liittyvien asioi­
den edistäminen ja nuorten kansalaistoiminnan
tukeminen sekä tarvittaessa toiminnan järjestä­
minen. Valiokunta katsoo, että kunnissa voidaan
nuorisotyö ottaa nykyistä voimakkaammin huo­
mioon esimerkiksi kuntasuunnitelmassa.

Valiokunta toteaa, että uusi lainsäädäntö
asettaa uudet vaatimukset myös nuorisotyön
ammatilliselle koulutukselle. Tämä tulee ottaa
huomioon koulutuksen sisältöä määritet­
täessä.Valiokunta toteaa, että nuorisotyön sään­
telyn kokonaisuus muodostuu nuorisotyölaista
ja -asetuksesta sekä tulosohjausperusteista.

Valtakunnallisille nuorisojärjestöille on tar­
koitus jakaa vuosittain myönnettävät määrära­
hat tulosperusteisesti. Valiokunnalla on ollut
käytössään luonnos ohjeiksi tulosperusteisuuden
määrittämisestä. Valiokunta katsoo, että tulos­
ohjauksen tulee olla sellaista, että se huomioi
riittävästi järjestöjen erilaisuutta ja näin tukee
monimuotoisuuden säilymistä. Toiminnan tu­
loksellisuutta arvioitaessa keskeisenä tulee olla
se, onko järjestö saavuttanut omat tavoitteensa.
Apuna tässä voidaan käyttää esimerkiksi järjes­
töryhmittelyä.

Hallituksen esityksen perusteluissa on käsitel­
ty nuorisotutkimuksen tehtävää ja osuutta nuo­
risotyössä. Tältä osin valiokunta toteaa, että
nuorisotutkimusta koordinoi nuorisotutkimuk­
sen asiantuntijoista koostuva verkosto, jonka
tehtävänä on mm. kartoittaa eri ministeriöissä

Nuorisotyölaki 3

käynnissä olevat nuorisoon kohdistuvat tutki­
mushankkeet sekä laatia yhteinen strategia tutki­
mustoiminnan kehittämiselle. Valiokunta kat­
soo, että nuorisoasiain neuvottelukunnassa tulisi
olla myös nuorisotutkimuksen asiantuntijoita.

Valiokunta ehdottaa lakiehdotuksen 2 §:ään
sanallista täsmennystä.

Edellä esitetyn perusteella sivistysvaliokunta
kunnioittavasti ehdottaa,

että lakiehdotus hyväksyttäisiin muu­
toin muuttamattomana paitsi 2 § näin
kuuluvana:

Helsingissä 3 päivänä helmikuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Ala-Harja, va­
rapuheenjohtaja Astala, jäsenet Aula (osittain),
von Bell (osittain), Gustafsson, Hacklin, Ihamä-

2§

Määritelmät

Tässä laissa tarkoitetaan:
(l kohta kuten hallituksen esityksessä)
2) nuorisotoiminnalla nuorten kansalaistoi­

mintaa,joka edistää nuoren kasvua ja kansalais­
valmiuksia.

ki, Laakso, Lehtinen, Lindqvist, Pykäläinen,
Räty, Saastamoinen, Suhola, Tykkyläinen ja
Virrankoski (osittain) sekä varajäsenet Alaranta,
Korteniemi (osittain) ja Lahikainen (osittain).

Vastalauseita

1. Esityksen myönteiset puolet

Nuorisotoimea ei enää mielletä leimallisesti
vain vapaa-aikatoimen osaksi. On havaittu,
että nuorten elämäntilanteeseen voimakkaim­
min vaikuttaa se, mitä tapahtuu työllisyyden,
sosiaalitoimen, koulutuksen ja terveystoimen
aloilla. Lakiesityksessä on huomioitu tarve siir­
tyä tiukasta sektorihallinnosta verkostohallin­
toon.

Uuden lainsäädännön arvolähtökohdat on
selkeästi kirjattu lakiesitykseen. Tasa-arvo, su­
vaitsevaisuus, kulttuurien moninaisuus ja luon­
nonkäytön kestävän kehityksen turvaaminen
ovat hyviä arvolähtökohtia. Valiokunnan mie­
tintöön ensimmäisessä käsittelyssä oltiin lain
1 §:ään lisäämässä myös kasvu kansainvälisyy­
teen. Hallituspuolueiden toimesta kuitenkin va­
liokunnan enemmistö palasi hallituksen esityk­
sen niukemman periaatesäännöksen taakse.

1

2. Muutosehdotus ja kritiikkiä

1 §. Tavoite. Esitämme, että myös kasvu kan­
sainvälisyyteen tulee sisällyttää lain tavoitesään­
nökseen. Se on erittäin arvokas ja välttämätön
tavoite, jotta ihmisyys, yhteistyö ja vuorovaiku­
tus voisivat voimistua maailmassa.

4 §:n 1 momentti. Nuorisotyön toteuttaminen.
Kunnilla on edelleenkin erittäin keskeinen osuus
ja merkitys koko nuorisotyön kentässä. Näiden
seikkojen tulisi näkyä myös selkeästi lain sään­
nöksissä. Kuitenkin hallituksen säännösehdotus
lain 4 §:ksi on pikemminkin kirjoitettu niin, että
kunnan osuus nuorisotoiminnan edellytysten yl­
läpitämisessä on mahdollisimman vähäinen. Eh­
dotuksessa nuorisotyö kunnan tehtävänä sivuu­
tetaan maininnalla: "Kunnan toimialaan kuuluu
nuorisotyö." Kunnallisesta nuorisotyöstä sään­
nöksessä tulisi lausua selvästi yksityiskohtaisem­
min.

4 1994 vp- SiVM 30- HE 298

Esitämme em. virkkeen jälkeen kirjattavaksi:
"Sen tehtävänä on nuorten elinoloihin liittyvien
asioiden edistäminen ja nuorten kansalaistoi­
minnan tukeminen sekä tarvittaessa toiminnan
järjestäminen."

8 §. Valtionavustusten myöntäminen. Valta­
kunnallisille nuorisojärjestöille ehdotetaan laki­
esityksessä otettavaksi vuosittain määräraha val­
tion talousarvioon jaettavaksi tulosperusteisesti.
Valitettavasti ehdotuksen 8 §:n muotoilu synnyt­
tää ristiriidan hallituksen esityksessä olevan
säännöksen perustelutekstin kanssa. Säännös­
tekstissä (1 mom.) sanotaan, että valtion talous­
arvioon voidaan ottaa vuosittain määräraha
myönnettäväksi avustuksina valtakunnallisille
nuorisojärjestöille ... ". Eli valtionapujen myön­
täminen olisi säännöksen mukaan vapaaharkin­
taista. Hallituksen esityksen perusteluissa ja esi­
tyksen pääasiallista sisältöä koskevassa tekstissä
asia kuitenkin esitetään ehdottomamminja yksi­
selitteisemmin. Saman säännöksen perusteluissa
asiasta sanotaan: "Valtakunnallisten nuorisojär­
jestöjen toimintaan ehdotetaan vuosittain otetta­
vaksi määräraha valtion talousarvioon ... ". Pe­
rusteluteksti voidaan lukea niin, että avustami­
seen ei liittyisi harkintavaltaa. Tältä osin valio­
kunnan mietintö hyväksyy hallituksen esityksen
ristiriitaisuuden.

Esitämme säännöstä jäljempänä muutetta­
vaksi valiokunnan mietintöön nähden ehdotto­
mampaan muotoon:" Valtion talousarvioon ote­
taan vuosittain".

3. Tulosohjaus

Nuorisotyölaki ja -asetus sekä tulosohjauksen
ohjeisto liittyvät kaikki läheisesti yhteen. Nuo­
risojärjestöjen toiminnan kannalta tulosohjauk­
sen ohjeisto on keskeisellä sijalla. Siitä riippuu,
miten kansalaisjärjestötoimintaan osoitetut re­
surssit suunnataan. Siinä otetaan samalla suo­
raan kantaa siihen, minkälainen toiminta on hy­
vää nuorisotoimintaa.

Nuorisojärjestöjen enemmistö on suhtautu­
nut tulosohjaukseen periaatteessa myönteisesti.
Nyt kun tulosohjauksen ohjeistoluonnos on saa­
tu nuorisojärjestöjen tietoon, on siinä havaittu
vakavia ongelmia.

Nuorisotoiminnan kenttä Suomessa on laaja
ja hyvin moniarvoinen verrattuna moneen muu­
hun maahan. Meillä yli 70 erilaista järjestöä saa
toimintaansa valtionapua. Niiden tavoitteet, toi­
mintamuodot ja jäsenyysmuodot vaihtelevat hy-

vinkin paljon. Tavoitteena tulee olla tämän mo­
nimuotoisuuden säilyttäminen. Tulosohjauksen
tulee olla sellaista, että se riittävästi huomioijär­
jestöjen erilaisuutta kaikissa suhteissa.

Tulosohjausta suunniteltaessa on korostettu
sitä, että tavoitteena tulisi olla, että järjestöt
suunnittelisivat ja arvioisivat paremmin toimin­
taansa. Tästä on todettava, ettäjärjestöt suunnit­
televat ja arvioivat toimintaansa jatkuvasti nyt­
kin: toimintasuunnitelmat, toimintakertomuk­
set, yksittäisten hankkeiden toteuttamissuunni­
telmatjne.

Esitetty ohjeisto ei huomioi riittävästijärjestö­
jen toiminnan erilaisuutta. Esimerkiksi poliittis­
ten ja uskonnollisten järjestöjen, toisaalta retki­
ja leiritoimintaan keskittyvien varhaisnuoriso­
järjestöjen ja nuorison palvelujärjestöjen keski­
näinen toiminnan tuloksen vertailu on mahdo­
tonta samoilla kriteereillä.

Tulosohjauksen tulee olla sellaista, että se riit­
tävästi huomioijärjestöjen luonteen erilaisuuden
kaikissa suhteissa ja näin tukee monimuotoisuu­
den säilymistä.

Edellä olevan perusteella ehdotamme,

että mietinnön perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että nuorisojärjestöt
ryhmitellään tulosohjauksen toteuttamista var­
ten omiin ryhmiinsä ja että eri järjestöryhmille
määritellään niiden toiminnan ominaispiirteisiin
sopiva ohjeisto, joka tukee nuorisotoiminnan
monimuotoisuutta ja rohkaisee järjestöjä toteut­
tamaan toiminta-ajatustaan."

Edelleen ehdotamme,

että valiokunnan mietintöön sisältyvä
lakiehdotus hyväksyttäisiin muutoin valio­
kunnan mietinnön mukaisena paitsi 1, 4 ja
8 § näin kuuluvina:

1 §

Tavoite

(1 mom. kuten valiokunnan mietinnössä)
Lisäksi tarkoituksena on edistää sukupolvien,

sukupuolten ja Suomen alueiden välistä tasa­
arvoa, suvaitsevaisuutta (poist.), kulttuurien
moninaisuutta ja kasvua kansainvälisyyteen sekä
luonnonkäytön kestävän kehityksen turvaamis­
ta.

Nuorisotyölaki 5

4§

Nuorisotyön ja nuorisotoiminnan toteuttaminen

Nuorisotyön toteuttamisesta vastaavat ensisi­
jaisesti valtio, kunnat ja nuorisojärjestöt. Kun­
nan toimialaan kuuluu nuorisotyö. Sen tehtävä­
nä on nuorten elinoloihin liittyvien asioiden edistä­
minen ja nuorten kansalaistoiminnan tukeminen
sekä tarvittaessa toiminnan järjestäminen.

(2 mom. kuten valiokunnan mietinnössä)

Helsingissä 3 päivänä helmikuuta 1995

8§

Valtionavustusten myöntäminen

Valtion talousarvioon otetaan vuosittain mää­
räraha myönnettäväksi avustuksina valtakun­
nallisille nuorisojärjestöille tulosperusteisesti si­
ten kuin asetuksella säädetään ja valtioneuvos­
ton päätöksellä määrätään. Opetusministeriö
päättää vuosiavustuksen myöntämisestä.

(2ja 3 mom. kuten valiokunnan mietinnössä)

Heli Astala
Jukka Gustafsson

Jaakko Laakso
Iiris Hacklin

Marja-Liisa Tykkyläinen
Erja Lahikainen

Mielestämme kansainvälisyys ja kansainvälis­
tyminen on tärkeää ja keskeistä myös nuoriso­
työssä. Kansainvälisyyskasvatus on aihe, jota on
pidettävä esillä niin vapaaehtoistyössä kuin kun­
nan ylläpitämässä nuorisotoimessakin.

Vaikka lain 1 §:n kohdalla perusteluissa mai­
nitaankin kansainvälistyminen, on se mielestäm­
me niin tärkeää nykymaailmassa, että valiokun­
nan olisi pitänyt kirjata se myös pykälään.

Samoin kunnallisesta nuorisotyöstä olisi pitä­
nyt lausua laissa selvästi yksityiskohtaisemmin
kuin hallituksen esityksessä. Kunnilla on erittäin
keskeinen osuus nuorisotyössä, minkä olisi pitä­
nyt näkyä myös lakiesityksessä. Valiokunnan
enemmistö ei katsonut tätä tarpeelliseksi.

Edellä esittämämme perusteella ehdotamme,

että lakiehdotus hyväksyttäisiin muuten
valiokunnan mietinnön mukaisena paitsi 1,
4 ja 8 § näin kuuluvina:

1 §

Tavoite

(1 mom. kuten valiokunnan mietinnössä)
Lisäksi tarkoituksena on edistää sukupolvien,

sukupuolten ja Suomen alueiden välistä tasa-

Helsingissä 3 päivänä helmikuuta 1995

Tuija Maaret Pykäläinen

II

arvoa, suvaitsevaisuutta (poist.), kulttuurien
moninaisuutta ja kasvua kansainvälisyyteen sekä
luonnonkäytön kestävän kehityksen turvaamis­
ta.

4§

Nuorisotyön ja nuorisotoiminnan toteuttaminen

Nuorisotyön toteuttamisesta vastaavat ensisi­
jaisesti valtio, kunnat ja nuorisojärjestöt. Kun­
nan toimialaan kuuluu nuorisotyö. Sen tehtävä­
nä on nuorten elinoloihin liittyvien asioiden edistä­
minen ja nuorten kansalaistoiminnan tukeminen
sekä tarvittaessa toiminnan järjestäminen.

(2 mom. kuten valiokunnan mietinnössä)

8§

Valtionavustusten myöntäminen

Valtion talousarvioon otetaan vuosittain mää­
räraha myönnettäväksi avustuksina valtakun­
nallisille nuorisojärjestöille tulosperusteisesti si­
ten kuin asetuksella säädetään ja valtioneuvos­
ton päätöksellä määrätään. Opetusministeriö
päättää vuosiavustuksen myöntämisestä.

(2ja 3 mom. kuten valiokunnan mietinnössä)

Pekka Räty

