
StVM 22/1995 vp- HE 121, 122/1995 vp 

Sosiaali- ja terveysvaliokunnan mietintö 22/1995 vp 

Hallituksen esitys laiksi lasten kotihoidon tuesta annetun lain 
muuttamisesta 

Hallituksen esitys laeiksi lasten kotihoidon tuesta annetun lain 
väliaikaisesta muuttamisesta annetun lain voimaantulosäännöksen 
muuttamisesta ja lasten päivähoidosta annetun lain 11 a §:n väliaikai­
sesta muuttamisesta 

Eduskunta on 3 päivänä lokakuuta 1995 lä­
hettänyt sosiaali- ja terveysvaliokuntaan valmis­
televasti käsiteltäväksi hallituksen esityksen 
121/1995 vp laiksi lasten kotihoidon tuesta an­
netun lain muuttamisesta ja hallituksen esityk­
sen 12211995 vp laeiksi lasten kotihoidon tuesta 
annetun lain väliaikaisesta muuttamisesta anne­
tun lain voimaantulosäännöksen muuttamisesta 
ja lasten päivähoidosta annetun lain 11 a §:n vä­
liaikaisesta muuttamisesta. 

Valiokunta on tässä yhteydessä ottanut käsi­
teltäväksi myös eduskunnan 8 päivänä kesäkuu­
ta 1995 valiokuntaan lähettämän ed. Jääskeläi­
sen ym.lakialoitteen 14/1995 vp laiksi lasten päi­
vähoidosta annetun lain 11 a §:n muuttamisesta 
ja eduskunnan 13 päivänä lokakuuta 1995 valio­
kuntaan lähettämän ed. Penttilän ym. lakialoit­
teen 30/1995 vp laiksi lasten päivähoidosta anne­
tun lain 11 a §:n muuttamisesta sekä eduskunnan 
30 päivänä toukokuuta 1995 valiokuntaan lähet­
tämän ed. Jääskeläisen ym. toivomusaloitteen 
23411995 vp lasten päivähoidon vaihtoehtojen 
kehittämisestä. 

Perustuslakivaliokunta on eduskunnan pää­
töksen mukaisesti antanut molemmista hallituk­
sen esityksistä lausunnon. Perustuslakivaliokun­
nan lausunto 11/1995 vp on mietinnön liitteenä. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina hallitusneuvos Aino-Inkeri Hansson 
ja ylitarkastaja Kari Ilmonen sosiaali- ja terveys­
ministeriöstä, tutkimuspäällikkö Matti Heikkilä 
Sosiaali- ja terveysalan tutkimus- ja kehittämis­
keskuksesta, osastopäällikkö Kaarina Ronkai­
nen ja lakimies Tuula Kähkönen Kansaneläke­
laitoksesta, asiamies Johan Åström Teollisuuden 
ja Työnantajain Keskusliitosta, asiamies Mark­
ku Koponen Palvelutyönantajista, tutkimussih­
teeri Kaija Kallinen Suomen Ammattiliittojen 
Keskusjärjestöstä, terveys- ja sosiaalipoliittinen 

250693 

asiamies Riitta Työläjärvi Toimihenkilökeskus­
järjestö STTK:sta, lakimies Markku Kojo Aka­
vasta, jaostopäällikkö Kaarina Knuuti Maa- ja 
metsätaloustuottajain Keskusliitosta, puheen­
johtaja Leena Löyttyniemi Suomen Naisyhdis­
tyksestä, ohjelmapäällikkö Anna-Leena Välimä­
ki Mannerheimin Lastensuojeluliitosta, puheen­
johtaja Annukka Paasikivi Lapsen Kotihoito 
ry:stä sekä sosiaalipalvelupäällikkö Anita Num­
minen Tampereen kaupungin ja päivähoitosih­
teeri Raili Santavuori Kirkkonummen kunnan 
edustajana. 

Hallituksen esitykset ja eduskunta-aloitteet 

Hallituksen esityksessä 12111995 vp ehdote­
taan lasten kotihoidon tuesta annettua lakia 
muutettavaksi siten, että järjestelmän kokonais­
kustannukset vähenevät vuositasolla 700 miljoo­
naa markkaa. Tämä toteutettaisiin alentamalla 
lasten kotihoidon tukea siten, että sen kaikkia 
osia vähennettäisiin suunnilleen samassa suh­
teessa. 

Hallituksen esityksessä 12211995 vp ehdote­
taan lasten kotihoidon tuesta annetun lain väliai­
kaisesta muuttamisesta annetun lain voimaantu­
losäännöstä ja lasten päivähoidosta annettua la­
kia muutettavaksi siten, että vuoden 1996 alusta 
voimaan tulevaksi säädetty lasten kotihoidon 
tuen ja kunnan järjestämän päivähoitopaikan 
valintaoikeuden laajeneminen yhdellä ikäluokal­
la lykätään tulemaan voimaan vuoden 1998 alus­
sa. 

Molemmat hallituksen esitykset liittyvät val­
tion vuoden 1996 talousarvioesitykseen ja ovat 
tarkoitetut käsiteltäviksi sen yhteydessä. Halli­
tuksen esitys 12111995 vp on tarkoitettu tule­
maan voimaan vuoden 1996 alusta. Hallituksen 


2 StVM 22/1995 vp- HE 121, 122/1995 vp 

esitys 122/1995 vp on tarkoitettu tulemaan voi­
maan vuoden 1996 alusta ja olemaan voimassa 
vuoden 1997loppuun. 

Lakialaitteessa 14/1995 vp ehdotetaan lasten 
päivähoidosta annettua lakia muutettavaksi si­
ten, että oikeutta lasten kotihoidon tukeen laa­
jennetaan asteittain siihen saakka kunnes lapsi 
täyttää kolme ja puoli vuotta. Vastaavasti oi­
keutta kunnan järjestämään päivähoitopaik­
kaan vähennettäisiin asteittain siten, että lopulta 
alle kouluikäisenä mutta vähintään kaksi ja puo­
livuotiaalla lapsella olisi oikeus kunnalliseen päi­
vähoitopaikkaa. Lisäksi esikouluikäisille olisi 
tarjottava mahdollisuus esiopetukseen. 

Lakialaitteessa 3011995 vp ehdotetaan lasten 
päivähoidossa otettavaksi käyttöön päivähoi­
don palveluseteli, jota voidaan käyttää kunnan 
hyväksymän yksityisen päivähoitopaikan kus­
tannusten maksamiseen. Seteliin liittyisi sen mi­
nimitasoa koskevia säännöksiä ja se suhteutettai­
siin hoitoaikaan. 

Toivomusaloitteessa 234/1995 vp ehdotetaan 
eduskunnan hyväksyttäväksi toivomus, että hal­
litus ryhtyisi toimenpiteisiin, jotta lasten päivä­
hoidon vaihtoehtoja kehitettäessä asetetaan pai­
nopiste pieniin, alle 4-vuotiaisiin lapsiin ja että 
subjektiivinen oikeus päivähoitopaikkoihin tur­
vataan kouluikää lähestyville, ensisijaisesti yli 3-
vuotiaille lapsille. 

Valiokunnan kannanotot 

Sosiaali- ja terveysvaliokunta pitää tärkeänä 
kunnallisen päivähoidon ja lasten kotihoidon 
tuen muodostaman alle kouluikäisten lasten 
hoidon turvaamista. Kunnallinen ja lasten koti­
hoidon tuen avulla hankittu yksityinen päivä­
hoito luo edellytykset vanhempien työssäkäyn­
nille ja opiskelulle ja lasten kotihoidon tuki li­
säksi mahdollisuuden hoitaa lasta kotona. 

Kotihoidon tuki on alun perin luotu kunnal­
lisen päivähoidon vaihtoehdoksi niihin tilantei­
siin, joissa lasta hoidetaan kotona tai yksityises­
sä päivähoidossa. Jos jompikumpi vanhemmis­
ta on lisäksi hoitanut lasta itse, liittyy järjestel­
mään tarveharkintainen korotus. Kotihoidon 
tuki onkin nuorempien lasten osalta vähentänyt 
kunnallisen päivähoidon kysyntää. Varsinkin 
taloudellinen lama on kuitenkin muuttanut las­
ten kotihoidon tuen luonnetta toimeentuloa 
turvaavaksi järjestelmäksi. Lasten kotihoidon 
tuen ja työttömyysturvan yhteensovitus muun 
muassa heijastaa tätä kehityssuuntaa. Toisaalta 

lasten kotihoidon tuen perhekohtaisuus ja päi­
vähoidon maksujen tulosidonnaisuus ovat osal­
taan luomassa niin sanottuja kannustin- ja tu­
loloukkuja. Meneillään olevien selvitysten pe­
rusteella onkin pyrittävä korjaamaan niin päi­
vähoidon maksuihin kuin kotihoidon tukeen ja 
sen tulosidonnaiseen osaan liittyvät ongelmat 
siten, että erityisesti monilapsiset ja itse lapsi­
aan hoitavat vanhemmat mutta myös perheet 
laajemmin saatetaan keskenään taloudellisesti 
yhdenvertaiseen asemaan eri päivähoitomuo­
doissa. 

Kuntien päivähoitovelvoitteen voimaantulol­
la ja lasten kotihoidon tuen leikkauksella on 
molemmilla suuri vaikutus kuntien talouteen. 
Kotihoidon tuen leikkaamisen tarkoitus on vä­
hentää kuntien taloudellisia velvoitteita, ja kun­
tien valtionosuuksia koskevan hallituksen esi­
tyksen 110/1995 vp perusteluissa mainitaan, että 
nämä muutokset on otettu huomioon valtion­
osuuksissa. Ennalta ei ole kovinkaan hyvin ar­
vioitavissa, paljonko lapsia siirtyy kotihoidon 
tuelta päivähoitoon. Kunnat voivat harkintansa 
mukaan tukea lasten kotona tapahtuvaa hoitoa 
ottamalla käyttöön ns. kuntalisät. Lisäksi kun­
nat voivat säästää päivähoidon kokonaiskus­
tannuksia tarjoamalla perheiden myötävaiku­
tuksella lapsille osapäiväistä kerho- tai leikkitoi­
mintaa. 

Vanhempien oikeudesta hoitovapaaseen sää­
detään työsopimuslaissa. Työsopimuslain mu­
kaan hoitovapaan voi keskeyttää perustellusta 
syystä. Asiaa koskeva oikeuskäytäntö on niuk­
kaa eikä ole selvää, voidaanko perusteltuna syy­
nä pitää lasten kotihoidon tukeen nyt tehtyä 
alennusta. Valiokunnan käsityksen mukaan on 
välttämätöntä, että työnantajat suhtautuvat 
joustavasti työntekijän hoitovapaan keskeyttä­
miseen. Työntekijällä on joka tapauksessa mah­
dollisuus vaikuttaa hoitovapaaseen, koska sen 
ajankohta määritellään työsopimuslain mukaan 
erikseen yli ja alle 2-vuotiaan lapsen hoitamisek­
si ja näin ollen kysymys on pisimmillään noin 
vuoden jaksosta. 

Lasten hoidon järjestämisessä tulee tavoittee­
na olla joustavat, turvalliset ja niin perhe- kuin 
työelämään soveltuvat menettelyt, joiden välillä 
perheet voivat valita itselleen sopivan muodon. 
Tärkeintä on kuitenkin lapsen etu ja turvalli­
suus. Tavoitteena tulee olla myös järjestelmien 
kustannusneutraalisuus perheen kannalta. Täs­
tä syystä on jatkettava meneillään olevia kokei­
luja ja niiden perusteella luotava mahdollisuuk­
sia erityyppisiin hoitojärjestelyihin. Tärkeää on 


StVM 22/1995 vp- HE 121, 122/1995 vp 3 

myös uudistusten ja kokeilujen seuranta, jotta 
jatkuvasti voidaan kehittää päivähoitoa sen eri 
muodoissa. 

Hallituksen esitysten perusteluihin viitaten 
sosiaali- ja terveysvaliokunta pitää esityksiä val­
tiontaloudellisista syistä tarpeellisina. Näin ol­
len valiokunta kunnioittavasti ehdottaa, 

että hallituksen esityksiin 121 ja 1221 
1995 vp sisältyvät lakiehdotukset hyväk­
syttäisiin muuttamattomina. 

Helsingissä 21 päivänä marraskuuta 1995 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Skinnari, vara­
puheenjohtaja Perho ja jäsenet Huotari, Huuhta­
nen, Hyssälä, Ihamäki, Kokkonen, Kuoppa, 

Edelleen valiokunta kunnioittavasti ehdottaa, 

että lakialoitteisiin 14 ja 30/1995 vp si­
sältyvät lakiehdotukset hylättäisiin. 

Vielä valiokunta kunnioittavasti ehdottaa, 

että toivomusaloite 234/1995 vp hylät­
täisiin. 

Lämsä (osittain), Manninen, Peltomo, M. Pieti­
käinen, Rask, Soininvaara ja Vehkaoja sekä va­
rajäsen Alaranta (osittain). 

Vastalauseita 

Hallituksen esitys 12111995,jossa ehdotetaan 
lasten kotihoidon tuen leikkausta 700 miljoonal­
la markalla, lähtee puhtaasti valtion talouden 
säästötarpeista, jotka on sovittu hallitusohjel­
massa. Esitys unohtaa täysin lapsinäkökulman ja 
lapsiperheiden edut. Leikkaukset kohdistuvat 
tässäkin esityksessä erityisesti nuoriin lapsiper­
heisiin. 

Kotihoidon tuki luotiin vaihtoehtoiseksi las­
tenhoitomuodoksi kunnalliselle päivähoidolle. 
Luotiin järjestelmä, jossa vanhemmat voivat ta­
loudellisesta asemastaan riippumatta arvioida, 
mikä on lapselle paras ja perheelle sopivin hoito­
muoto. Kun hallitus leikkaa kotihoidon tukea 
22,5 prosentilla, se samalla hävittää lastenhoi­
dosta valinnaisuuden mahdollisuuden. Leik­
kauksen jälkeen vanhemmat joutuvat yksin­
omaan taloudellisin perustein viemään lapsensa 
kunnalliseen päivähoitoon, unohtaen sen mikä 
on lapsen etu. Lasten kotihoito on alle kolmivuo­
tiaille lapsille lapsiystävällisin hoitomuoto jo pel­
kästään lapsen sairastumisriskin kannalta. 

Helsingissä 21 päivänä marraskuuta 1995 

1 

Nykyisessä muodossaan kotihoidon tuki on 
myös tehokas hoitomuoto, sen piirissä on lähes 
150 000 lasta, eli saman verran kuin kunnallisessa 
päivähoidossa. Kotihoidon tuki on myös kustan­
nuksiltaan noin puolet edullisempi kuin kunnalli­
nen päivähoito. Kotihoidon tuki on myös työllis­
tävä, nykymuodossaan se alentaa työttömyyttä 
jopa 50 000-60 000 henkilöllä. 

Hallitus ei lakiesityksessään pystynyt otta­
maan huomioon sitä painetta, jota se luo kunnal­
lisen päivähoidon lisäämiseen ja kustannusten 
kasvuun. Kotihoidon tuen leikkaus lisää myös 
työttömyyttä sekä sosiaaliturvamenoja. 700 mil­
joonan markan leikkaus kotihoidon tuessa aset­
tuu kyseenalaiseksi myös siitä syystä, että sen 
seurannaiskulut voivat olla säästöä suuremmat. 

Edellä esitetyn perusteella ehdotan kunnioitta­
vasti, 

että hallituksen esitykseen 12111995 vp 
sisältyvä lakiehdotus hylättäisiin. 

Mikko Kuoppa 


4 StVM 22/1995 vp- HE 121, 122/1995 vp 

Kotihoidon tuki on luotu kunnallisen päivä­
hoidon vaihtoehdoksi niihin tilanteisiin, joissa 
lasta hoidetaan kotona tai yksityisessä päivähoi­
dossa. Jos jompikumpi vanhemmista on lisäksi 
hoitanut lasta itse, liittyy järjestelmään tarvehar­
kintainen korotus. 

Kotihoidon tuki onkin ollut myönteinen, toi­
miva ratkaisu lasten ja vanhempien sekä yhteis­
kunnan kannalta. Vanhemmille se on tarjonnut 
vaihtoehtoisen mahdollisuuden hoitaa lapset ko­
tona ja lapsille mahdollisuuden turvalliseen hoi­
toon omien vanhempien toimesta. Yhteiskunnan 
kannalta se on puolestaan mahdollistanut kotiin 
lapsia hoitamaan jäävän vanhemman työpaikan 
osoittamisen työttömälle henkilölle. Samalla se 
on vähentänyt päivähoidon kysyntää ja säästä­
nyt yhteiskunnan menoja. 

Hallituksen esittämä ja valiokunnan enem­
mistön hyväksymä keskimäärin 22,5 %:n leik­
kaus on kohtuuton. Se johtaa mitä todennäköi­
simmin hoitovapaan keskeyttämisiin ja lasten 
siirtämiseen kunnallisen päivähoidon piiriin. 
Siksi on ilmeistä, että oletettua säästöä ei synny­
kään valtiolle, mutta sen sijaan kunnille aiheute­
taan merkittäviä lisäkustannuksia. Vanhempien 
aikaistunut työmarkkinoille palaaminen aiheut­
taa myös lisää työttömyyttä. Tällainen työvoi­
man tarjonnan lisäys ei ole nykyisessä työttö-

Helsingissä 21 päivänä marraskuuta 1995 

Juhani Alaranta 
Liisa Hyssälä 

II 

myystilanteessa perusteltu. Esitys on myös vas­
toin pyrkimyksiä alentaa työttömyyttä mielek­
kään työnjakamisen keinoin. Mielestämme mah­
dollisuus irrottautua välillä työelämästä omien 
pienten lasten hoitoa varten on erityisen mielekäs 
keino työn jakamiseen. 

Leikkaus aiheuttaa myös sen, että perheet 
kotihoidon tuen avulla hoitamisen sijasta valitse­
vat suuremmassa määrin kunnallisen päivähoi­
don. Tämä kalliimman hoitomuodon kysynnän 
kasvu aiheuttaa yhteiskunnalle lisäkustannuk­
sia. 

Toteutettava 22,5 %:n leikkaus aiheuttaako­
konaisuutena sen, että kotihoidon tuki ei ole 
enää tulevaisuudessa todellinen vaihtoehto päi­
vähoidolle. Siten tarkoituksenmukainen ja hyvin 
toimiva järjestelmä romuttuu aiheuttaen ongel­
mia lapsille, vanhemmille ja koko yhteiskunnal­
le. Toteamme myös, että esitys on räikeässä risti­
riidassa hallituksen lapsipoliittisessa selonteossa 
esitettyjen ylevien periaatteiden kanssa. 

Mielestämme hallituksen esittämiä leikkauk­
sia lasten kotihoidon tukeen ei tule tehdä. 

Edellä olevan perusteella ehdotamme, 

että hallituksen esitykseen 121/1995 vp. 
sisältyvä lakiehdotus hylättäisiin. 

Jorma Huuhtanen 
Hannes Manninen 


StVM 22/1995 vp- HE 121, 122/1995 vp 5 

PERUSTUSLAKIVALIOKUNTA 

Lausunto 11/1995 vp 
Hallituksen esitys 121, 122/1995 vp 

Liite 

Sosiaali- ja terveysvaliokunnalle 

Eduskunta on lähettäessään 3 päivänä loka­
kuuta 1995 hallituksen esityksen n:o 12111995 vp 
laiksi lasten kotihoidon tuesta annetun lain 
muuttamisesta ja n:o 122/1995 vp laeiksi lasten 
kotihoidon tuesta annetun lain väliaikaisesta 
muuttamisesta annetun lain voimaantulosään­
nöksen muuttamisesta ja lasten päivähoidosta 
annetun lain II a §:n väliaikaisesta muuttamises­
ta sosiaali- ja terveysvaliokuntaan valmistelevas­
ti käsiteltäväksi samalla määrännyt, että perus­
tuslakivaliokunnan on annettava asiasta lausun­
tonsa sosiaali- ja terveysvaliokunnalle. 

Valiokunnassa ovat olleet kuultavina hallitus­
neuvos Aino-Inkeri Hansson, ylitarkastaja Kari 
Ilmonen ja lainsäädäntöneuvos Riitta-Maija 
Jouttimäki sosiaali- ja terveysministeriöstä, tasa­
arvovaltuutettu Pirkko Mäkinen, professori Mi­
kael Hiden, professori Antero Jyränki, oikeustie­
teen tohtori Liisa Nieminen, professori Ilkka Sa­
raviita, apulaisprofessori Martin Scheinin ja oi­
keustieteen lisensiaatti Veli-Pekka Viljanen. 

Käsiteltyään asian valtiosääntöoikeudelliselta 
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa. 

Hallituksen esitys 

Hallituksen esityksessä n:o 121/1995 vp ehdo­
tetaan lasten kotihoidon tuesta annetun lain mu­
kaisen kotihoidon tuen perusosan määrän tarkis­
tamista siten, että kotihoidon tukijärjestelmän 
kokonaiskustannukset vähenevät vuositasolla 
700 miljoonaa markkaa. 

Hallituksen esityksessä n:o 122/1995 vp ehdo­
tetaan, että vuoden 1996 alusta voimaan tulevak­
si säädetty lasten kotihoidon tukea ja kunnan 
järjestämää päivähoitopaikkaa koskevan valin­
taoikeuden laajentuminen yhdellä ikäluokalla 
alle nelivuotiaiden lasten perheisiin lykätään tu­
lemaan voimaan vuoden 1998 alusta. 

Ehdotetut lait liittyvät valtion talousarvioesi­
tykseen vuodelle 1996 ja ovat tarkoitetut tule­
maan voimaan vuoden 1996 alusta. Lasten päi-

vähoidosta annetun lain 11 a §:n väliaikaisen 
muutoksen on tarkoitus olla voimassa vuoden 
1997loppuun. 

Hallituksen esityksen n:o 121/1995 vp säätä­
misjärjestysperustelujen mukaan kotihoidon 
tuen voidaan katsoa lähinnä kuuluvan hallitus­
muodon 15 a §:n 3 momentissa julkiselle vallalle 
säädettyjen turvaamistoimenpiteiden piiriin. Eh­
dotetun tarkistuksenjälkeen kotihoidon tuen ta­
son katsotaan olevan riittävä perustuslain kan­
nalta. Hallituksen mielestä kysymyksessä ei ole 
puuttuminen hallitusmuodon 15 a §:ssä tarkoi­
tettujen oikeuksien ydinsisältöön. Asian tulkin­
nanvaraisuuden vuoksi hallitus on kuitenkin pi­
tänyt suotavana, että asiasta hankitaan perustus­
lakivaliokunnan lausunto. 

Hallituksen esityksen n:o 122/1995 vp säätä­
misjärjestysperustelujen mukaan esityksessä eh­
dotetut lait eivät vaadi perustuslainsäätämisjär­
jestyksen käyttämistä. 

Valiokunnan kannanotot 

Esitykset merkitsevät yhtäältä sitä, että lasten 
kotihoidon tuen perusosa pienenee nykyisestä 
1 908 markasta kuukaudessa 1 500 markkaan 
kuukaudessa. Tämä johtaisi myös sisarkorotuk­
sen ja lisäosan pienenemiseen. Toisaalta lasten 
kotihoidon tukea ja kunnan järjestämää päivä­
hoitopaikkaa koskevan valintaoikeuden laajen­
tamista yhdellä ikäluokalla alle nelivuotiaiden 
lasten perheisiin lykättäisiin vuoden 1998 al­
kuun. 

Lasten kotihoidon tuki on tarkoitettu anta­
maan mahdollisuus kunnan järjestämän lasten 
päivähoidon kanssa valinnaiseen, muulla tavalla 
tapahtuvaan lasten hoitoon. Tuen tarkoituksena 
ei siten ole huolehtia tukea saavien perustoi­
meentulon turvasta, jota koskee hallitusmuodon 
15 a §:n 2 momentti, vaan osaltaan varmistaa 
lasten päivähoitopalvelujen riittävyys ja van­
hempien mahdollisuus valita lapselleen kunnalli­
sen päivähoidon sijasta muu haluamansa hoito. 


6 StVM 22/1995 vp- HE 121, 122/1995 vp 

Esitysten valtiosääntöoikeudellinen merkitys 
perustuu hallitusmuodon uuteen 15 a §:n 3 mo­
menttiin. Sen mukaan: "Julkisen vallan on tur­
vattava, sen mukaan kuin lailla tarkemmin sää­
detään, jokaiselle riittävät sosiaali- ja terveyspal­
velut ja edistettävä väestön terveyttä. Julkisen 
vallan on myös tuettava perheen ja muiden lap­
sen huolenpidosta vastaavien mahdollisuuksia 
turvata lapsen hyvinvointi ja yksilöllinen kasvu." 

Hallitusmuodon 15 a §:n 3 momentin ensim­
mäinen virke ei turvaa mitään nykyistä tapaa 
tarjota lasten päivähoitopalvelu ja. Tältä osin pe­
rustuslain mukainen edellytys on, että näitä pal­
veluja on riittävästi. Sääntely ei niin ollen merkit­
se erityistä suojaa lasten kotihoidon tukijärjestel­
mälle instituutiona. Ehdotettu lasten kotihoidon 
tukea ja kunnan järjestämää päivähoitopaikkaa 
koskevan valintaoikeuden laajennuksen lykkää­
minen ei osaltaan vaikuta päivähoito-oikeuteen 
eikä siten ole ongelmallinen palvelujen riittävyy­
den kannalta. 

Perusoikeusuudistuksen säätämiseen johta­
neessa hallituksen esityksessä (HE 309/1993 vp) 

Helsingissä 26 päivänä lokakuuta 1995 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Häkämies, 
varapuheenjohtaja J. Koskinen, jäsenet Helle, 
Itälä, Jansson, Jäätteenmäki, Kallio, Korkeaoja, 

mainittiin lasten päivähoito esimerkkinä sellai­
sesta järjestelmästä, joka toteuttaa hallitusmuo­
don 15 a §:n 3 momentin jälkimmäisen virkkeen 
mukaistajulkisen vallan tehtävää tukea perheen 
ja muiden lapsen huolenpidosta vastaavien mah­
dollisuuksia turvata lapsen hyvinvointi ja yksi­
löllinen kasvu. Ehdotetut tuen tason alennukset 
ovat yksittäistapauksissa sinänsä tuntuvia. Val­
tiosääntöoikeudellisesti oleellista tässäkin suh­
teessa kuitenkin on lasten kotihoidon tuen valin­
nainen luonne kunnalliseen päivähoitoon näh­
den. Ehdotettujen muutosten jälkeenkin lasten 
päivähoitojärjestelmä täyttää perustuslain julki­
selle vallalle asettaman velvoitteen. 

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti, 

että hallituksen esityksiin n:ot 121 ja 
12211995 vp sisältyvät lakiehdotukset voi­
daan käsitellä valtiopäiväjärjestyksen 
66 §:ssä säädetyssä järjestyksessä. 

H. Koskinen, Kurola, J. Leppänen, Nikula, 
Prusti ja Puhjo sekä varajäsenet V. Koski ja 
Rehn. 


