
Aika: 23.05.2018 klo 17:30 - 20:50

Paikka: Kaupungintalon kokoushuoneet 1 ja 2

LUETTELO KÄSITELLYISTÄ ASIOISTA

§	Otsikko	Sivu
38	Kokouksen järjestäytyminen	3
39	Viranhaltijoiden päätöspöytäkirjat (kuntalain 92 §)	4
40	Ehkäisevän päihdetyön ohjelma	5
41	Nuorisotakuun toimintamalli Kauniaisissa	8
42	Kauniaisten kaupungin henkilöstön työilmapiirikysely 2017	10
43	Varhaiskasvatuksen asiakasmaksujen indeksitarkistus	13
44	Palvelusetelin käyttöönotto varhaiskasvatuksessa	15
45	Muut asiat	21
46	Lastentarhanopettajan vakanssin perustaminen	22

Läsnä:	Mollgren Satu Laitinen Ulla Aro Ville Hirvasvuopio Jaana Karimaa Erkki Nystén Tiina Holopainen Juhana Orhan Mustafa Kuosmanen Eva-Maija Ant-Wuorinen Lauri Tuominen Onerva Backman Heidi Mellanen Petri Aarniokoski Sari Hiitola Annika	pj. jäsen jäsen jäsen jäsen jäsen varajäsen varajäsen varajäsen KH:n edustaja §§ 38 - 45 nuorisovaltuuston edustaja sivistystoimenjohtaja talouspäällikkö opetuspäällikkö varhaiskasvatuspäällikkö
Poissa:	Laakio Mika Tuomela Kari Lauri Maija Koljonen Tatu	varapj. jäsen jäsen Espoon edustaja
Allekirjoitukset	Satu Mollgren puheenjohtaja Hyväksytty sähköpostitse 25.5.2018	Petri Mellanen sihteeri
Käsitellyt asiat	38 - 46	
Pöytäkirja tarkastettu		
Allekirjoitukset	Ulla Laitinen Tarkastettu 30.5.2018	Erkki Karimaa Tarkastettu sähköpostitse 27.5.2018
Pöytäkirja asetetaan yleisesti nähtäville	Kauniaisten kaupungin kotisivuilla 31.05.2018	
Todistaa	Karola Nyman ilmoitustaulun hoitaja	

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 38

23.05.2018

Kokouksen järjestäytyminen

SOVV 23.05.2018 § 38

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta

- toteaa kokouksen lailliseksi ja päätösvaltaiseksi
- valitsee kaksi pöytäkirjantarkastajaa.

Päätös:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta

- totesi kokouksen lailliseksi ja päätösvaltaiseksi,
 - myönsi läsnäolo- ja puheoikeuden nuorisovaltuuston edustaja Onerva Tuomiselle,
 - valitsi pöytäkirjantarkastajiksi Ulla Laitisen ja Erkki Karimaan.
-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 39

23.05.2018

Viranhaltijoiden päätöspöytäkirjat (kuntalain 92 §)

SOVV 23.05.2018 § 39

Valiokunta, sen puheenjohtaja tai toimialajohtaja voivat kuntalain 92 §:n ja hallintosäännön 24 § 1 momentin mukaan ottaa käsiteltäväkseen alaisensa viranhaltijan toimivaltaan siirrettyssä asiassa tehdyn päätöksen, jollei KH, sen puheenjohtaja tai kaupunginjohtaja ole ilmoittanut asian ottamisesta kaupunginhallituksen käsiteltäväksi.

Kuntalain mukaan valiokunnan käsiteltäväksi ei kuitenkaan saa ottaa lain tai asetuksen mukaisia lupa-, ilmoitus-, valvonta tai toimitusmenettelyä koskevia asioita, eikä yksilöön kohdistuvia opetustoimen, terveydenhuollon tai sosiaalitoimen asioita.

Valiokunnalle on kuntalain 92 §:n mukaisesti lähetetty viranhaltijoiden päätöspöytäkirjoja edellisen kokouksen jälkeen tehdyistä päätöksistä. Päätösluettelo on esityslistan **oheismateriaalina** luottamushenkilöiden Extrane-tissä. Puheenjohtajalle viranhaltijapäätökset on toimitettu sähköisesti hallintosäännön 25 §:n 3 momentin määräyksen mukaisesti.

Asia on otettava ylemmän toimielimen käsiteltäväksi sen ajan kuluessa, jossa 134 §:ssä tarkoitettu oikaisuvaatimus päätöksestä on tehtävä. Tämän varmistamiseksi valiokunnan jäsenten tulee ilmoittaa ennen kokousta sivistystoimenjohtajalle tai opetuspäällikölle ne viranhaltijapäätökset, joihin harkitsevat otto-oikeuden käyttämistä ja mielellään myös ne päätökset, joista muutoin toivovat lisätietoja kokouksessa

Sivistystoimenjohtaja:

Valiokunta merkitsee tiedokseen oheismateriaalista ilmenevät päätökset ja päättää olla käyttämättä kuntalain 92 §:n mukaista otto-oikeuttaan.

Päätös:

Päätösehdotus hyväksyttiin.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 40

23.05.2018

Ehkäisevän päihdetyön ohjelma

98/05.15.00/2018

SOVV 23.05.2018 § 40

Lisätiedot:

opetuspäällikkö Sari Aarniokoski, puh. 050 382 6265
etunimi.sukunimi@kauniainen.fi

Ehkäisevä päihdetyö on osa kunnan hyvinvoinnin ja terveyden edistämistä. Se on lakisääteistä (523/2015;1326/2010) toimintaa, jolla ehkäistään ja vähennetään alkoholin, tupakka- ja nikotiinituotteiden sekä huumeiden käyttöä ja ongelmallista rahapelaamista sekä niistä aiheutuvia terveydellisiä, sosiaalisia ja yhteiskunnallisia haittoja. Ehkäisevän päihdetyön kohteena on koko väestö.

Ehkäisevän päihdetyön järjestämistä koskeva laki määrittää kunnan järjestämismääräyksiin lisäksi sen tehtävät ehkäisevässä päihdetyössä. Kuntien ehkäisevään päihdetyöhön sovelletaan lisäksi terveydenhuoltolain 11 ja 12 §:ssä säädetyllä tavalla terveyden ja hyvinvoinnin edistämistä ja sitä koskevasta suunnittelusta ja raportoinnista. Maakunnat toimivat tulevaisuudessa aluetasolla antaen asiantuntijatukea kunnille, mutta paikallinen vastuu säilyy kunnilla.

Poikkihallinnollisessa Tejo-työryhmässä valmisteltu suunnitelma kunnalle asetetun ehkäisevän päihdetyön tehtävän tueksi tekee näkyväksi kaupungin eri toimijoiden osaamisen, niiden toteuttaman ehkäisevän päihdetyön sekä työnjaon ja kehittämis- ja yhteistyötarpeet strategiakauden aikana.

Ehkäisevän päihdetyön ohjelma on osa kaupungin strategiaa. Se liittyy kohtaan Aktiivinen kuntalainen - Kauniaislaisten hyvinvointi ja terveys paranevat ja terveyserot kaventuvat, 2018-2022, jonka yhtenä alakohtana on "Ehkäisevän päihdetyön ohjelman toteuttaminen".

Ohjelmaan kirjatut tavoitteet ja niitä tukevat toimenpiteet on asetettu päihdetilanteen, paikallisten olosuhteiden sekä paikallista toimintaa tukevan Ehkäisevän päihdetyön ohjelman pohjalta (STM 2015). Tavoitteita asetettaessa on huomioitu myös edellisen ehkäisevän päihdetyön strategian toteutuminen ja siitä nousevat kehittämiskohteet.

Ohjelmassa on kuusi ehkäisevää päihdetyötä viitoitettavaa painopistettä: rakenteiden määrittely; haitoista viestiminen; riskikäytön ja haittojen tunnistaminen ja tuen tarjoaminen varhaisessa vaiheessa; haittojen ehkäisy; ehkäisevän päihdetyön osaamisen varmistaminen ja yhteistyön rakenteiden luominen yhteistyökumppanien kanssa. Ohjelmassa on kuvattu Kauniaisissa käytössä olevat ehkäisevän päihdetyön menetelmät erilaisissa ympäristöissä ja hallinnonaloilla. Vuonna 2018 on tarkoitus arvioida menetelmien ajantasaisuus ja vaikuttavuus sekä kartoittaa ehkäisevän päihdetyön osamistarpeet.

Toimenpiteiden edistymistä seurataan vuosittain tilinpäätösprosessin yh-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 40

23.05.2018

teydessä ja siitä raportoidaan säännöllisesti vuosittain suppeassa ja valtuustokausittain laajassa hyvinvointikertomuksessa käyttäen sovittuja indikaattoreita.

Ehkäisevää päihdetyötä koskevan lain 5 § mukaan kunnan tulee paitsi organisoida tarpeenmukainen ehkäisevän päihdetyön mukainen toiminta alueellaan, myös nimetä ehkäisevästä päihdetyöstä vastaava kuntalainen toimielin. Toimielin voi vastuuttaa tehtävät ja niiden koordinoinnin kunnan monialaiselle työryhmälle. Toimielimen tulee varmistaa, että kunnan hallinnonalat toteuttavat ehkäisevää päihdetyötä ja että kunta huolehtii päihdeolojen seurannasta ja sitä koskevasti tiedotuksesta sekä siitä, että päihdehaittoja ja niiden vähentämistä koskevaa tietoa tarjotaan kuntalaisille.

Ehkäisevästä päihdetyöstä vastaavana toimielimenä on toiminut sosiaali- ja terveysvaliokunta ja tehtävistä ja niiden koordinoinnista on vastannut monialainen Tejo-työryhmä. Sote-uudistusta ennakoiden suunnitelmassa esitetään, että vastuulliseksi toimielimeksi nimetään kaupunginhallitus, joka voisi edelleen vastuuttaa tehtävät ja niiden koordinoinnin monialaiselle työryhmälle.

Sosiaali- ja terveysvaliokunta on 13.03.2018 (§ 17) omalta osaltaan hyväksynyt Kauniaisten ehkäisevän päihdetyön ohjelman vuosille 2018 – 2022 ja pyytänyt sivistysvaliokunnalta, nuorisovaliokunnalta sekä suomen- ja ruotsinkielisiltä opetus- ja varhaiskasvatusvaliokunnilta lausunnot. Nuorisovaliokunta antoi 18.4.2018 (§ 12) lausuntonsa ohjelmasta niiltä osin, kun asia koskee nuorisopalveluiden toimintaa.

Suomenkielinen opetus- ja varhaiskasvatusvaliokunnan lausunto

Opetustoimessa ja varhaiskasvatuksessa tehdään ehkäisevää päihdetyötä osana jokapäiväistä toimintaa ja sen tärkeys on hyvin tunnistettu. Ehkäisevä päihdetyö ja terveysosaaminen on kirjattu koulujen opetussuunnitelmiin ja sen toteuttamisesta kirjoitetaan toimintasuunnitelmiin. Oppilas- ja opiskelijahuollon palveluilla on tässä työssä erittäin tärkeä rooli, kuten yhteistyöllä kotien kanssa ja koko oppimisympäristön muokkaamisella turvallisemmaksi ja paremmin nuorten kasvua tukevaksi. Ehkäisevää päihdetyötä tehdään systemaattisesti, monialaisesti ja monimuotoisesti.

Jatkuva moniulotteinen dialogi Kauniaisissa toimivien tahojen kesken on ehkäisevän päihdetyön onnistumisen ehto. Lannistumaton, jatkuva ja tois- tuva valistustyö, opettaminen ja keskustelu varhaisesta iästä aikuisuuteen asti, on lasten ja nuorten hyvinvoinnin kannalta elintärkeää vanhemmuuden tukemista unohtamatta.

Liite: Ehkäisevän päihdetyön ohjelma 2018-2022

Sivistystoimenjohtaja:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta antaa seuraavan lausunnon koskien Kauniaisten ehkäisevän päihdetyön ohjelmaa vuosille 2018 - 2022:

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 40

23.05.2018

Opetustoimessa ja varhaiskasvatuksessa tehdään ehkäisevää päihdetyötä osana jokapäiväistä toimintaa ja sen tärkeys on hyvin tunnistettu. Ehkäisevä päihdetyö ja terveysosaaminen on kirjattu koulujen opetussuunnitelmiin ja sen toteuttamisesta kirjoitetaan toimintasuunnitelmiin. Oppilas- ja opiskelijahuollon palveluilla on tässä työssä erittäin tärkeä rooli, kuten yhteistyöllä kotien kanssa ja koko oppimisympäristön muokkaamisella turvallisemmaksi ja paremmin nuorten kasvua tukevaksi. Ehkäisevää päihdetyötä tehdään systemaattisesti, monialaisesti ja monimuotoisesti.

Jatkuva moniulotteinen dialogi Kauniaisissa toimivien tahojen kesken on ehkäisevän päihdetyön onnistumisen ehto. Lannistumaton, jatkuva ja toistuva valistustyö, opettaminen ja keskustelu varhaisesta iästä aikuisuuteen asti, on lasten ja nuorten hyvinvoinnin kannalta elintärkeää vanhemmuuden tukemista unohtamatta.

.....

Puheenjohtaja Mollgren ehdotti jäsen Nysténin, Laitisen ja Kuosmasen kannattamana lausuntoon seuraavaa lisäystä:

"Valiokunta tunnistaa yläkouluikäisten oppilaiden päihteidenkäytön kasvun ja ryhtyy osaltaan toimiin kasvun kääntämiseksi laskuun. Tässä tehtävässä mm. päihteettömän oppimisympäristön varmistaminen ja oppilaiden kokonaisvaltaisen hyvinvoinnin kehittäminen, myös yhteistyössä kolmannen sektorin toimijoiden kanssa, ovat tärkeitä".

Jäsen Holopainen ehdotti koko valiokunnan kannattamana lausuntoon lisäystä:

"Valiokunta toivoo, että nuorisovaltuustolta pyydetään lausuntoa toimivan huumevalistuksen sisällöstä ja toteutusehdotuksista Kauniaisten kouluilla."

Päätös:

Päätösehdotus hyväksyttiin yksimielisesti seuraavilla lisäyksillä:

"Valiokunta tunnistaa yläkouluikäisten oppilaiden päihteidenkäytön kasvun, ja ryhtyy osaltaan toimiin kasvun kääntämiseksi laskuun. Tässä tehtävässä mm. päihteettömän oppimisympäristön varmistaminen ja oppilaiden kokonaisvaltaisen hyvinvoinnin kehittäminen, myös yhteistyössä kolmannen sektorin toimijoiden kanssa, ovat tärkeitä."

"Valiokunta toivoo, että nuorisovaltuustolta pyydetään lausuntoa toimivan huumevalistuksen sisällöstä ja toteutusehdotuksista Kauniaisten kouluilla."

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 41

23.05.2018

Nuorisotakuun toimintamalli Kauniaisissa

493/12.00.00/2015

SOVV 23.05.2018 § 41

Lisätiedot:

kulttuuri- ja vapaa-aikapäällikkö Anders Lindholm-Ahlefeldt,
puh. 050 366 4251

sivistystoimenjohtaja Heidi Backman, puh. 050 566 8800

opetuspäällikkö Sari Aarniokoski, puh. 050 382 6265

etunimi.sukunimi@kauniainen.fi

Nuorisotakuu astui voimaan 1.1.2013 Jyrki Kataisen hallituksen yhtenä kärkihankkeena. Sipilän hallitus nosti 2015 nuorisotakuun yhdeksi hallitusohjelman kärkihankkeeksi. Käytännössä nuorisotakuussa on kaksi isoa toimijaa. Toinen on TE-toimistot, joiden tehtävä on toteuttaa nuorelle kolmen kuukauden sisällä nuorisotakuun edellyttämä paikka. Toinen iso toimija on kunta, jonka tehtävänä on pitää omat verkostot niin tiiviinä, että kaikki nuoret ohjautuvat oikeisiin palveluihin.

Nuorisotakuu koskee kaikkia alle 25-vuotiaita sekä vastavalmistuneita alle 30-vuotiaita, joilla ei ole työpaikkaa tai ammatillista koulutusta. Heille nuorisotakuu tarkoittaa, että kolmen kuukauden sisällä työttömäksi ilmoittautumisesta heille tulee tarjota opiskelu-, työ-, työkokeilu-, työpaja- tai kuntoutuspaikka.

Nuorisotakuu sisältää myös koulutustakuun sekä nuorten aikuisten osamisohjelman. Koulutustakuu tarkoittaa, että jokaiselle peruskoulun päättäneelle taataan opiskelupaikka lukiossa, ammatillisessa koulutuksessa, työpajassa, oppisopimuksessa tai kuntoutuspaikka. Nuorten aikuisten osamisohjelman tarjoaa ilman koulutusta vaille oleville alle 30-vuotiaille nuorille mahdollisuuden suorittaa ammatillisen tutkinnon, erikoisammattitutkinnon tai niiden osia.

Kaupungin ensimmäinen nuorisotakuumalli hyväksyttiin kaupunginvaltuustossa 9.12.2013 ja malli päivitettiin valtuuston päätöksellä 14.3.2016, tavoitteena että saavutetaan alle 25-vuotiaiden osalta 0 %:n nuorisotyöttömyys ja että kaikki oppilaat saavat perusopetuksen jälkeen opetuspaikan tai vastaavan paikan. Molemmat tavoitteet ovat toimineet vuodesta 2016 lähtien valtuuston strategisina mittareina. Kaunიაisten nuorisotakuumalli on arvioitu ja päivitetty kaupungin nuorisotakuutyöryhmän toimesta syksyn 2017 aikana. Päivitetty malli on voimassa toistaiseksi.

Nuorisovaliokunta hyväksyi osaltaan nuorisotakuumallin 22.11.2017 (§ 24) ja sosiaali- ja terveystoimenvaliokunta antoi oman lausuntonsa 13.3.2018 (§ 19).

Liite: Nuorisotakuu Kauniaisissa

Sivistystoimenjohtaja:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta hyväksyy omalta osaltaan nuorisotakuun toimintamallin päivityksen.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 41

23.05.2018

Päätös:

Päätösehdotus hyväksyttiin.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 42

23.05.2018

Kauniaisten kaupungin henkilöstön työilmapiirikysely 2017

877/01.04.01/2014

SOVV 23.05.2018 § 42

Lisätiedot:

opetuspäällikkö Sari Aarniokoski, puh. 050 382 6265
etunimi.sukunimi@kauniainen.fi

Kauniaisten kaupungissa toteutettiin FCG:n henkilöstön työtyytyväisyyttä mittaava HENTY-työilmapiiritutkimus lokakuussa 2017. Kaupungissa on käytetty samaa tutkimusmenetelmää vuodesta 2002 lähtien.

Vastaajia oli 403 henkilöä, 59 % (edellisellä kerralla 440 henkilöä, 63 %) henkilökunnasta.

Kysely on luottamuksellinen, yksittäistä vastaajaa ei voi tunnistaa tuloksista. Vastaukset on koottu koko kaupungin tasolla, toimialoittain, tulosalueittain ja työyksiköittäin. Pieniä vastaajaryhmiä on yhdistetty keskenään. Työntekijät arvioivat työhyvinvointiaan asteikolla 1-5. Kyselyssä arvioidaan osiot työolosuhteet, ihmissuhteet ja johtaminen, työn sisältö, kannustaminen ja kehittäminen, organisointi ja lisäksi Kauniaisilla on omat viisi kysymystä. Jokaisen osion jälkeen mahdollisuus esittää kommentteja.

Koko kaupungin vastauksissa on ilahduttavaa, että työtehtävät koetaan mielekkäiksi (4,26) ja henkilöstö kokee tekevänsä arvokasta työtä (4,53). Lisäksi koetaan, että työ vastaa osaamistasoa (4,20). Työntekijät ilmoittavat tuntevansa tavoitteet (4,02) ja suurin osa vastaajista kokee myös kuuluvansa tiimiin/työryhmään (4,07). Vastaajat arvioivat Kauniaisen edelleen hyväksi työnantajaksi. Vastauksissa on useita sellaisia yksikkökohtaisia tuloksia, joissa tulokset ovat parantuneet edelliseen kyselyyn verrattuna monella eri alueella. Mutta yksikkötasolla tuloksissa on kuitenkin myös muutamia sellaisia yksiköitä, joiden tulokset ovat heikkoja.

Kehitettävää koko kaupungin osalta on seuraavissa asioissa:

Palkkauksessani on otettu huomioon henkilökohtainen osaaminen ja työni tulokset	2,91(edellinen 3,12)
Työyksikössäni kiinnitetään riittävästi huomioita työkyvyn ylläpitämiseen	3,23 (3,47)
Saan riittävästi palautetta työstäni	3,30 (3,44)
Käyn säännöllisesti kehityskeskustelut esimieheni kanssa	3,66 (3,93)
Saan riittävästi koulutusta	3,67 (3,95)
Pystyn keskittymään riittävästi perustehtävän hoitamiseen	3,79 (4,08)

Edellä mainittujen kehittämiskohteiden osalta tulokset ovat usein koko kaupungin osalta edelleen hyvällä tasolla, mutta niissä on paljon hajontaa tai muutos edellisen kyselyn tulokseen on ollut merkittävä.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 42

23.05.2018

Työhyvinvointikyselyä on käsitelty aiemmin henkilöstöjaoston (HJ 31.1.2018 § 4) ja kaupunginhallituksen (KH 12.2.2018 § 13) kokouksissa. KH:n pöytäkirjaan merkittiin asian käsittelyn yhteydessä, että kehityskeskustelujen dokumentoimiseksi ja seurantaa varten tulee luoda yhtenäinen keskustelulomake, sähköinen järjestelmä tai muu vastaava.

Lisäksi kaupungin johtoryhmässä on sovittu, että kukin toimiala vie tuloksensa tiedoksi omiin valiokuntiinsa. Edelleen henkilöstöhallinto on ohjeistanut tulosten käsittelyä toimialoilla siten, että maaliskuun alkuun mennessä kaikki työyksiköt toimittavat toimialajohdon kautta yksikköjen vahvuudet ja kehittämistarpeet henkilöstöhallintoon edelleen huomioitavaksi mm. henkilöstökoulutuksen, työsuojelun ja työhyvinvoinnin toimintaohjelman ja työterveyshuollon suunnittelussa.

Sivistystoimen tulokset, vastauksista laaditut yhteenvedot sekä toimialan yksiköissä käytyjen keskustelujen pohjalta laaditut toimenpiteet tunnistettujen vahvuuksien ylläpitämiseksi ja kehittämistarpeiden edistämiseksi ovat esityslistan **oheismateriaalina** extranetissä (vain valiokunnan jäsenille).

Sivistystoimessa kokonaisuudessa työilmapiirin kehitys on ollut jonkin verran laskusuuntainen vuodesta 2010, jolloin kokonaisarvioiksi annettiin 3,72. Tässä kyselyssä kokonaisarvioksi annettiin 3,62, joka on sama kuin vertailukunnissa ja Kauniaisissa kokonaisuudessa. Kokonaistuloksen heikkenemistä selittänee omalta osaltaan eri yksiköissä ajoittain esiintynyt vaje henkilöresursseissa ja siten paikalla olevien työntekijöiden työkuorman kasvu, viime vuosien taloudelliset säästötalkoot, työajan pidennys sekä lomarahojen leikkaukset.

Sivistystoimessa vahvuudeksi todettiin mm. yhteiset tavoitteet, mahdollisuus ammattitaidon kehittämiseen ja ylläpitämiseen ja työn lapsi- ja oppilaskeskeisyys. Kehittämistarpeista esiin nousivat erityisesti palkkaukseen liittyvät kysymykset sekä tiedonkulku.

Sivistystoimen tuloksissa on suuriakin tuloyksikkökohtaisia eroja ja osassa vastauksia on myös merkittävää hajontaa. Onkin tärkeää, että koettuihin epäkohtiin todella puututaan mahdollisuuksien mukaan, ja että hyvän työilmapiirin merkitystä jatkuvasti korostetaan ja sen edellytyksiä ylläpidetään työyhteisössä. Työhyvinvointikyselyä on työstetty kaikissa sivistystoimen yksiköissä henkilöstöosastolta saatujen ohjeiden mukaisesti.

Sivistystoimenjohtaja:

Valiokunta merkitsee asian tiedoksi.

.....

Puheenjohtaja ehdotti jäsen Kuosmasen ja Hirvasvuopion kannattamana, että valiokunnalle esitetään päätetyt konkreettiset kehittämistoimenpiteet, joihin ryhdytään kyselyn tulosten perusteella valiokunnan vastuulla olevien työyksiköiden osalta.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 42

23.05.2018

Päätös:

Päätösehdotus hyväksyttiin.

Lisäksi valiokunta päätti yksimielisesti, että valiokunnalle tulee esittää konkreettiset kehittämistoimenpiteet, joihin ryhdytään kyselyn tulosten perusteella valiokunnan vastuulla olevien työyksiköiden osalta.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 43

23.05.2018

Varhaiskasvatuksen asiakasmaksujen indeksitarkistus

597/02.05.00/2014

SOVV 23.05.2018 § 43

Lisätiedot:

varhaiskasvatuspäällikkö Annika Hiitola, puh. 050 341 6269
etunimi.sukunimi@kauniainen.fi

1.8.2018 voimaan tulevista varhaiskasvatuksen asiakasmaksujen indeksitarkistuksista on annettu 23.11.2017 opetus- ja kulttuuriministeriön ilmoitus (840/2017), joka on **oheismateriaalina**.

Elokuun 2018 alusta asiakasmaksulain perusteella tehtävän indeksitarkistuksen myötä varhaiskasvatuksesta perittävä enimmäismaksu on 289 euroa ja alin perittävä maksu on 27 euroa. Toisesta lapsesta perittävä maksu on enintään 50 prosenttia ensimmäisen lapsen maksusta eli enintään 145 euroa. Seuraavien lasten maksu on 20 prosenttia nuorimman lapsen maksusta.

Tulorajojen ja enimmäismaksujen indeksitarkistukset tehdään kahden vuoden välein. Varhaiskasvatuksen asiakasmaksulaki ei koske yksityisesti järjestettävää varhaiskasvatusta.

Varhaiskasvatuksen asiakasmaksujen tulorajat ja maksuprosentit tarkistetaan seuraavasti:

Perheen henkilömäärä	Tuloraja 1.1.2018 euroa/kk	Maksuprosentti 1.1.2018	Tuloraja 1.8.2018 euroa/kk	Maksuprosentti 1.8.2018
2	2 050	10,7 %	2 102	10,7 %
3	2 646	10,7 %	2 713	10,7 %
4	3 003	10,7 %	3 080	10,7 %
5	3 361	10,7 %	3 447	10,7 %
6	3 718	10,7 %	3 813	10,7 %

Yli kuusihenkisen perheen tulorajaa korotetaan kustakin seuraavasta lapsesta 138 euroa (1.1.2018) ja 142 euroa (1.8.2018).

Varhaiskasvatuksen asiakasmaksujen perimisen periaatteisiin ei esitetä muutoksia. Valiokunnan toivoma selvitys loma-aikojen maksuhyvityksistä esitettiin valiokunnalle 28.2.2018. Mahdollisten maksualennuksien aiheuttamien tulonvähennyksiä kunnalle voidaan yrittää kompensoida henkilöstömenoja karsimalla siten, että sijaisuudet jatkossa täytettäisiin lyhyemmälle ajalle, mutta tästä aiheutuisi Kauniaisten näyttäytyminen aiempaa huonompana työnantajana sekä vaarantaisi jatkuvuuden kyseisten ryhmien lasten varhaiskasvatuksen polulla.

Kauniaisten kaupungin hallintosäännön mukaan valiokuntien yleiseen toimivaltaan (§ 20) kuuluu päättää, mikäli se voimassa olevan lainsäädännön

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 43

23.05.2018

mukaan on mahdollista, toimialansa palveluista ja muista suoritteista peritävistä maksuista ja tulorajoista.

Sivistystoimenjohtaja:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta päättää, että varhaiskasvatuksen asiakasmaksut peritään indeksitarkistettujen tulorajojen ja maksuprosenttien mukaisesti 1.8.2018 alken. Valiokunta päättää pitää ennallaan ne varhaiskasvatuksen asiakasmaksujen periaatteet, joista päätettiin 14.12.2017 § 67.

Päätös:

Päätösehdotus hyväksyttiin.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

Palvelusetelin käyttöönotto varhaiskasvatuksessa

344/05.10.00/2017

SOVV 23.05.2018 § 44

Lisätiedot:

varhaiskasvatuspäällikkö Annika Hiitola, puh. 050 341 6269
etunimi.sukunimi@kauniainen.fi

Kauniaisten kaupunkistrategiassa vuosille 2018 – 2022 yhtenä pääkohtana on "Oppiminen kohti tulevaisuutta" ja sen alaotsakkeena "Laadukas ja lapsilähtöinen varhaiskasvatus ja esiopetus", johon sisältyy tulevaisuuden tarpeita vastaava päiväkotiverkosto ja kattava palvelutarjonta. Vuoden 2018 talousarvioitavoitteissa todetaan mm. seuraavaa:

Toiminta: Palvelusetelin käyttöönottoa varhaiskasvatuspalveluissa selvitetään sekä mahdollisuutta lisätä yksityisen hoidon osuutta.

Talous: Palvelusetelin käyttöönottoa selvitetään, ja tutkitaan mahdollisuutta tulevaisuudessa korvata yksityisen varhaiskasvatuksen ostopalvelusopimukset ainakin osittain palvelusetelillä. Palveluseteli voi myös osittain korvata yksityisen hoidon tuen kuntalisän.

Kaupunginstrategiassa tavoitteena on noin 1 %:n vuosittainen väestönkasvu. Viimeisimmän sivistystoimessa käytettävissä olevan väestöprojektion (2014) mukaan:

- Alle 3-vuotiaiden lasten määrä väestössä nousee vuosittain noin 8 lapsella/vuosi vuosina 2013 – 2025. Tämänkin jälkeen kasvu jatkuu.
- Alle 3-vuotiaiden lasten määrä varhaiskasvatuksessa on noussut vuoden 2013 keväästä vuoden 2018 kevääseen keskimäärin 5 lapsella/vuosi. Heistä yli puolet on tullut ruotsinkieliseen varhaiskasvatukseen (11 + 14).
- 4 – 5 –vuotiaiden lasten määrä kasvaa vuodesta 2018 vuoteen 2025 noin 18 lapsella (206 lapsesta 224 lapseen).
- 6-vuotiaiden lasten määrä vaihtelee ja kasvaa vuodesta 2018 vuoteen 2025 noin 9 lapsella (109 lapsesta 118 lapseen).

Varhaiskasvatuslain mukaan kunnan on huolehdittava lasten varhaiskasvatuksen järjestämisestä asukkaalleen sisällöltään sellaisena ja siinä laajuudessa kuin varhaiskasvatuslaissa (28.12.2012/909) säädetään. Kunta voi järjestää lasten varhaiskasvatuksen alaan kuuluvat tehtävät hoitamalla toiminnan itse, sopimuksin yhdessä muun kunnan tai muiden kuntien kanssa, olemalla jäsenenä toimintaa hoitavassa kuntayhtymässä, hankkimalla palveluja valtiolta, toiselta kunnalta, kuntayhtymältä tai muulta julkiselta taikka yksityiseltä palvelujen tuottajalta tai antamalla palvelunkäyttäjälle sosiaali- ja terveydenhuollon palvelusetelistä annetun lain (569/2009)

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

mukaisen palvelusetelin. Hankittaessa palveluja yksityiseltä palvelujen tuottajalta kunnan tai kuntayhtymän on varmistuttava siitä, että hankittavat palvelut vastaavat sitä tasoa, jota edellytetään vastaavalta kunnalliselta toiminnalta.

Tulosidonnaisen palvelusetelin kautta hankittava varhaiskasvatuspaikka on kunnalle edullisempi vaihtoehto kuin kunnallisessa päiväkodissa tuotettu hoitopaikka. Tulosidonnainen palveluseteli parantaa palvelujen saavuutta perheiden tulotasosta riippumatta. Kunnan näkökulmasta palvelusetelin käyttöönotto vähentää painetta tuleviin päiväkotinvestointeihin.

Yksityisen palvelutuotannon lisääminen edellyttää yksityisen palvelun saatavilla oloa sekä huoltajien halukkuutta hakea lapselleen paikkaa yksityisestä yksiköstä. Tämä puolestaan edellyttää ainakin pääosin yksityiseltä palveluntuottajalta vähintään kunnallisen varhaiskasvatuksen tasoista palvelua. Yksityisen palvelutuotannon palvelumuodon ja tuottajan valinta kuuluu asiakkaalle. Yksityisen hoidon tuen kuntalisän korottaminen ei takaa asiakasmaksun kohtuullisuutta.

Alle kouluikäisten lasten huoltajilla on oikeus valita kunnallisen varhaiskasvatuksen vaihtoehtona yksityinen varhaiskasvatus. Yksityinen varhaiskasvatus on kunnan ohjaamaa ja valvomaa palvelua ja sitä ohjaavat samat periaatteet ja tavoitteet kuin kunnallista varhaiskasvatusta. Kaunaisissa kunnallisen varhaiskasvatuspalvelutuotantoa täydentävät tällä hetkellä yksityisen hoidon tuella tuotetut palvelut (Ankkalampi ja Ekebo, joissa on yhteensä 35 lasta, joista 18 kauniaislaista) sekä vuonna 2014 kilpailutetut ostopalvelupäiväkodit Folkhälsans barnträdgård ja Stiftelsen Bensows daghem Lyan, joissa on tällä hetkellä 79 lasta (74 kauniaislaista). Folkhälsans barnträdgård'in ostopalvelusopimuksen optiovuodet päättyvät 31.7.2019, ja Stiftelsen Bensows daghem Lyan'in ostopalvelusopimuksen optiovuodet päättyvät 31.7.2021. KH päätti 7.5. antaa suunnitteluvarauksen yksityisen päiväkodin rakentamisesta Urheilutie 17:ssä sijaitsevalle tontille. Yksityisen hoidon tukea käytti maaliskuussa 2018 kaikkiaan 39 lasta, joista 28 päiväkoti- tai ryhmäperhepäiväkotihoidon, ja 11 perhepäivähoitoon tai työsopimussuhteiseen hoitajaan.

Palveluseteli (laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009)) on yksi keino lisätä asiakkaiden valinnanvapautta ja monipuolistaa palvelutuotantoa. Perheiden näkökulmasta tulosidonnainen palveluseteli turvaa sosiaalista oikeudenmukaisuutta mahdollistaessaan yksityiset varhaiskasvatuspalvelut kuntalaisten käytettäväksi tulotasosta riippumatta. Palvelutuottajien osalta perheiden valintamahdollisuus lisää kilpailua varhaiskasvatuksen laadun suhteen. Vuonna 2017 palveluseteli oli käytössä 68 kunnassa. Lisäksi mm. Helsinki ("mahdollisimman pian") ja Kirkkonummi (elokuu 2018) ovat ottamassa palveluseteliä käyttöön.

Tulosidonnaisen palvelusetelin käyttöönottoa on selvitetty sivistystoimessa kunnallisen varhaiskasvatuksen rinnalle otettavaksi vaihtoehdoksi täydentämään jo olemassa olevaa palveluvalikkoa sekä mahdollisesti korvaamaan nykyistä ostopalvelua. Tulosidonnainen palveluseteli antaa useammille perheille mahdollisuuden päästä yksityisesti järjestetyn varhaiskasva-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

tuksen piiriin samalla asiakasmaksulla tai mahdollisella profiilillisellä lisätyl-
lä asiakasmaksulla kuin kunnallisessa varhaiskasvatuksessa. Valmistelusa
on osallistettu yksityisiä palveluntuottajia niin, että palveluntuottajat ovat
yhdessä kunnan kanssa avanneet palvelusetelimallia ja keskustelleet pal-
velusetelistä palveluntuottajan näkökulmasta.

Ennen palvelusetelin käyttöönottoa kunnan tulee määritellä tarvittavat tak-
sat ja laadittava palvelusetelin käytöstä sääntökirja. Palvelusetelilaissa
säädetään kunnan tehtäväksi määrätä palvelusetelin arvo siten, että se on
asiakkaan kannalta kohtuullinen. Kohtuullisuutta arvioitaessa on otettava
huomioon kustannukset, jotka aiheutuvat kunnalle vastaavan palvelun
tuottamisesta kunnan omana tuotantona tai hankkimisesta ostopalveluna,
sekä asiakkaan maksettavaksi jäävä arvoitu omavastuuosuus.

Kunta voi vaikuttaa palvelun hintaan määrittelemällä hintakaton tai antaa
hinnan muodostua markkinoiden kysynnän ja tarjonnan ehdoilla. Hintakat-
to on kunnan asettama yläraja sille, minkä hinnan palvelun tuottaja voi pe-
riä palvelusta. Hintakaton asettaminen on tarkoituksenmukaista silloin, kun
halutaan turvata palvelujen saatavuus perheille tulotasosta riippumatta.

Palvelusetelin arvoa määriteltäessä on hyvä huomioida palvelusetelin tason
ja vapaan hinnoittelun välinen suhde siten, että toiminta on päiväkotiyrittä-
jän näkökulmasta riittävän kannattavaa ja kustannustehokasta, asiakkaan
omavastuuosuus on kohtuullinen, mahdollisesti sama kuin kunnallisella,
että palveluntuotanto on kunnan kannalta kustannustehokasta ja että
asiakkaalla on todellinen valinnanvapaus.

Palvelusetelin suuruutta määriteltäessä, huomioidaan lapsen iän ja hoidon
tarpeen mukainen kerroin. Ikäkerroin määrittelee alle 3-vuotiaiden,
3-5-vuotiaiden ja esiopetusikäisten setelin suuruuden. Esimerkiksi useim-
missa Kuuma-kunnissa 3–5 vuotiaan lapsen kerroin on 1, alle 3-vuotiaan
kerroin on 1,55 ja esiopetuskerroin 0,46.

Hoidon tarpeen mukaisessa kertoimessa eri tuntimäärien mukaiset kertoi-
met (esim. kokoaikainen varhaiskasvatus, osa-aikainen: enintään 20h/vko
ja 20-34h/vko, esiopetukseen liittyvä varhaiskasvatus ja varhaiserityiskas-
vatus).

Palvelusetelin sääntökirjassa kunta asettaa toiminta- ja menettelytapaoh-
jeet palvelusetelitapahtuman eri osapuolille. Sääntökirja ei ole sopimus
kunnan ja palveluntuottajan välillä. Sopimussuhde syntyy setelitapahtuma-
sa asiakkaan ja palveluntuottajan välille. Sääntökirjasta löytyvät lakisäätei-
set ja kunnan itse asettamat kriteerit palveluntuottajien valitsemiselle. Palve-
luntuottajan on sitouduttava noudattamaan sääntökirjan ohjeita. Kunta val-
voo lakisääteisenä valvontaviranomaisena sääntökirjan noudattamista. Mi-
käli palveluntuottaja ei noudata sääntökirjaa hänet voidaan poistaa palve-
lusetelitoimijoiden joukosta.

Palvelusetelisääntökirjassa on myös ohjeet asiakkaille palvelusetelin hake-
miseksi, yhteystiedot kuntaan ja palvelusetelitoiminnasta aiheutuvat mak-
sukäytännöt palveluntuottajalle. Kauniaisten sääntökirjan valmistelussa on

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

kuultu nykyisiä ostopalveluna hankittavan varhaiskasvatuksen tuottajia.
Säätökirjaluonnos on **liitteenä**.

Palvelusetelin käyttöönoton vaikutusten arviointi:

	<u>Mahdollisuudet</u>	<u>Riskit</u>
Lapsen kannalta	yksityisen hoidon tukeen verrattuna paremmat mahdollisuudet päästä lähipäiväkotiin	epävarmuus toiminnan jatkuvuudesta verrattuna kunnalliseen toimintaan
Perheiden kannalta	valinnan vapaus lisääntyy yhdenvertaisuus lisääntyy enemmän vaihtoehtoja perheen tulotasosta riippumatta	epävarmuus toiminnan jatkuvuudesta verrattuna kunnalliseen toimintaan
Kunnan kannalta	vähentää kunnan investointipaineita vähentää kunnan käyttökustannuksia, sillä kunta maksaa vain todellisesta käytöstä	asiakkaiden valintoja vaikea ennustaa tilanteiden muuttuessa palvelusetelipäätösten teko ja valmistelu vaatii resurssia
	lisää yritystoimintaa kunnassa, lisää verotuloja	säätökirjaan liittyvä byrokratia
	sosiaalinen kestävyys lasten ja perheiden aseman ollessa aiempaa tasavertaisempi	hallinnointijärjestelmän kustannukset verrattuna esim. yksityisen hoidon tuen maksatukseen KE-LA:n kautta
Palveluntuottajan kannalta	palveluntuottaja valitsee asiakkaat korvaus lapsen tosiasiallisen hoidettavuuden mukaan	
Yhteiskunnan kannalta	valinnan vapaus yhdenvertaisuus enemmän vaihtoehtoja lisää kilpailua, mikä voi parantaa laatua	jos yksityisen varhaiskasvatuksen osuus on liian suuri ja/tai samalla yksityisellä toimijalla on liian suuri markkinaosuus, riskinä voi olla kartellisoituminen tai po-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

larisoituminen

sosiaalinen kestävyys las-
ten ja perheiden aseman
ollessa aiempaa tasaver-
taisempi

tehokkaampi julkinen ta-
lous

Hallintosäännön mukaan valiokuntien yleiseen toimivaltaan kuuluu päättää toiminta-avustusten ja muiden avustusten myöntämisestä ja valvoo niiden käyttöä. Opetus- ja varhaiskasvatusvaliokunnille kuuluu lisäksi kaupungin alueella tapahtuvan yksityisen päivähoiton valvonta sekä varhaiskasvatuksen ja esiopetuksen järjestämispaikoista päättäminen, sekä varhaiskasvatuksen palvelusetelin määrästä ja myöntämisperiaatteista päättäminen. Lisäksi valiokunnat hyväksyvät varhaiskasvatuksen palvelusetelituottajat. Palvelusetelin mahdollisella käyttöönotolla ei ole suoria vaikutuksia yksityisen hoidon tukeen tai ostopalveluna hankittavaan varhaiskasvatukseen, vaan mahdolliset muutokset niissä vaativat erilliset päätökset. Palvelusetelin käyttöönottoa käsitellään ruotsinkielisessä opetus- ja varhaiskasvatusvaliokunnassa 22.5.2018.

Sivistystoimenjohtaja:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta päättää, että

1. Kauniaisten varhaiskasvatuspalveluissa otetaan käyttöön palveluseteli 1.1.2019 alkaen.
2. Palveluseteli on tulosidonnainen.
3. Palvelusetelille asetetaan hintakatto ilman profiilisää.
4. Palvelusetelin perushinta on 845 €/kk.
5. Käytettävät kertoimet ovat seuraavat:
 - a perushinta: 1,00
 - b alle 3-vuotias lapsi: 1,75
 - c pelkkä esiopetus: 0,50
 - d esiopetus ja osa-aikainen varhaiskasvatus: 1,00
 - e osa-aikainen varhaiskasvatus (3 – 5–vuotias lapsi): 0,50
 - f tehostettu tuki: 2,00
 - g erityinen tuki: 3,00

Tarkempia määritelmiä ja kriteereitä tukeen liittyville kertoimille ovat päätöksen liitteessä olevassa sääntökirjaluonnoksessa. SOVV käsittelee sääntökirjaluonnosta erillisenä asiana marraskuun loppuun mennessä 2018.

.....

Jäsen Karimaa ehdotti asian palauttamista uudelleen valmisteltavaksi palvelusetelipäätöksen kustannusvaikutusten selvittämistä varten varhaiskasvatuksen käyttötalouden kokonaistalouden osalta. Ehdotus raukesi kannattamattomana.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 44

23.05.2018

Jäsen Karimaa jätti päätökseen eriävän mielipiteen.

Päätös:

Päätösehdotus hyväksyttiin.

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 45

23.05.2018

Muut asiat

SOVV 23.05.2018 § 45

- Mäntymäen luokkakoot/oppilasmäärät
 - Hallinnollisesti yhtenäiseen perusopetukseen liittyvän opettajakyselyn tulokset (Kasavuoren koulu)
 - Seuraava kokous 13.6. (lista lähetetään alustavasti 7.6.)
 - Sivistystoimen valiokuntien iltakoulu strategisista yhteisistä asioista alustavasti 14.8. klo 17.30 (kutsu tulee myöhemmin)
 - Mäntymäen koulun 6. luokan vanhempien kirje valiokunnan puheenjohtajalle (kielikylpyluokka)
 - Kh:n päätös § 66 suunnitteluvarauksesta yksityiselle päiväkotitoimijalle oli eriävä suomenkielisen opetus- ja varhaiskasvatusvaliokunnan kannan kanssa.
 - Tabletkoulu – Mäntymäen koululla on hankinnassa oppikirjoja matematiikan opetukseen
 - Selvitys koulujen aukioloajoista – valiokunta odottaa selvitystä
-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 46

23.05.2018

Lastentarhanopettajan vakanssin perustaminen

102/01.01.01/2017

SOVV 23.05.2018 § 46

Lisätiedot:

varhaiskasvatuspäällikkö Annika Hiitola, puh. 050 341 6269
etunimi.sukunimi@kauniainen.fi

Vuonna 2012 syntyneiden lasten ikäluokka Kauniaisissa on tavallista suurempi, noin 125 lasta. Suomenkieliseen esiopetukseen on hakeutunut 78 lasta, joista paikka on myönnetty tässä vaiheessa 75 lapselle. Esiopetusryhmät ensi toimintavuodelle ovat täynnä lukuun ottamatta Kielikylpypäiväkodin esiopetusryhmää, jossa on 2 vapaata paikkaa.

Toukokuun aikana saapuneisiin uusiin esiopetuspaikkahakemuksiin on reagoitu kartoittamalla vaihtoehtoisia tapoja järjestää esiopetusta uusille hakijoille. Uudet hakijat ovat kuntaan muuttavia lapsia. Oletettavasti uusia hakijoita tulee myös esiopetusvuoden kuluessa.

Vaihtoehdot, joita on selvitetty ovat, seuraavat:

1. Esiopetusryhmän perustaminen Mäntymäen koulun tiloihin

Vaihtoehtoa ei voida toteuttaa, sillä Mäntymäen koululla ei ole soveltuvia tiloja.

2. Sansinpellon päiväkotiin suunniteltujen esiopetusryhmän (21 lasta) ja 5-vuotiaiden ryhmän (17 lasta) yhdistäminen kahdeksi 5 – 6 –vuotiaiden ryhmäksi

Vaihtoehto voidaan toteuttaa, mutta siitä aiheutuu, että kunnassa ei ole toimintavuoden aikana kuntaan muuttaville/ paikkaa hakeville 5– tai 6-vuotiaille lapsille mahdollista tarjota paikkaa samankäisten lasten ryhmässä.

3. Esiopetusryhmän perustaminen Pikku Akatemian vuorohoitoryhmän yhteyteen

Vaihtoehto voidaan toteuttaa, mutta se edellyttää esiopetuskelpoisen lastentarhanopettajan saamista ryhmään. Vuorohoitoryhmän henkilöstömitoitutus on tällä hetkellä 2 lastentarhanopettajaa ja 5 lastenhoitajaa, joista 1 vakanssi on ollut täyttämättä. Erikoinen henkilöstömitoitutus liittyy ryhmän aukioloaikoihin, joka ulottuu ympäri vuorokauden ja viikonloppuihin.

Selvitetyistä vaihtoehdoista esitetään kokonaisuuden arvioinnin pohjalta, että edetään vaihtoehdon 3 mukaisesti. Se edellyttää yhden uuden esiopetuskelpoisen lastentarhanopettajan vakanssin perustamista ja henkilön rekrytointia.

Lastentarhanopettajan palkkakustannus on noin 30 000 euroa. Vakanssia varten ei haeta lisämäärärahaa vuodelle 2018, mutta se huomioidaan vuo-

Suomenkielinen opetus- ja
varhaiskasvatusvaliokunta

§ 46

23.05.2018

den 2019 budjettia laatiessa.

Hallintosäännän 29 § mukaan kaupunginhallituksen tehtäviin kuuluu perustaa ja lakkauttaa työsuhteisia vakansseja.

Sivistystoimenjohtaja:

SOVV päättää esittää kaupunginhallitukselle, että se perustaa 1.8.2018 alkaen uuden lastentarhanopettajan vakanssin varhaiskasvatuksen tulosalueelle. Muutos ei aiheuta lisämäärärahan tarvetta vuonna 2018.

Päätös:

Päätösehdotus hyväksyttiin.

MUUTOKSENHAKUOHJEET

Pöytäkirja

Päätöstä koskevia pöytäkirjan otteita ja liitteitä voi pyytää Kauniaisten kaupungin kirjaamosta (katso yhteystiedot oikaisuvaatimusohjeen alla).

Muutoksenhakukiellot ja kieltojen perusteet

Kuntalain 136 §:n (410/2015) mukaan seuraavista päätöksistä ei saa tehdä oikaisuvaatimusta eikä kunnallisvalitusta, koska päätös koskee vain valmistelua tai täytäntöönpanoa.

Pykälät: 38, 39, 40, 41, 42, 45, 46

Muun lainsäädännön mukaan seuraaviin päätöksiin ei saa hakea muutosta valittamalla.

Pykälät ja lakiviittaukset:

Oikaisuvaatimusohje

Seuraaviin päätöksiin tyytymätön voi kuntalain 134 §:n 1 mom. (410/2015) mukaan tehdä kirjallisen oikaisuvaatimuksen.

Pykälät: 43, 44

Oikaisuvaatimuksen saa tehdä se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen. Työsopimussuhteeseen ottamisesta tai päättämisestä voidaan kuitenkin tehdä oikaisuvaatimus vain jos perusteina ovat, että 1) päätös on syntynyt virheellisessä järjestyksessä, 2) päätöksen tehnyt viranomaisen on ylittänyt toimivaltansa tai 3) päätös on muuten lainvastainen.

Oikaisuvaatimusviranomaisen

Viranomaisen, jolle oikaisuvaatimus tehdään, ja yhteystiedot:

Suomenkielinen opetus- ja varhaiskasvatusvaliokunta		
Kauniaisten kaupunki	Sähköposti:	kirjaamo@kauniainen.fi
Kirjaamo	Puh.	09 50561
Kauniaistentie 10	Faksi:	09 5056 535
PL 52, 02701 KAUNIAINEN	Kirjaamon aukioloaika:	klo 8.00–15.45

Oikaisuvaatimusaika ja sen alkaminen

Oikaisuvaatimus on tehtävä 14 päivän kuluessa päätöksen tiedoksisaannista ja se on toimitettava kirjaamoon viimeistään määräajan viimeisenä päivänä ennen kirjaamon aukioloajan päättymistä.

Kunnan jäsenen katsotaan saaneen päätöksestä tiedon seitsemän päivän kuluttua siitä, kun pöytäkirja on nähtävänä yleisessä tietoverkossa. Asianosaisen katsotaan saaneen päätöksestä tiedon seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksiantotodistukseen merkittynä aikana. Asian katsotaan kuitenkin tulleen viranomaisen tietoon kirjeen saapumispäivänä. Käytettäessä tavallista sähköistä tiedoksiantoa katsotaan asianosaisen saaneen tiedon päätöksestä kolmantena päivänä viestin lähettämisestä, jollei muuta näytetä.

Tiedoksisaantipäivää ei lueta oikaisuvaatimusaikaan. Jos oikaisuvaatimusajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arklauantai, saa oikaisuvaatimuksen tehdä ensimmäisenä arkipäivänä sen jälkeen.

Oikaisuvaatimuksen sisältö ja muoto

Oikaisuvaatimus on tehtävä kirjallisesti. Myös sähköinen asiakirja täyttää vaatimuksen kirjallisesta muodosta. Oikaisuvaatimuksessa on ilmoitettava 1) päätös, johon haetaan oikaisua, 2) se, millaista oikaisua vaaditaan ja 3) millä perusteella oikaisua vaaditaan.

Oikaisuvaatimuksessa on lisäksi ilmoitettava oikaisuvaatimuksen tekijän nimi, kotikunta, postiosoite ja puhelinnumero. Jos oikaisuvaatimus päätös saadaan antaa tiedoksi sähköisenä viestinä, yhteystietona pyydetään ilmoittamaan myös sähköpostiosoite.

Oikaisuvaatimuksen tekijän, laillisen edustajan tai asiamiehen on allekirjoitettava oikaisuvaatimus. Asiamiehen on tarvittaessa esitettävä valtakirja. Sähköistä asiakirjaa ei kuitenkaan tarvitse täydentää allekirjoituksella, jos asiakirjassa on tiedot lähettäjistä eikä asiakirjan alkuperäisyyttä tai eheyttä ole syytä epäillä.

Valitusosoitus

Alla mainittuihin päätöksiin voidaan hakea muutosta kirjallisella valituksella.

Oikaisuvaatimuksen johdosta annettuun päätökseen saa hakea muutosta kunnallisvalituksin vain se, joka on tehnyt oikaisuvaatimuksen. Mikäli päätös on oikaisuvaatimuksen johdosta muuttunut, saa päätökseen hakea muutosta myös se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen. Valituksen saa tehdä sillä perusteella, että 1) päätös on syntynyt virheellisessä järjestyksessä, 2) päätöksen tehnyt viranomaisen on ylittänyt toimivaltansa tai 3) päätös on muuten lainvastainen. Valitusperusteena ei voida käyttää sitä, että päätös on yksityisoikeudellisten säännösten vastainen. Valittajan tulee esittää valituksen perusteet valitusviranomaiselle ennen valitusajan päättymistä.

Muun lain nojalla tehdyn oikaisuvaatimuksen tai valituksen osalta muutoksenhakuoikeus määräytyy sen lain mukaan.

Valitusviranomainen

Viranomaisen, jolle valitus tehdään, ja yhteystiedot:

Helsingin hallinto-oikeus	Sähköposti:	helsinki.hao@oikeus.fi
Tuomioistuimet-talo	Puh.	029 56 42000
Kirjaamo	Faksi:	029 56 42079
Radanrakentajantie 5	Kirjaamon aukioloaika:	klo 8.00–16.15
00520 HELSINKI		

Kunnallisvalitus, pykälät:	Valitusaika	30	päivää
Hallintovalitus, pykälät:	Valitusaika		päivää
(katso erillinen muutoksenhakuohje)			

Muu valitusviranomainen (katso erillinen muutoksenhakuohje)	Valitusaika		päivää
pykälät:			

Kunnallisvalitusaika ja sen alkaminen

Kunnallisvalitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista ja se on toimitettava valitusviranomaisen kirjaamoon viimeistään määräajan viimeisenä päivänä ennen kirjaamon aukioloajan päättymistä.

Kunnan jäsenen katsotaan saaneen päätöksestä tiedon seitsemän päivän kuluttua siitä, kun pöytäkirja on nähtävänä yleisessä tietoverkossa. Asianosaisen katsotaan saaneen päätöksestä tiedon seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksiantotodistukseen merkittynä aikana. Asian katsotaan kuitenkin tulleen viranomaisen tietoon kirjeen saapumispäivänä. Käytettäessä tavallista sähköistä tiedoksiantoa katsotaan asianosaisen saaneen tiedon päätöksestä kolmantena päivänä viestin lähettämisestä, jollei muuta näytetä.

Tiedoksisaantipäivää ei lueta valitusaikaan. Jos valitusajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joului- tai juhannusaatto tai arklauantai, saa valituksen tehdä ensimmäisenä arkipäivänä sen jälkeen.

Kunnallisvalituksen sisältö ja muoto

Valitus on tehtävä kirjallisesti. Myös sähköinen asiakirja täyttää vaatimuksen kirjallisesta muodosta. Valituksessa on ilmoitettava

- valittajan nimi, kotikunta, postiosoite, puhelinnumero ja muut tarvittavat yhteystiedot,
- päätös, johon haetaan muutosta,
- miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia siihen vaaditaan tehtäväksi,
- perusteet, joilla muutosta vaaditaan,
- sähköpostiosoite, jos valitusviranomaisen päätös saadaan antaa tiedoksi sähköisenä viestinä.

Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatijana on joku muu henkilö, valituksessa on ilmoitettava myös tämän nimi, kotikunta ja postiosoite.

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valitus. Asiamiehen on tarvittaessa esitettävä valtakirja. Sähköistä asiakirjaa ei kuitenkaan tarvitse täydentää allekirjoituksella, jos asiakirjassa on tiedot lähettäjistä eikä asiakirjan alkuperäisyyttä tai eheyttä ole syytä epäillä.

Valitukseen on liitettävä

- päätös, johon haetaan muutosta valittamalla, alkuperäisenä tai jäljennöksenä
- todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys valitusajan alkamisen ajankohdasta
- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle.

Oikeudenkäyntimaksu

Hallinto-oikeus voi tuomioistuinmaksulain (1455/2015) mukaan periä muutoksenhakuasian käsittelystä oikeudenkäyntimaksun (1.1.2016: 250 euroa).