
SiVM 12/2006 vp — VNS 4/2006 vp

SIVISTYSVALIOKUNNAN MIETINTÖ
12/2006 vp

Valtioneuvoston koulutuspoliittinen selonteko

JOHDANTO
Vireilletulo
Eduskunta on 28 päivänä huhtikuuta 2006 lähet-
tänyt sivistysvaliokuntaan valmistelevasti käsi-
teltäväksi Valtioneuvoston koulutuspoliittisen
selonteon (VNS 4/2006 vp).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- suunnittelupäällikkö Kirsi Kangaspunta, ope-

tusministeriö
- esittelijäneuvos Jorma Kuopus, eduskunnan

oikeusasiamiehen kanslia
- ohjelmajohtaja Seppo Niemelä, oikeusminis-

teriö
- projektipäällikkö Pirjo Sarvimäki, sosiaali- ja

terveysministeriö
- neuvotteleva virkamies Hillevi Lönn, työmi-

nisteriö
- opetusneuvos Ulla Aunola, opetusneuvos Ir-

meli Halinen, laatujohtaja Ritva Jakku-Sih-
vonen ja kehitysjohtaja Markku Rimpelä,
Opetushallitus

- tutkimusprofessori Matti Rimpelä, Sosiaali-
ja terveysalan tutkimus- ja kehittämiskeskus
Stakes

- pääsuunnittelija Ilpo Lahtinen, Kansaneläke-
laitos

- Lapsiasiavaltuutettu Maria Kaisa Aula, Lap-
siasiavaltuutetun toimisto

- pääsihteeri Matti Ropponen, aikuiskoulutus-
neuvosto

- puheenjohtaja, professori Ossi V. Lindqvist,
korkeakoulujen arviointineuvosto
VNS 4/2006 vp
- pääsihteeri Heikki K. Lyytinen, koulutuksen
arviointineuvosto

- pääsihteeri Saara Tiuraniemi, Etelä-Suomen
lääninhallitus — Hämeen taidetoimikunta

- lääninsivistysneuvos Helena Alhosaari, La-
pin lääninhallitus

- koulutussihteeri Ulla Aikio-Puoskari, saame-
laiskäräjät

- opetuspäällikkö Marjo Kyllönen ja islamin
opettaja, pedagoginen yhteyshenkilö Egal Ja-
ma, Helsingin kaupunki, opetusvirasto

- sivistystoimenjohtaja Jaana Suvisilta, Nasto-
lan kunta

- sivistystoimenjohtaja Heikki Kuikkaniemi,
Nilsiän kaupunki

- sivistysjohtaja Lauri Laurila, Vammalan kau-
punki

- projektinjohtaja, filosofian tohtori Ritva Jak-
ku-Sihvonen, Helsingin yliopisto

- professori Päivi Häkkinen ja professori Lea
Pulkkinen, Jyväskylän yliopisto

- pääsihteeri Riitta Moisander, Etelä-Savon tai-
detoimikunta

- kuntayhtymän johtaja Kari Juntunen, Oulun
seudun ammatillisen koulutuksen kuntayhty-
mä

- kuntayhtymän johtaja Ilkka Pirskanen, Poh-
jois-Karjalan koulutuskuntayhtymä

- koulutusjohtaja Juha Niiranen, Helsingin Dia-
koniaopisto

- opinto-ohjaaja Sinikka Kuukasjärvi-Kanto,
Ounasvaaran yläaste

- johtaja Anneli Kangasvieri, Suomen Kunta-
liitto
 Versio 2.1

SiVM 12/2006 vp — VNS 4/2006 vp Johdanto
- työvoima- ja koulutuspoliittinen sihteeri Jari-
Pekka Jyrkänne, Suomen Ammattiliittojen
Keskusjärjestö SAK ry

- koulutuspoliittinen asiamies Simo Pöyhönen,
Akava ry

- asiantuntija Heikki Suomalainen, Elinkeino-
elämän keskusliitto EK

- johtaja Olli-Pekka Väänänen, Maa- ja metsä-
taloustuottajain Keskusliitto ry

- koulutusasiamies Veli-Matti Lamppu, Suo-
men Yrittäjät

- toiminnanjohtaja Jukka Pekkala, Suomen Lii-
kunta ja Urheilu ry

- rehtori Maarit Laakkonen, Espoon kristilli-
nen koulu

- järjestölakimies Esa Iivonen, Mannerheimin
Lastensuojeluliitto

- kehittämispäällikkö Matti Lahtinen, Opetus-
alan Ammattijärjestö OAJ ry

- koulutuspoliittinen vastaava Päivi Keränen ja
sosiaalipoliittinen vastaava Arttu Hiltunen,
Suomen Ammattikorkeakouluopiskelijayh-
distysten Liitto - SAMOK ry

- puheenjohtaja Tiina Niemi, Suomen Lukio-
laisten Liitto ry

- puheenjohtaja Klaus Savolainen, Suomen las-
ten ja nuorten kuvataidekoulujen liitto ry

- toiminnanjohtaja Timo Klemettinen, Suomen
musiikkioppilaitosten liitto ry

- sosiaalipoliittinen sihteeri Elina Laavi ja kou-
lutuspoliittinen sihteeri Juhani Nokela, Suo-
men ylioppilaskuntien liitto (SYL) ry

- toiminnanjohtaja Markku Moisala, Yksityis-
koulujen liitto ry

- varapuheenjohtaja Artti Antila, Ammatillis-
ten oppilaitosten rehtoriliitto ry

- puheenjohtaja Jukka Pelkonen, Espoon kris-
tillisen koulun kannatusyhdistys

- puheenjohtaja Ilppo Salonen, Iltakoulujen
rehtorien yhdistys IRY ry

- toiminnanjohtaja Minna Riikka Järvinen,
Kerhokeskus - koulutyön tuki ry

- puheenjohtaja Hanna Gråsten-Salonen, Kou-
lukuraattorit - Skolkuratorer ry

- hallituksen puheenjohtaja Arvo Ilmavirta,
Koulutuksen järjestäjien yhdistys ry.
2

- pääsihteeri Teemu Japisson, Nuori Suomi ry
- pääsihteeri Risto Matti Niemi, Suomen Kylä-

toiminta ry
- puheenjohtaja Jukka O. Mattila, Suomen Lä-

hilukioyhdistys
- puheenjohtaja Atte Mäki, Suomen Opiskelija-

Allianssi - OSKU ry
- puheenjohtaja, kouluneuvos Jorma Lempi-

nen, Suomen Rehtorit ry
- toiminnanjohtaja Pirjo Somerkivi, Suomen

Vanhempainliitto ry
- puheenjohtaja Kati Kokkonen, Suomen Am-

mattiin Opiskelevien Keskusliitto SAKKI ry
- puheenjohtaja, opinto-ohjaaja Heli Piikkilä,

Suomen opinto-ohjaajat ry
- puheenjohtaja Pekka Sallila, Vapaan sivistys-

työn yhteisjärjestö VSY
- varapuheenjohtaja Krista Varantola, Suomen

yliopistojen rehtorien neuvosto
- toiminnanjohtaja Heikki Sederlöf, Ammatil-

listen Aikuiskoulutuskeskusten Liitto ry
- vastaava psykologi Vesa Nevalainen, Suo-

men Psykologiliitto ry
- puheenjohtaja Jouni Jaskari, Suomen erityis-

kasvatuksen liitto ry
- puheenjohtaja Aki Holopainen, Yksityiskou-

lujen Liitto ry
- koulutuspäällikkö Reijo Pöyhönen, Koulutus-

keskus Salpaus, Nastopoli
- maahanmuuttajakoulutuksen koulutuspäällik-

kö Kristel Kivisik ja maahanmuuttajakoulu-
tuksen koulutuspäällikkö Kristiina Kupari-
nen, Adulta Oy

- professori Jarkko Hautamäki
- LitT, liikunnanopettaja Marjo Kuusela.

Lisäksi kirjalliset lausunnot ovat antaneet:
— Espoon kaupunki
— Vähemmistövaltuutetun toimisto
— Toimihenkilökeskusjärjestö STTK
— Ammattikorkeakoulujen Rehtorineuvosto

ARENE ry.
— Humanistinen ammattikorkeakoulu
— FT, koordinaattori Mirja Tarnanen, Jyväs-

kylän yliopisto

SiVM 12/2006 vp — VNS 4/2006 vpJohdanto
VALTIONEUVOSTON SELONTEKO
Selonteko jakautuu kahteen osaan. Ensimmäi-
sessä osassa on käsitelty tulevaisuuden haasteita
sekä tarkasteltu näiden pohjalta nousevia koulu-
tuksen kehittämistarpeita. Koulutuksen tilaa ja
kehitystä koskeva katsaus muodostaa selonteon
toisen osan.

Koulutuksen kehittämisessä ovat 2000-luvun
alussa painottuneet voimakkaasti kaikkia koulu-
tusasteita ja koko koulutusjärjestelmää koskevat
yhteiskunta- ja työllisyyspolitiikkaa tukevat ta-
voitteet ja toimenpiteet. Selontekoa ei ole tästä
syystä rajattu vuoden 1999 alusta uudistetun
koululainsäädännön piiriin kuuluvaan koulutuk-
seen vaan selonteon piiriin on sisällytetty myös
korkeakouluopinnot.

Koulutuksen kehitystä ja tilaa koskeva tarkas-
telu kohdistuu vuosituhannen alkuvuosiin. Tar-
kasteltavia teemoja ovat oppilaitos- ja korkea-
kouluverkko, koulutuksen tasa-arvo, koulutuk-
sen vaikuttavuus ja laatu, koulutusjärjestelmän
tehokkuus, kansainvälistyminen ja opetushenki-
löstö.
VALIOKUNNAN KANNANOTOT
Perustelut
Valtioneuvoston koulutuspoliittisessa selonteos-
sa käsitellään ensin tulevaisuuden haasteita ja
näiden pohjalta nousevia koulutuksen kehittä-
mistarpeita. Toisessa osassa luodaan katsaus
koulutuksen tilaan ja kehitykseen vuosituhan-
nen alkuvuosilta. Tarkasteltavia teemoja ovat
oppilaitos- ja korkeakouluverkko, koulutuksen
tasa-arvo, koulutuksen vaikuttavuus ja laatu,
koulutusjärjestelmän tehokkuus, kansainvälisty-
minen ja opetushenkilöstö. Selonteossa hallitus
asettaa tulevien vuosien koulutuspolitiikan pai-
nopisteeksi tasa-arvon ja koulutusmyönteisyy-
den vahvistamisen, koulutuksen laadun kehittä-
misen, koulutusjärjestelmän kansainvälistämi-
sen, korkeakoululaitoksen uudistamisen ja kou-
lutusjärjestelmän tehokkuuden. Valiokunnan
mielestä selonteko on monipuolinen ja käsitte-
lee koulutuspolitiikan keskeisiä teemoja. Selon-
teko sisältää olennaisia linjauksia yhteiskunnan
tilasta ja harjoitetusta koulutuspolitiikasta sekä
tulevaisuuden näkymistä. Valiokunta yhtyy se-
lonteon yleislinjauksiin.

Valiokunta yhtyy selonteossa todettuun siitä,
että suomalaisen yhteiskunnan tulevaisuuden
haasteena ovat kansainvälisen työnjaon ja kil-
pailuympäristön nopeat muutokset avoimessa
maailmantaloudessa. Suomen menestymisen
edellytys on, että osaamisen tasoa ja tuottavuut-
ta kohotetaan kaikilla talous- ja elinkeinoelä-
män aloilla. Valiokunta korostaa sitä, että inhi-
milliseen pääomaan panostaminen on myös tär-
keä keino muutosten hallinnassa. Onnistuminen
edellyttää puolestaan innovaatio- ja koulutusjär-
jestelmän uudistamista. Luovaa ja innovatiivis-
ta yhteiskuntaa ei voida saavuttaa ilman myös
riskinottoon rohkaisevaa ennakkoluulotonta
koulua. Uutta etsivä koulutus ja sitä tukeva kou-
lutusjärjestelmä ovat tämän perusta.

Sivistysvaliokunta korosti nykyisiä koulula-
keja säätäessään, että koulun tulee olla perusole-
mukseltaan sivistyskoulu. Tavoitteena on tukea
oppilaiden kasvua ihmisyyteen ja eettisesti vas-
tuukykyiseen yhteiskunnan jäsenyyteen sekä an-
taa heille elämässä tarpeellisia tietoja ja taitoja.
Valiokunta painottaaa edelleenkin sitä, että kou-
lutuksella on itseisarvollinen sivistyksellinen ja
kasvatuksellinen tehtävä, jossa keskeisin on lap-
si tai nuori.

Koulutuksen laatu, koulutusmahdollisuuksien
tasa-arvon edistäminen. Selonteon mukaan
Suomen hyvinvoinnin tason ja laadun paranta-
minen, kestävän kehityksen tukeminen sekä kan-
santalouden kasvun ja kansainvälisen kilpailu-
kyvyn edistäminen edellyttävät koko väestön
koulutus- ja osaamistason jatkuvaa kohottamis-
ta ja elinikäisen oppimisen perustalle rakentu-
vaa myönteistä suhtautumista oppimiseen. Va-
3

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
liokunta painottaa sitä, että koko yhteiskunnan
kannalta elintärkeää on myös koulutuksessa ja
oppimisessa kestävä kehitys. Tässä työssä elin-
ikäisellä oppimisella ja tasa-arvoisilla, laaduk-
kailla oppimismahdollisuuksilla on keskeinen
merkitys.

Tulevaisuuden avainkysymyksiä tulee ole-
maan se, miten korkealaatuiset koulutuspalvelut
sekä monipuolinen koulutustarjonta ja niiden
tasa-arvoinen saavutettavuus pystytään turvaa-
maan ja eräiltä osin parantamaan, kun lapsi- ja
nuorisoikäluokat pienenevät. Koulutusmahdolli-
suuksien tasa-arvo muodostaa perustan suoma-
laiselle hyvinvoinnille ja maan kilpailukyvylle.
Selonteon mukaan koulutuspalvelujen saatavuu-
dessa ja laadussa voidaan tämän hetken Suomes-
sa arvioida olevan joiltain osin eroja, joiden pie-
nentäminen on asetettava tavoitteeksi.

Valiokunnan mielestä selonteossa koroste-
taan aiheellisesti perusopetuksen oppimistulos-
ten erinomaisuutta kansainväliseen PISA -tutki-
mukseen perustuen. Kokonaisuudessaan koulu-
tuspalvelujen voidaankin arvioida olevan nyky-
tilanteessa sekä koulutustarjonnan osalta että
laadullisesti pääsääntöisesti varsin tasa-arvoi-
sia. Väestön koulutustasoerot ovat maan eri
osien välillä verrattain vähäisiä. Alueelliset ja
oppilaiden sosiaalisesta taustasta johtuvat erot
oppimistuloksissa ovat OECD:n vuoden 2003
(OECD 2004) PISA-tutkimuksen mukaan Suo-
messa vähäisempiä kuin OECD-maissa yleensä.
Myös vanhempien koulutustaustasta ja sosiaali-
sesta asemasta aiheutuvat erot koulutukseen
osallistumisessa ovat vähäisempiä kuin useissa
muissa Euroopan maissa. Valiokunta yhtyy val-
tioneuvoston näkemykseen, että silti erojen vä-
hentäminen on asetettava tavoitteeksi. Vaikka
kansainvälisessä katsannossa koulujen väliset
erot ovat meillä pieniä, silti kansallisten perus-
opetukselle asetettujen tavoitteiden saavuttami-
sessa on edelleen sekä alueellisia eroja että tyt-
töjen ja poikien välisiä eroja. Haasteena on eri-
tyisesti poikien ja miesten vähäisempi osallistu-
minen lukiokoulutukseen ja suurempi koulutuk-
sen keskeyttäminen ammatillisissa ja korkea-
kouluopinnoissa. Lukiokoulutuksessa, ammatil-
lisessa koulutuksessa ja korkeakouluissa aloitta-
4

vien sukupuolirakennetta tasoitetaan. Alueelli-
sesti tasapainoisella koulutustarjonnalla ediste-
tään tasa-arvoisten koulutusmahdollisuuksien
toteutumista ja alueiden elinvoimaisuuden säily-
mistä. Maamme eri alueiden välisiä tai yksilölli-
siä eroja ei saa päästää kasvamaan. Segregoitu-
minen on estettävä mahdollisimman laaduk-
kaan, moniarvoisen ja yhtenäisen perusopetuk-
sen avulla.

Valiokunnan mielestä koulutusjärjestelmäta-
solla laadunhallintaa palveleva seuranta, ar-
viointi ja arviointitulosten välittäminen vastuul-
lisille toimijoille edellyttävät kehittämistoimia.
Tulisi muun muassa selvittää, millaista laadun-
hallintaa palvelevaa arviointi- ja seurantatoimin-
taa ja tietotuotantoa valtion opetustoimen tulisi
organisoida, jotta koulutuksen järjestämisvas-
tuussa olevien toimijoiden ja oppilaitoksien käy-
tössä olisi luotettavaa ja ajantasaista tietoa ope-
tuksen ja oppimisympäristöjen kehittämisen pe-
rustaksi.

Koulutustarpeen ennakointi ja koulutuksen mi-
toitus. Koulutus- ja osaamistarpeiden ennakoin-
nilla pyritään tuottamaan tietoa siitä, millaista
osaamista työelämä tulevaisuudessa tarvitsee ja
miten tähän tarpeeseen voidaan koulutuksen
avulla vastata. Tavoitteena on, että työmarkki-
noilla olisi saatavilla riittävästi räätälöityä am-
mattitaitoa ja osaamista. Globaalien markkinoi-
den muutokset, ammattirakenteiden muutokset
ja työelämän osaamisvaatimusten kasvu vai-
keuttavat koulutustarpeiden ennakointia.

Selonteon mukaan kilpailukykyisten alueel-
listen innovaatioympäristöjen syntymistä ja ke-
hittymistä tuetaan muun muassa edistämällä
alueellisen koulutus- ja tutkimuspolitiikan ke-
hittymistä niveltämällä koulutus- ja tutkimustoi-
minta alueiden elinkeino- ja hyvinvointistrate-
gioihin ja tehostamalla työvoima- ja koulutus-
tarpeiden alueellista ennakointia. Valiokunta
korostaa tarvetta tehdä tarkkaa analyysiä alakoh-
taisista koulutustarpeista. Samalla koulutusjär-
jestelmien joustavuutta on välttämätöntä lisätä.
Koulutuksen aloituspaikat eri koulutusasteilla ja
-aloilla tulee mitoittaa niin, että valmistuneiden
määrät vastaavat nykyistä paremmin työelämän

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
tulevia tarpeita. Tämä edellyttää myös käden tai-
tojen opetuksen lisäämistä. Osaamistarpeiden
tyydyttämiseksi koulutuksen sisältöjen kehittä-
misessä yhteistyö oppilaitosten ja elinkeinoelä-
män välillä on ensiarvoisen tärkeää.

Valiokunta pyysi viime kevään hallituksen
kertomukseen liittyen koulutuksen mitoitusta
käsitellessään lausunnot kaikilta maakuntien lii-
toilta. Selkeää on, että maakuntien kilpailuky-
vyn perusta on vahvassa osaamisessa. Kasvava
vaihtuvuus työelämässä ja merkittävät raken-
teelliset muutokset kohdentavat ennakoinnin ja
koulutuksen määrällisen mitoituksen entistä
vahvemmin alueille. Vaikeaksi koulutustarpeen
ennakoinnin ja mitoituksen tekee se, että Suo-
men väestö- ja työpaikkarakenteiden ja niiden
kehityksen vuoksi tarpeet eri maakunnissa ovat
hyvinkin erilaisia.

Valiokunnan saaman selvityksen mukaan yh-
teistyö eri osapuolten kesken koulutustarpeen
kartoittamiseksi onnistuu joillain alueilla hyvin.
Yleiseksi käsitykseksi kuitenkin valiokunnalle
asiantuntijakuulemisesta jäi, että yhteistyötä pi-
tää vielä kaiken kaikkiaan lisätä, tiivistää ja sy-
ventää. Maakunnan ja aluetalouden kehityksen
kannalta eri tahojen vuoropuhelussa ei riittävän
syvällisesti ole tullut huomioiduksi maakuntien
erilaiset kasvukehitykset, toimialarakenteet ja
niiden muutokset tai maakunnalliset tavoitease-
tannat. Opetusministeriön ja valtakunnallisen
päätöksenteon tehtävänä puolestaan on yhteen-
sovittaa ikärakenteesta ja valtakunnallisista teki-
jöistä johtuvat koulutustarpeet ja niiden mitoi-
tus. Koulutustarjonnan määrällisen mitoituksen
tulisi olla myös joustavaa niin, että voitaisiin
turvata koulutusmahdollisuudet muuttuvissa ti-
lanteissa. Olosuhteiden muutokset kohtelevat
alueita eri tavoin, vaikka kehityksen suuret lin-
jat olisivatkin nähtävissä suhteellisen homogee-
nisina. Esimerkiksi Pohjois-Karjalassa ja Etelä-
Suomessa on paikkakunnasta riippuen suuria
eroja ja opiskelijamäärän kehitys voi vaihdella
rajusti jopa saman seutukunnan sisällä.

Valiokunta ehdottaa lausumaa koulutustar-
peen ennakoinnista (Valiokunnan lausumaehdo-
tus 1).
Valiokunnan huomiota on kiinnitetty myös
siihen, että nuorten toisen asteen koulutuksen
mitoituksessa tulisi ottaa huomioon sekä amma-
tillinen että lukiokoulutus. Etenkin koulutuspal-
velujen monipuolisuuden turvaamiseksi yhteis-
työmahdollisuuksia tulee edelleenkin tehostaa ja
lisätä ottaen huomioon alueiden koulutustar-
peet. Näyttötutkintoon valmistavan koulutuksen
osuutta tulee nostaa, ja oppisopimuskoulutus on
myös nuorisoasteella osalle nuoria sopivaa kou-
lutusta. Vaikka tietyillä alueilla nuorisoasteen
koulutustarve vähenee, niin aikuiskoulutustarve
kasvaa työelämän uudelleenkoulutus- ja täyden-
nyskoulutustarpeiden vuoksi.

Valiokunnalle on myös esitetty, että yliopis-
tokoulutuksen mitoituksen perusteena ei tulisi
tarkastella aloittajamääriä suhteutettuna niin sa-
nottuun korkeakoulutusalueen omaan nuoriso-
ikäluokkaan. Nykyinen opetusministeriön tapa
tarkastella yliopistojen aloituspaikkoja korkea-
koulualueisiin suhteutettuna saattaa antaa vää-
ristetyn kuvan koulutustarjonnasta ja alueen
nuorten mahdollisuudesta päästä yliopistokoulu-
tukseen, sillä koulutustarjonta ja hakeutuminen
ovat valtakunnallisia.

Kouluverkko
Selonteon mukaan, vaikka perusopetuksen kou-
luverkossa on tapahtunut viime vuosien aikana
merkittäviä muutoksia, on perusopetuksen saa-
vutettavuus lääninhallitusten arvioiden (SM
2005) mukaan edelleen 7—12-vuotiaiden koh-
dalla hyvä ja 13—15-vuotiaiden kohdalla suh-
teellisen hyvä. Eniten perusopetuksen koulu-
verkko on muuttunut 1.—6. vuosiluokkien kou-
lujen kohdalla. Vaikutukset 7.—9. vuosiluok-
kien kouluihin ovat olleet vähäisempiä. Tähän
on ollut syynä se, että suurin osa ylempien vuo-
siluokkien kouluista on ollut jo lähtökohtaisesti
oppilasmäärältään suuria. Koulutusta koskevan
lainsäädännön uudistuksen yhteydessä vuonna
1999 luovuttiin peruskoulun hallinnollisesta ja-
kamisesta ala- ja yläasteeseen. Perustettaessa
uusia 1.—9. vuosiluokkien kouluja tavoitteena
on, että koulut mahdollistavat oppilaalle aikai-
sempaa ehyemmän oppimispolun sekä koulutuk-
sen järjestäjille hallinnollisesti ja pedagogisesti
5

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
yhtenäisemmän perusopetuksen toteuttamista
tukevan kouluverkon kehittymisen. Kunnista
neljäsosalla on laadittuna suunnitelma kouluver-
kon rakenteellisesta kehittämisestä. Valiokunta
tukee toimenpiteitä, joilla voidaan turvata myös
maaseudulle mahdollisimman kattava koulu-
verkko.

Haja-asutusalueilla asuvien oppilaiden luku-
määrän vähentyminen ja kuntien tiukentuneet
menettelytavat harkinnanvaraisten kulje-
tusetuuksien myöntämisessä ovat vähentäneet
kuljetusoppilaiden lukumäärää eri läänien alu-
eella. Koulumatkaan kuluvat ajat ovat lääninhal-
litusten selvitysten mukaan hieman pidentyneet,
mutta ovat kuitenkin enimmäkseen pysyneet
säännösten puitteissa. Majoitusoppilaiden luku-
määrä on perusopetuksessa vähäinen, eikä siinä
ole lähivuosina tapahtunut suuria muutoksia.

Toisen asteen koulutuksessa on valiokunnan
mielestä välttämätöntä koota resursseja yhteen,
jotta esimerkiksi koulutuksen saavutettavuus ja
laatu voidaan turvata. Monin paikoin on saatu
myönteisiä kokemuksia myös seutukunnallises-
ti järjestetystä yhteistyöstä (yhteiset kurssitar-
jottimet, keskusten oppilaitosten ja kuntien pien-
ten yksiköiden välinen yhteistyö). Valiokunta
kiinnittää huomiota siihen, että kaikilta osin ny-
kyinen rahoitusjärjestelmä ei tue yhteistyötä.
Vapaa kouluun hakeutumisoikeus vaikuttaa toi-
sen asteen koulutuksessa rakenteellisiin muu-
toksiin. Laadukkaat ja monipuoliset yksiköt
kasvavat ja pystyvät valinnaisaineiden ja koulu-
tuksen vetovoimatekijöiden avulla houkuttele-
maan opiskelijoita. Valiokunta katsoo, että pien-
ten yksiköiden kilpailukyvyn turvaamiseksi tar-
vitaan lisää koulutuksen järjestäjien yhteistyötä.
Seutukunnallisia ja maakunnallisia yhteistyöra-
kenteita oppilaitosten välille luomalla voidaan
säilyttää pieniä lukioita sekä ammatillisen kou-
lutuksen ja lukiokoulutuksen yhteistyöllä luo-
maan vetovoimaisia yksiköitä myös reuna-
alueille.

Koulukuljetukset ja koulumatkatukijärjestelmä.
Kouluverkon harveneminen lisää koulukuljetuk-
sessa olevien lasten määrää. Kuljetusoppilaiden
määrä vaihtelee läänien peruspalveluiden ar-
6

vioinnin mukaan Etelä-Suomen läänin 16,5 pro-
sentista Itä-Suomen läänin vajaaseen kolman-
nekseen. Pitkiä kuljetusaikoja eli 2—2,5 tuntia
odotuksineen on vajaalla 6 prosentilla kulje-
tusetuuden piirissä olevista lapsista. Lakisäätei-
set maksimiajat ylittäviä kuljetusaikoja esiintyy
runsaassa kymmenesosassa kuntia. Lääninhalli-
tusten arvioiden mukaan reittien ja työjärjestys-
ten lapsilähtöisemmällä suunnittelulla sekä
uuden teknologian hyödyntämisellä opetukses-
sa matka-aikoja voitaisiin lyhentää ja rasitta-
vuutta vähentää. Valiokunnan mielestä koulu-
matkoihin käytettävää aikaa tulee lyhentää pien-
ten koululaisten osalta. Koulumatkajärjestelyjä
ja -prosesseja tulisi kartoittaa kokonaisuutena
lapsen hyvinvoinnin näkökulmasta ja laatia val-
takunnallinen kokonaisarviointi. Arvioinnissa
tulee huomioida lasten ja heidän perheidensä
mielipiteet koulukuljetuksesta ja sen laadusta.
Valiokunta ehdottaa asiasta lausumaa (Valio-
kunnan lausumaehdotus 2).

Lain mukaan kuljetusta odottaville oppilaille
on järjestettävä mahdollisuus ohjattuun toimin-
taan. Valiokunnan mielestä koulukuljetukseen
osallistuville lapsille olisi kuljetuksesta koulul-
le saavuttaessa myös järjestettävä valvonta ja
mielekästä toimintaa. Nykyinen säännös on ai-
heuttanut jossain määrin epäselvyyttä. Sen
vuoksi perusopetuslain 34 §:ää tulisi täsmentää
siten, että mahdollisuus ohjattuun toimintaan ja
valvontaan koskee myös kuljetuksesta kouluun
saapuvia oppilaita, jos he joutuvat kuljetusjär-
jestelyjen vuoksi odottamaan koulun alkamista.

Valiokunnan saaman selvityksen mukaan
koulumatkatukijärjestelmässä on epäkohtia. Va-
liokunta kiinnittää huomiota mm. siihen, että
Kansaneläkelaitoksella on kaksoisrooli eli tuen
myöntäjän ja valitusten vastaanottajan rooli,
koulumatkatuen myöntämisessä on vaihtele-
vuutta ja näyttötutkintokoulutuksessa olevat
ovat eriarvoisessa asemassa muihin nähden kou-
lumatkatuen suhteen. Koulumatkatukijärjestel-
män ongelmien poistamiseksi ja järjestelmän ke-
hittämiseksi on valiokunnan mielestä välttämä-
töntä tehdä selvitys (Valiokunnan lausumaehdo-
tus 3).

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
Arviointi

Arviointi on keskeinen osa-alue erityisesti sen
kontrolloimisessa, miten opetuksen tavoitteet on
saavutettu. Lainsäädännöllä ja arvioinnilla tue-
taan koulutuksen jatkuvaa kehittämistä, jotta
opetus voi yhä paremmin edistää oppimista.

Sivistysvaliokunta on aiemmissa kannan-
otoissaan (SiVL 6/2004 vp — K 1/2004 vp) kiin-
nittänyt huomiota paikallisen arvioinnin tilaan.
Perusopetuksen paikallisessa arvioinnissa on
edelleen selonteon mukaan puutteita. Opetushal-
lituksen mukaan arviointia toteutetaan erilaisin
mittarein ja laadunhallinnan mallein. Sivistysva-
liokunnan mielestä paikallinen arviointitoimin-
ta on saatava pikaisesti kuntoon. Paikallisen ar-
vioinnin toteuttamiseen tulisi luoda valtakunnal-
liset suositukset ja tavoitteet. Paikallisen ar-
vioinnin tuloksista tulisi myös koota yleistä val-
takunnallista tietoa.

Asiantuntijakuulemisessa on tullut esiin, että
arviointitoiminnassa on edelleen myös päällek-
käisyyttä eri toimijoiden kesken ja koordinointi-
ongelmia, jotka tulisi pikaisessti ratkaista.

Valiokunnan mielestä arviointitoiminnan
suunnitelmallisuus ja vakaus ovat tärkeitä. Tar-
vitaan pitkittäistutkimuksia samoilla mittareilla
mitattuna. Koulutusjärjestelmän indikaattorituo-
tantoa tulee myös kehittää nykyistä kattavam-
maksi, esimerkiksi luokkakoosta ja sen kehityk-
sestä eri kunnissa tulisi olla saatavilla ajankoh-
tainen tilastotieto.

Valiokunta pitää välttämättömänä arviointi-
järjestelmän uudistamista siten, että eduskunta
saa vuosittain käsiteltäväkseen arviointirapor-
tin, jossa on kootusti esitetty keskeiset koulutuk-
sen arviointitulokset, työryhmien ja selvitys-
miesten raporttien keskeiset tulokset ja kehittä-
misehdotukset. Arviointiraportin yhteydessä
eduskunta voi esittää oman näkemyksensä arvi-
ointitoiminnasta (Valiokunnan lausumaehdotus
4).

Perusopetus

Perusopetuksessa keskeiset toimintaa ohjaavat
määräykset ovat perusopetuksen tuntijako ja
opetussuunnitelmien perusteet. Vuonna 2001
annettiin valtioneuvoston asetus perusopetus-
laissa tarkoitetun opetuksen valtakunnallisista
tavoitteista ja perusopetuksen tuntijaosta
(1435/2001). Tämän jälkeen uudistettiin kaik-
kien perusopetuslaissa tarkoitettujen opetus-
muotojen opetussuunnitelmien perusteet.

Opetussuunnitelmauudistuksen myötä tarken-
nettiin oppilaiden arviointia. Opetussuunnitel-
man perusteisiin on kirjattu oppilaan hyvän
osaamisen kuvaukset, jotka toimivat oppilasar-
viointia oikeudenmukaistavana perusteena. Li-
säksi yhdeksännen luokan päätteeksi jokaiselle
oppiaineelle on määritelty päättöarvosanan kri-
teerit arvosanalle 8 kaikkiin yhteisiin oppiainei-
siin. Kriteereiden tarkoituksena on yhtenäistää
arvosanojen käytön perusteita eri kouluissa ja si-
ten lujittaa oppilaiden oikeusturvaa erityisesti
jatko-opintoihin siirryttäessä. Tältä osin ongel-
maksi ja puutteeksi koettiin, ettei oppiaineille
ole määritelty kriteereitä päättöarvosanalle 5.
Kielten osaamisen arvioinnissa käytetään Eu-
roopan neuvoston kehittämää kielitaidon taso-
jen kuvausasteikkoa. Siinä kuvataan osaamisen
tasot puheessa ja kirjoittamisessa sekä kuullun ja
luetun ymmärtämisessä. Opetusministeriö on
käynnistänyt perusopetuksen tuottavuuden laa-
dullisten ja määrällisten kriteereiden kehittämis-
työn, joiden avulla pyritään tukemaan koulutuk-
sen järjestäjiä koulutuksen laadun kehittämises-
sä sekä sen seurannassa.

Valiokunnan asiantuntijakuulemisessa on eri
tahoilta selkeästi nähty nykyisen tuntijaon puut-
teena riittämätön taide- ja taitoaineiden opetus.
Selonteossakin todetaan, että taito- ja taideainei-
den opiskelu vahvistaa kouluviihtyvyyttä ja
edistää luovuutta. Valiokunta korostaa sitä, että
erilaisten käden taitojen, kuten käsityön ja taide-
aineiden, mutta myös liikunnan ja kotitalouden
merkitys lasten ja nuorten persoonallisuuden ke-
hittymisen ja laadukkaan arkielämän edellytyk-
sien luomisessa ovat sellaisia investointeja tule-
vaisuuteen, joiden tukemiseen koko ikäluokan
kattavassa perusopetuksessa tulee panostaa ny-
kyistä enemmän. Valiokunnan mielestä on vält-
tämätöntä lisätä perusopetukseen taito- ja taide-
aineiden opetusta.
7

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
Valiokunta kiinnittää huomiota siihen, että
taiteen perusopetuksen järjestäjille ei ole viime
vuosina voitu myöntää lisätunteja eikä uusia val-
tionosuuteen oikeuttavia lupia, vaikka Opetus-
hallitus on vahvistanut opetussuunnitelman pe-
rusteet monille taiteenaloille. Valiokunta pitää
tärkeänä turvata myös taiteen perusopetuksen
resurssit.

Valiokunta painottaa myös, että laadukas var-
haiskasvatus on investointi tulevaisuuteen. Var-
haiskasvatus sekä esi- ja perusopetus ovat yh-
teydessä toisiinsa, ja siksi on tärkeää, että valta-
kunnallinen varhaiskasvatussuunnitelma val-
mistellaan siten, että yhteys esi- ja perusopetuk-
sen opetussuunnitelmiin säilyy.

Koulupäivä
Selonteossa esitetään koulupäivän rakenteellis-
ta uudistamista. Valiokunnan asiantuntijakuule-
misessa on noussut esille muun muassa eheyte-
tyn koulupäivän malli. Toisaalta aamu- ja ilta-
päivätoimintaa koskeva lainsäädäntö on ollut
voimassa hieman yli kaksi vuotta. Säätäessään
nykyisiä koululakeja eduskunta piti koulujen
kerhotoimintaa tärkeänä perusopetusta tukeva-
na toimintana ja lisäsi perusopetuslakiin kerho-
toimintaa koskevan säännöksen (SiVM 3/1998
vp). Valiokunta kannattaa koulupäivän raken-
teen uudistamista, mutta edellyttää kokonaisuu-
desta lisäselvitystä ja lisävoimavaroja työn orga-
nisointiin (Valiokunnan lausumaehdotus 5).

Valiokunnalle on asiantuntijakuulemisessa
muistutettu myös siitä, ettei lasten elämä saa olla
pelkästään ohjattavana olemista eli koulunkäyn-
tiä, harrastamista ja muuta tavoitteellista toimin-
taa. Lapset tarvitsevat aikaa ja rauhaa myös va-
paaseen oleiluun, rentoutumiseen, leikkiin ja le-
poon.

Aamu- ja iltapäivätoiminta. Aamu- ja iltapäivä-
toimintaa koskeva lainsäädäntö tuli voimaan
elokuussa 2004. Aamu- ja iltapäivätoiminnan tu-
lee tarjota lapsille monipuoliset mahdollisuudet
osallistua ohjattuun ja virkistävään toimintaan
sekä mahdollistaa lepo rauhallisessa ympäristös-
sä, ammattitaitoisen ja tehtävään soveltuvan
henkilön valvonnassa. Lukuvuonna 2005—2006
8

perusopetuslaissa tarkoitettua aamu- ja iltapäi-
vätoimintaa järjesti 91 prosenttia kunnista.
Kaikkiaan toimintaan osallistui noin 42 200 kou-
lulaista. Keskimääräinen toiminta-aika oli viisi
tuntia päivässä, josta kolmeen tuntiin on ollut
mahdollista saada valtionosuusrahoitusta. Aa-
mu- ja iltapäivätoiminnan kuukausimaksu vaih-
teli 0 eurosta 160 euroon.

Sivistysvaliokunta sai viime keväänä opetus-
ministeriön selvityksen aamu- ja iltapäivätoi-
minnasta. Lisäksi eduskunnassa on parhaillaan
käsiteltävänä hallituksen esitys, jonka tarkoituk-
sena on vahvistaa aamu- ja iltapäivätoiminnan
rahoituspohjaa ja antaa kunnille nykyistä jousta-
vammat mahdollisuudet järjestää toimintaa pai-
kallisten tarpeiden mukaan. Jos kunta järjestää
aamu- ja iltapäivätoimintaa, sitä tulee esityksen
mukaan tarjota ensimmäisen ja toisen vuosiluo-
kan oppilaille sekä muiden vuosiluokkien eri-
tyisopetuksessa oleville oppilaille joko 570 tun-
tia tai vaihtoehtoisesti 760 tuntia koulun työvuo-
den aikana. Perusopetuslaissa tarkoitetusta
aamu- ja iltapäivätoiminnasta perittävän kuu-
kausimaksun enimmäismäärä säilyisi kolmen
tunnin toiminnan osalta 60 eurona. Neljän tun-
nin toiminnasta perittävän kuukausimaksun
enimmäismäärä olisi 80 euroa. Valiokunnan
mielestä ehdotukset edistävät lasten yhdenver-
taisia mahdollisuuksia osallistua ohjattuun toi-
mintaan (SiVM 11/2006 vp — HE 124/2006 vp).

Erityisopetus
Erityisoppilaiden määrä on kasvanut huomatta-
vasti viime vuosina. Syksyllä 2004 perusopetuk-
sen erityisopetuksessa oli 40 000 oppilasta, mis-
sä on 8 prosenttia kasvua edellisvuodesta. Syitä
tähän kehitykseen ei ole analysoitu riittävästi.

Toukokuussa 2005 valmistui Jyväskylän yli-
opiston selvitys (Puro 2005) perusopetuksen tu-
kipalvelujen toimivuudesta oppilashuoltoryh-
mien ja huoltajien arvioimana. Selvityksen mu-
kaan oppilashuoltotyöryhmien mielestä koulun
toimintakulttuurin osa-alueet toimivat pääsään-
töisesti hyvin. Huonoimmin toimiviksi nähtiin
erityisoppilaiden integrointi yleisopetuksen ope-
tusryhmiin, oppilaiden siirtäminen erityisope-
tukseen, henkilöstön hyvinvoinnin edistäminen,

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
poikkihallinnollinen yhteistyö, koulun ja kun-
nan opetustoimen yhteistyö sekä opetuksen ja
tukipalvelujen arvioiminen. Tutkimuksen mu-
kaan koulujen tuki ei riittänyt muun muassa mie-
lenterveyden, koulumotivaation ja kielellisten
taitojen osalta. Kouluihin kaivattiin lisää psyko-
logi-, kuraattori- ja terapiapalveluita.

Inkluusioperiaate eli pyrkimys siihen, että
erityistä tukea tarvitsevia oppilaita opetetaan
osana yleisopetusta, on ollut valiokunnan mie-
lestä tarkoituksenmukainen. Erityisopetuksen
kehittämistä yleisopetusta tukevaksi ja konsul-
toivaksi tulee jatkaa erilaisten oppijoiden tar-
peet huomioiden. Erityisopettajien määrä on
vuosina 2000—2004 lisääntynyt 16,5 prosent-
tia, ja koulunkäyntiavustajien määrä on kuuden
vuoden aikana lähes kaksinkertaistunut. Valio-
kunta ei kuitenkaan ole saanut riittävän laajaa
tietoa siitä, miten inkluusiotavoite toteutuu ja
erityisopetus on kehittynyt. Valiokunta tukee se-
lonteossa esitetyn selvityksen tekemistä erityis-
opetuksen osalta.

Koulutuspoliittisesti merkittävän inkluusio-
politiikan kehittämistoimien seuraamuksia käsi-
tellään selonteossa niukasti. Asiantuntijakuule-
misen perusteella arviointi- ja tutkimustiedon
puute lienee syynä siihen, että perusopetuksen ja
ammatillisten oppilaitoksien kannalta keskeisen
poliittisen linjauksen seuraamuksien analysointi
jää vain vähälle huomiolle. Inkluusiopolitiikan
seuraamukset etenkin perusopetuksessa tulisi ar-
vioida paneutumalla erityisen tuen tarpeessa ole-
vien oppilaiden laadukkaalle opetukselle ja
opettajien toimintaedellytyksille asettamiin vaa-
timuksiin.

Kouluhyvinvoinnin lisääminen
Kouluhyvinvoinnin lisääminen ja syrjäytymisen
ehkäiseminen ovat tärkeä linjaus koulutuspoliit-
tisessa selonteossa. Selonteon mukaan opetus-
ministeriön käynnistämän kouluhyvinvointia
edistävän toimenpidekokonaisuuden tavoitteena
on koulun kehittäminen lasten ja nuorten hyvin-
vointia edistäväksi yhteisöksi. Kehittämistoi-
minnassa painottuvat varhainen puuttuminen,
koulupäivän rakenteen uudistaminen, osallisuu-
den lisääminen sekä koulupudokkuuden ehkäi-
sy. Laaja toimenpideohjelma sisältää seuraavat
hankkeet: Koulukiusaamisen vähentäminen,
Varhainen tuki oppimis- ja koulunkäyntivai-
keuksiin, Koulupudokkaiden aktivointihanke,
Maahanmuuttajaopetuksen kehittäminen, Kou-
lulaisten hyvinvoinnin edistäminen liikunnan
avulla, Oppilas- ja opiskelijahuollon kehittämi-
nen ja Osallistuva oppilas — yhteisöllinen kou-
lu -hanke. Valiokunta pitää hankkeita hyvinä.

 Koulun tehtäväksi määritellään paitsi oppi-
misen ja opiskelutaitojen edistäminen myös las-
ten ja nuorten hyvinvoinnista huolehtiminen ja
heidän ohjaamisensa oman elämän valinnoissa.
Huoltajalla on ensisijainen vastuu lapsesta. Kou-
lun ja kouluyhteisön on kuitenkin tuettava käy-
tettävissä olevin keinoin huoltajia tässä tehtä-
vässä. Valiokunta painottaa sitä, että hyvinvoin-
nin turvaaminen edellyttää lasten ja nuorten elä-
män tarkastelua kokonaisvaltaisena, hallinto-
kuntien rajat ylittävänä kysymyksenä unohta-
matta kotien kanssa tehtävää yhteistyötä. Valio-
kunnan mielestä lapsen omaan luovuuteen tu-
keutuva ja siihen kannustava pedagoginen
uudistumiskyky on koululaitoksellemme tär-
keää. Valiokunta korostaa sitä, että kouluviihty-
minen antaa voimavaroja oppimiselle ja kasvul-
le. Koulumyönteisyys on motivaatiotekijä, joka
voimistuu mielekkään oppimisen tuloksena.
Kaikki mikä edesauttaa koulunkäynnin sujumis-
ta parantaa kouluviihtyvyyttä. Tärkeää on turva-
ta myös terveellinen kouluateria sekä kouluter-
veydenhuollon laatu.

Oppilaanohjaus. Kouluhyvinvointia edistäväs-
tä pitkäkestoisesta toimenpidekokonaisuudesta
puuttuu kuitenkin oppilaanohjauksen kehittämi-
nen. Perusopetuksen ja toisen asteen koulutuk-
sen nivelvaiheen kehittämistyöryhmän muistios-
sa (2005:3) esitetään, että perusopetuksen oppi-
laanohjauksen sisältöjä ja menetelmiä uudiste-
taan, jolloin oppilaanohjausta voidaan myös yk-
silöllistää. Valiokunta pitää tärkeänä, että myös
oppilaanohjauksen saralla lähdetään ripeästi ke-
hittämistoimiin.

Selonteon mukaan työurien pidentämisen
kannalta ja koulutusresurssien tehokkaan käy-
tön kannalta vaikuttavimpia panostuksia ovat
9

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
panostukset oppilaiden ja opiskelijoiden ohjauk-
seen. Oppilaanohjaus on avainasemassa perus-
opetuksen ylimmillä vuosiluokilla. Onnistunut
ohjaus perusopetuksessa auttaa oppilaita teke-
mään realistisia ja onnistuneita koulutusvalinto-
ja ja ehkäisee keskeyttämisiä toisen asteen kou-
lutuksessa. Ammatillisessa koulutuksessa oikea-
aikainen ohjaus ja tuki vähentää niin ikään kes-
keyttämistä. Lukiossa ja ammatillisessa koulu-
tuksessa tapahtuva opiskelua ja uranvalintoja
koskeva ohjaus nopeuttaa puolestaan jatko-opin-
toihin hakeutumista ja pääsyä. Korkeakouluissa
opiskelun ohjauksella voidaan tukea opintoaiko-
jen lyhentämistä.

Valiokunnan saaman selvityksen mukaan pe-
ruskouluissa on opinto-ohjaajia eri kunnissa
vaihtelevasti ja tilanne on hajanainen. Näin ol-
len oppilaat eivät saa ohjausta tasapuolisesti.
Ongelmallisinta on, että oppilailla ei ole riittä-
västi henkilökohtaista ohjausta. Valiokunnan
mielestä riittävällä henkilökohtaisella ohjauk-
sella voidaan varmistaa tulevan koulutus- ja ura-
valinnan osuvuutta ja ehkäistä siten myöhempää
opintojen keskeyttämistä. Perusopetuksen ja toi-
sen asteen nivelvaiheen kehittämistä tutkinut
työryhmä (OPM työryhmämuistioita 2005:33)
onkin esittänyt tähän tarkoitukseen lisärahoitus-
ta vuosittain 5 miljoonaa euroa vuodesta 2006
lähtien. Sivistysvaliokunta on pitänyt välttämät-
tömänä lisämäärärahojen osoittamista valtion
vuoden 2007 talousarviossa ja ehdottanut talous-
arviosta antamassaan lausunnossa (SiVL
15/2006 vp), että valtiovarainvaliokunta lisää 2
miljoonaa euroa oppilaanohjaukseen.

Oppilashuolto (opiskeluhuolto). Elokuun alus-
ta 2003 voimaan tulleet perusopetuslain, lukio-
lain ja ammatillisesta koulutuksesta annetun lain
muutokset määrittelevät oppilashuollon ensim-
mäisen kerran lainsäädännön tasolla. Oppilas-
huollon tavoitteena on luoda terve ja turvallinen
oppimis- ja kouluympäristö, suojata mielenter-
veyttä ja ehkäistä syrjäytymistä sekä edistää
kouluyhteisön hyvinvointia. Oppilashuollolla
edistetään välittämisen, huolenpidon ja myöntei-
sen vuorovaikutuksen toimintakulttuuria koulu-
yhteisössä sekä varmistetaan kaikille tasavertai-
10
nen oppimismahdollisuus. Lisäksi edistetään
lapsen ja nuoren oppimista sekä tasa-painoista
kasvua ja kehitystä.

Oppilashuoltoon liittyvän lainsäädännön uu-
distamista selvittänyt työryhmä (STM 2006:33)
on todennut, että oppilashuollon eri toimijoita
ohjaavia sektorikohtaisia lakeja on kehitetty
eriaikaisesti ja yhteen sovittamatta, mikä hanka-
loittaa yhteistoiminnan sujuvuutta. Vuonna
2003 tehdyssä selvityksessä koulut arvioivat
yleisimmäksi tiedon vaihtoa rajoittavaksi teki-
jäksi salassapitosäännökset ja niiden vaihtelevat
tulkinnat eri ammattiryhmissä. Myös ammatti-
ryhmien erilaiset toimintamallit, ajan puute,
henkilöiden vaihtuminen, yhteistyöhaluttomuus
ja niukat henkilöstöresurssit nousivat esille.
Hankalaa oli saada tietoa oppilaiden perheolois-
ta, huoltajuustietoja tai tietoa oppilaan ongel-
mista silloin, kun huoltajien mielestä oppilaalla
ei ollut ongelmia. Valiokunta kiirehtii eri hallin-
nonalojen yhteistyön esteenä olevien tiedon-
saantioikeuteen liittyvien esteiden poistamista ja
oppilashuollon oppaan käyttöön saattamista.

Valiokunta kiinnittää huomiota siihen, että
perusopetuslaista puuttuu koulukuraattorin,
-psykologin, -terveydenhuollon ammattihenki-
löstön sekä opetushenkilöstön ja opetuksen jär-
jestäjän tiedonsaantioikeutta koskeva säännös.
Nykyinen perusopetuslaki ei siten velvoita tieto-
jen luovuttamiseen eikä oikeuta tietojen saami-
seen.

Oppilashuollossa toimivat henkilöt työsken-
televät usein eri hallinnonalan palveluksessa.
Tämä aiheuttaa sen, että lainsääntöä tunnetaan
alalta kirjavasti ja tulkinnat ovat vaihtelevia.
Oppilashuoltoon liittyviä sisältöjä ei ole tällä
hetkellä myöskään koottu oppaan muotoon.

Sivistysvaliokunta tukee toimia oppilashuol-
lon kehittämiseksi. Oppilaanohjauksen, koulu-
terveydenhuollon, kuraattoripalveluiden ja kou-
lupsykologipalveluiden saatavuudessa on puut-
teita, joiden ratkaisemiseksi tarvitaan oppilas-
huoltopalveluihin lisävoimavaroja sekä moni-
ammatillisia ratkaisumalleja.

Osallistuminen. Eduskunta on säätänyt uusiin
koululakeihin selkeät kansalaisvaikuttamista

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
koskevat tavoitteet. Lisäksi Vanhasen hallituk-
sen yksi erityisohjelmista on kansalaisvaikutta-
misen politiikkaohjelma. Valiokunnan saaman
selvityksen mukaan suomalaisten alle 40-vuo-
tiaiden aktiivisen kansalaisuuden tunnusluvut
ovat oleellisesti heikompia kuin muissa vastaa-
vissa maissa ja erityisesti Pohjoismaissa. Valio-
kunta pitää hyvänä sitä, että opetusministeriössä
on Osallistuva oppilas — yhteisöllinen koulu
-hanke. Tämän tavoitteena on lasten ja nuorten
osallistumis- ja vaikuttamisrakenteiden luomi-
nen ja organisointi kunnassa, koulujen oppilas-
kuntatoiminnan kehittäminen ja käynnistämi-
nen kaikilla perusopetuksen luokka-asteilla sekä
koulutettavien kehittäjän taitojen edistäminen.

Muuta. Mielenterveysongelmaisten tulisi saada
suorittaa peruskoulu loppuun vaikka 17 vuoden
ikä on tullut täyteen. Opetusministeriön tulee
selvittää, miten turvata mielenterveysongelmis-
ta kärsivien nuorten oikeus suorittaa perusope-
tus loppuun oppivelvollisuuden päätyttyä hei-
dän terveydentilansa edellyttämissä olosuhteis-
sa. Ammatillisen koulutuksen suunnittelussa tu-
lee ottaa huomioon myös mielenterveysongel-
mista kärsivien nuorten tarpeet (Valiokunnan
lausumaehdotus 6).

Perusopetuslain 4 §:n mukaan kunta on vel-
vollinen järjestämään esi- ja perusopetusta kun-
nan alueella esi- ja perusopetusikäisille oppilail-
le. Perusopetuslainsäädäntö ei sisällä rahoituk-
seen vaikuttavaa kotikuntakäsitettä, kuten so-
siaali- ja terveystoimen lainsäädäntö, vaan pe-
rusopetuksessa ratkaiseva on lapsen asuinkunta.
Kunnalla ei siten ole lakisääteistä mahdollisuut-
ta periä kunnassa asuvien ulkokuntalaisten ope-
tuksesta aiheutuvia kustannuksia perusopetusi-
käisen lapsen kotikunnalta. Sivistysvaliokunta
edellyttää, että ryhdytään pikaisiin toimenpitei-
siin, joiden johdosta sijoituskunta saa korvauk-
sen esimerkiksi niin, että sijoitettujen lasten ko-
tikunnat maksaisivat sijoituskunnassa annetta-
van opetuksen.

Ammatillinen koulutus

Työelämän muuttuviin ja kasvaviin osaamistar-
peisiin vastaaminen sekä innovaatio- ja kehittä-
mistoiminnan edistäminen edellyttävät tiivistä
yhteistyötä koulutuksen ja työelämän välillä. Se-
lonteon mukaan erityisesti ammatillisesti eriyty-
vää koulutusta, tutkintoja sekä työpaikalla ta-
pahtuvaa opiskelua kehitetään yhdessä työelä-
män kanssa. Työpaikkaohjaajien koulutusmah-
dollisuudet turvataan. Opettajien alakohtaista
osaamista ja työelämäosaamista kehitetään.
Koulutuksen järjestäjien valmiuksia työelämän
kehittämiseen ja palvelutoimintaan liittyvien
tehtävien hoitamisessa vahvistetaan. Työnanta-
jien velvollisuuksia ja vastuuta koulutuksen jär-
jestämisessä ja rahoituksessa tulee lisätä. Ta-
voitteena on, että koulutus on kiinteä osa yritys-
ten strategista kehittämistä ja että erityisesti
pienyritysten henkilöstön mahdollisuudet koulu-
tukseen osallistumiseen paranevat.

Selonteon mukaan ammatillisen koulutuksen
laadunhallinnan keskeisiä mekanismeja ovat
koulutuksen järjestämisluvat, opetussuunnitel-
mien ja näyttötutkintojen perusteet, näyttötut-
kinnot ja ammattiosaamisen näytöt, tulokselli-
suusrahoitus, koulutuksen arviointi sekä vapaa-
ehtoisuuteen pohjautuvat laadunhallinnan mene-
telmät, kuten laatupalkinnot ja laadunhallinta-
suositukset.

 Valiokunta pitää tärkeänä kehittää ammatilli-
sen koulutuksen osalta kansallista laadunvar-
mistusjärjestelmää ja tukea sitä kautta koulutuk-
sen järjestäjiä laadunhallinnassa. Tätä kautta
voidaan myös lisätä laadunvarmistuksen läpinä-
kyvyyttä ja uskottavuutta kansainvälisellä tasol-
la.

Valiokunta pitää hallituksen tavoitetta nostaa
ammatillisen koulutuksen määrää oikeana. Am-
mattiosaajia on välttämätöntä saada lisää työ-
markkinoiden kysynnän kasvun johdosta. Valio-
kunta pitää tärkeänä, että ammatillisen koulu-
tuksen aloittamisen helpottamiseksi ja toisaalta
sen keskeyttämisen vähentämiseksi käynnistet-
ty ohjaava ja valmentava koulutus jatkuu. Toi-
sen asteen koulutuksen hakuprosessien uudista-
minen on myös välttämätöntä.

Ammattiosaamisen näytöt on liitetty osaksi
kaikkea ammatillista peruskoulutusta 1.8.2006
lukien. Päätavoitteena on yhdessä työelämän
kanssa parantaa ammatillisen koulutuksen laa-
11

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
tua. Näyttöjen avulla varmistetaan työelämän
edellyttämän ja riittävän ammattitaidon saavut-
taminen, yhtenäistetään opiskelija-arviointia ja
saadaan työelämän osapuolet mukaan ammatti-
taidon saavuttamisen arviointiin. Näytöt myös
kehittävät ammatillisten tutkintojen opetussuun-
nitelman perusteita, koulutuksen järjestäjäkoh-
taisia opetussuunnitelmia, opetusjärjestelyjä
sekä tuki- ja ohjaustoimia.

Selonteon mukaan eniten opintonsa keskeyt-
tävät ammatillisen koulutuksen opiskelijat. Ky-
seessä on ongelma, jonka syyt tulee valiokun-
nan mielestä selvittää ja ryhtyä tarvittaviin toi-
menpiteisiin. Ammatillisen koulutuksen alueel-
la olisikin kiinnitettävä erityistä huomiota ala-
kohtaisesti eriytyvän ja analyyttisen arviointitie-
don tuottamiseen ja hyväksikäyttöön oppilaitos-
tasolla.

Ammatillista erityisopetusta tulee kehittää si-
ten, että ammatilliset oppilaitokset pystyvät vas-
taanottamaan erityistä tukea tarvitsevia ja vam-
maisia oppilaita.

Lukiokoulutuksen erityiskysymykset

Selonteon mukaan kaikilla perusopetuksen päät-
tävillä tulee olla mahdollisuudet jatkaa ammatil-
lisessa koulutuksessa tai lukiossa. Toisen asteen
koulutuksessa tavoitteena on pääsääntöisesti
alueellinen saavutettavuus ja ammatillisen kou-
lutuksen ja lukioiden yhteistyön kehittäminen.
On huolehdittava koulutuksen laadusta ja riittä-
västä valinnaisuudesta sekä oppilashuolto- ja
muiden tukipalvelujen saatavuudesta.

Lukionkäyntiaste vaihtelee 49 prosentista 66
prosenttiin maan eri osissa. Lukiokouluverkossa
ei kuitenkaan ole tapahtunut vuosien 1999—
2004 välisenä aikana suuria muutoksia. Suurin
osa muutoksista on ollut hallinnollisia muutok-
sia, joiden seurauksena lukioita on yhdistynyt
suuremmiksi oppilaitoksiksi tai perusopetusta
antavien koulujen kanssa. Alle sadan opiskeli-
jan lukioita oli noin viidesosa lukioista, ja vas-
taavasti suuria yli 500 opiskelijan lukioita oli lu-
kioista noin 15 prosenttia. Pieniä, alle 50 oppi-
laan lukioita oli vuonna 2004 kuusi. Valiokun-
nan mielestä lukiokoulutuksen saavutettavuus ja
12
tasaveroinen mahdollisuus päästä lukiokoulu-
tukseen tulee turvata.

Valiokunta kiinnittää huomiota siihen, että
voimassa olevan opetus- ja kulttuuritoimen ra-
hoituslain mukaan koulutuksen järjestäjä saa
valtionosuutta ainoastaan aikuislukioiden tut-
kintotavoitteisten opiskelijoiden perusteella. Ai-
neopiskelijat eivät ole opiskelijamääriä lasket-
taessa mukana. Valiokunta kiirehtii aineopiske-
lijoiden saattamista valtionosuuden piiriin.
Tämä tavoite on kirjattu moneen keskeiseen
koulutuspoliittiseen asiakirjaan. (ks. OPM
2002:41, Koulutuksen ja tutkimuksen kehittä-
missuunnitelma 2003—2008).

Saamenkielinen opetus. Saamenkielisen ope-
tuksen osuus on lisääntynyt selvästi vuoden
1999 jälkeen, jolloin saamen opetus sai erityi-
sen korvamerkityn rahoituksen.

Saamenkielellä opiskelevat saamelaislukio-
laiset joutuvat ylioppilaskirjoituksissa kirjoitta-
maan suomen kielellä kaikki muut aineet paitsi
äidinkielen. Tämä on johtanut siihen, että muun
muassa reaaliaineiden opiskelu halutaan suorit-
taa lukiossa suomen kielellä. Saamelaiset nuoret
haluaisivat opiskella omalla äidinkielellään,
mutta yloppilastutkintojärjestelmä ei kannusta
siihen.

Esimerkiksi ruotsinkielisessä lukiossa opis-
kelevat nuoret opiskelevat ruotsiksi ja kirjoitta-
vat kaikki ylioppilaskirjoituksen aineet ruotsik-
si, omalla äidinkielellään. Valiokunta pitää tär-
keänä, että ylioppilastutkintojärjestelmää kehi-
tetään niin, että se tukee saamenkielisten nuor-
ten mahdollisuuksia suorittaa koko tutkinto
omalla äidinkielellään.

Korkeakoulut

Suomalainen korkeakouluverkko muodostuu 20
yliopistosta ja 29 ammattikorkeakoulusta. Kor-
keakouluverkko on kansainvälisesti vertaillen
poikkeuksellisen tiheä. Verkko on kehitetty
alueellisesti kattavaksi, jotta korkeakoulujen
osaamista voitaisiin hyödyntää laajasti kansalli-
sen kilpailukykymme ja hyvinvointimme kehit-
tämisessä. Koulutustarjonnan alueellisella saata-
vuudella maan kaikki lahjakkuusreservit on py-

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
ritty saamaan tehokkaaseen käyttöön ja edistä-
mään koulutuksellista tasa-arvoa. Suomalaisen
korkeakoulutuksen tavoitteet on asetettu niin,
että koulutus on kansainvälisesti kilpailukykyis-
tä ja vetovoimaista ja että se antaa hyvät edelly-
tykset siirtyä jatkokoulutukseen ja työelämään
sekä kotimaassa että ulkomailla. Tavoitteeksi on
asetettu, että noin puolet ikäluokasta suorittaa
korkeakoulututkinnon (OPM 2006:2).

Valiokunta toteaa, että nykyisen hallituksen
hallitusohjelmaan, Koulutus ja tutkimus 2003—
2008 asiakirjaan sekä Korkeakoulujen raken-
teellisen kehittämisen periaate (8.3.2006) -muis-
tioon on selvästi kirjattu, että suomalaista kor-
keakoulujärjestelmää kehitetään duaalimallilla.
Ammattikorkeakoulut ovat luonteeltaan pääosin
monialaisia ja alueellisia korkeakouluja, joiden
toiminnassa korostuu yhteys työelämään ja alu-
eelliseen kehittämiseen ja työvoimatarpeen tyy-
dyttämiseen. Yliopistot huolehtivat tieteellises-
tä tutkimuksesta ja antavat siihen perustuvaa
ylintä opetusta. Valiokunta painottaa sitä, että
korkeakoulusektori pohjautuu duaalimalliin,
jossa sekä yliopistoilla että ammattikorkeakou-
luilla on eri tehtävät ja profiilit. Valiokunta pi-
tää välttämättömänä, että duaalimalli tutkinto-
jen perusrakenteessa säilyy ja perusrakennetta
kehitetään tältä pohjalta. Yliopistoja ja ammatti-
korkeakouluja ei pidä sulauttaa yhteen. Pidettä-
essä huoli siitä, että muodollisia, käsitteellisiä,
terminologisia tai käytännöllisiä päällekkäi-
syyksiä ei synny, molemmat osapuolet voivat
rauhassa kehittää oman tehtäväkenttänsä alalta
toimintojaan.

Vuoden 2004 selvitysten mukaan yliopisto-
jen ja ammattikorkeakoulujen määrän ja toimin-
nan volyymin kasvu on saavuttanut asteen, joka
on Suomelle riittävä koulutustarpeeseen ja väes-
töpohjaan nähden. Yksiköiden laajentamisen si-
jasta laatua ja monipuolisuutta tulee etsiä aktii-
visella yhteistyöllä ja verkottumalla (Yliopisto-
jen ja ammattikorkeakoulujen tutkimuksen ra-
kenneselvitys OPM 2004:36).

Valiokunta on käsitellyt korkeakoulujen ra-
kenteellista kehittämistä vuoden 2007 talousar-
vioehdotuksesta antamassaan lausunnossa
(SiVL 15/2006 vp — HE 122/2006 vp). Valio-
kunta yhtyy opetusministeriön näkemykseen sii-
tä, että korkeakoulujen toimintaympäristön
muutokset edellyttävät korkeakoulujärjestel-
män rakenteen uudelleen arviointia. Tehokas ja
toimiva korkeakouluverkko edellyttää tiivisty-
vää yhteistyötä ja voimien yhdistämistä. Tule-
vaisuuden haasteita ovat esimerkiksi nuorisoikä-
luokkien kehitys ja globaali kilpailu koulutus- ja
tutkimusmarkkinoilla. Toiminnan kehittämisen
painopiste on laadun, vaikuttavuuden ja kansain-
välistämisen vahvistamisessa.

Valiokunta korostaa tässäkin yhteydessä sitä,
että korkeakoulujen aloituspaikkojen uudelleen
kohdentamista ei voi tehdä suoraviivaisesti ikä-
luokkalukujen perusteella, vaan aloituspaikka-
mitoituksessa on huomioitava myös korkeakou-
lutasoisen työvoiman alueellinen saatavuus.
Lääkärit, opettajat, sairaanhoitajat ja puhetera-
peutit ovat esimerkkejä ammattiryhmistä, joi-
den saatavuus reuna-alueilla heikkenee, ellei
koulutusta tarjota alueellisesti kattavasti eri puo-
lella maata. Valiokunta pitääkin välttämättömä-
nä, että verkoston tiivistäminen ja rakennerat-
kaisut tehdään yhteistyössä alueiden ja yliopis-
tojen kanssa niin, että ne palvelevat yliopistojen
ja ammattikorkeakoulujen omaa kehitystyötä ja
että uusiakin koulutusohjelmia voidaan perustaa
yhteiskunnallisesti tai alueellisesti välttämättö-
mien työvoimatarpeiden mukaan. Suomen kal-
taisessa maassa tulee olla alueellisesti kattava
korkeakouluverkosto, joka järjestää koulutusta
ja tutkimusta lähtökohtanaan myös alueellinen
vaikuttavuus ja kehittäminen, mikä niille jo lain-
säädännönkin mukaan kuuluu.

Valiokunta pitää mielenkiintoisina esimerk-
keinä korkeakoulujen rakenteellisesta kehittämi-
sestä Turussa, Helsingissä ja Kuopiossa vireillä
olevia uudistuksia. Tavoitteena on saada aikaan
korkeakoulukeskittymiä toiminnallista ja hallin-
nollista yhteistyötä sekä organisaatiorakenteita
kehittämällä. Hankkeen tuloksia voidaan hyö-
dyntää soveltuvin osin myös laajemmin koko
korkeakoululaitoksen kehittämisessä. Valiokun-
nan mielestä sisältöjen ehdoilla tapahtuva ratio-
nalisointi on oikeaa korkeakoulupolitiikkaa.

Yliopistot ovat myös jättäneet opetusministe-
riölle hanke-esityksensä rakenteiden kehittämi-
13

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
seksi. Yliopistojen esittämiä toimenpiteitä ovat
muun muassa: eri yliopistojen keskinäisen yh-
teistyön tiivistäminen, oppiaineiden työnjaosta
sopiminen, yliopistojen ja sektoritutkimuslaitos-
ten yhteistyön vahvistaminen sekä yhteistyö-
hankkeet ammattikorkeakoulujen kanssa erityi-
sesti alueellisella tasolla.

Valiokunnan saaman selvityksen mukaan am-
mattikorkeakoulut ovat ottaneet todesta raken-
teellisen kehittämisen tarpeen. Meneillään on
kolme ammattikorkeakoulujen yhdistymishan-
ketta. Kaksi niistä tapahtuu kunnallisella ja yksi
yksityisellä puolella. Jo nyt on tiedossa kahden-
toista ammattikorkeakouluyksikön lakkauttami-
nen. Useita lakkautuksia on vireillä. Lisäksi am-
mattikorkeakoulut yhdistävät, vaihtavat ja lak-
kauttavat koulutusohjelmiaan järkiperäistääk-
seen toimintojaan. Meneillään on siis mittava
uudistustyö. Ammattikorkeakouluille on annet-
tava mahdollisuudet viedä uudistustyö loppuun.
Tehtyjä uudistuksia on mahdoton arvioida, jos
samalla kertaa asetetaan monikerroksisia ja
usein keskenään ristiriitaisia kehittämistavoit-
teita. Niin ikään tulee aloittaa perusteellinen
työskentely työnjaon selkiyttämiseksi ja asettaa
askelmerkit ikäluokkakehitykseen varautumisel-
le.

Valiokunta pitää välttämättömänä, että vuo-
den 2007 jälkeenkin turvataan lainsäädännöllä
yliopistojen perusrahoituksen kasvu. Yliopisto-
jen tuloksellisuuden osalta valiokunta toteaa,
että vuosina 1994—2004 opiskelijamäärälisäys
on 36 prosenttia, maisteritutkintojen lisäys 31
prosenttia, tohtoritutkintojen lisäys 100 prosent-
tia. Samaan aikaan opetushenkilöstö on lisäänty-
nyt 3 prosenttia ja yliopistojen reaalinen perus-
rahoitus 13 prosenttia. Valiokunta katsoo, että
opetushenkilöstön määrän tulee olla oikeassa
suhteessa opiskelijamäärään. Valiokunta katsoo
myös, että perusopetusta ja tutkimusmääräraho-
ja lisäämällä tulee tukea yliopistoissa tehtävää
tieteellistä tutkimusta.

Valiokunnan mielestä yliopistojen yhteisha-
kujärjestelmä ei toimi vielä riittävän tehokkaas-
ti, joten järjestelmää on vielä kehitettävä toimi-
vammaksi.
14
Valiokunta korostaa tässäkin yhteydessä sitä,
että yliopistojen tuottavuusohjelma ei saa olla
pelkästään henkilöstönvähentämisohjelma yli-
opistoissa vaan perustana tulee olla koulutuksen
laadun turvaaminen. Tärkeää on muun muassa,
että yliopistot kehittävät työyhteisöjään kilpailu-
kykyisiksi työnantajina, ja henkilöstön työky-
vyn ja -tyytyväisyyden tulee olla hyvällä tasolla.

Kansainvälistymisen kannalta on tärkeää, että
tutkintojen kehittämisen jälkeen erityinen haas-
te esimerkiksi akateemisessa koulutuksessa on
yksilöllisen opinto-ohjauksen laadun kehittämi-
nen niin, että opiskelijoilla ja heitä ohjaavilla
opettajilla on käytettävissään riittävästi tietoa
kotimaisten ja ulkomaisten yliopistojen opetus-
tarjonnasta.

Valiokunta kiinnittää huomiota myös siihen,
että ammattikorkeakoulujen tutkimusrahoitusta
tulee saada nykyistä vakaammalle pohjalle.

Aikuiskoulutuksen erityiskysymykset

Aikuiskoulutukseen liittyviä teemoja käsitel-
lään selonteossa runsaasti ja monesta näkökul-
masta. Aikuiskoulutukseen liittyvät kysymykset
ovat keskeisiä analysoitaessa työtä ja taloutta
uudelleen rakenteistavan globalisaation vaiku-
tuksia, väestön muuttuvan ikärakenteen seu-
rauksia kansantalouteen ja palvelurakenteisiin
tai muuttoliikettä niin maan sisällä kuin muista
maista Suomeen. Selonteon mukaan työssä ole-
van työikäisen aikuisväestön ammattitaidon ke-
hittäminen ja uudistaminen sekä työssä jaksami-
sen ja viihtymisen tukeminen edellyttävät riittä-
vän laajaa aikuiskoulutusta. Tavoitteena on, että
vuosittain työikäisestä aikuisväestöstä osallis-
tuisi koulutukseen vähintään 60 prosenttia vuo-
teen 2008 mennessä. Aliedustettujen ryhmien
mahdollisuuksia osallistua aikuiskoulutukseen
lisätään.

Valiokunta painottaa sitä, että työn ja osaami-
sen kohtaamiseen, työkykyyn ja työttömyyden
ehkäisyyn tulee panostaa erityisesti koulutuksen
kautta. Aikuiskoulutuksella on työllisyyden ja
hyvinvoinnin turvaamisessa suuri merkitys. Va-
liokunta pitää tärkeimpinä tekijöinä aikuiskou-
lutuspolitiikassa tasa-arvoa ja koulutuksen vai-

SiVM 12/2006 vp — VNS 4/2006 vpPerustelut
kuttavuutta. Suomessa ikäryhmien väliset kou-
lutuserot ovat edelleen suuret. Koulutuksella on
vahva taipumus kasautua, minkä vuoksi aikuis-
koulutuksen tuottamat hyödyt jakautuvat epäta-
saisesti eri väestöryhmien kesken. Sen vuoksi on
tärkeää kehittää koulutusjärjestelmää siten, että
se tarjoaa kaikille väestöryhmille todelliset mah-
dollisuudet elinikäiseen oppimiseen. Tasa-arvon
näkökulmasta aikuisten opiskelun keskeisiä ky-
symyksiä ovat riittävä opiskelun aikainen toi-
meentulo sekä lisäkoulutuksen hankkimiseen
motivoiva työ. Jotta työmarkkinoihin liittyvät
epävarmuudet ja työssä jaksamiseen liittyvät on-
gelmat voidaan ratkaista, tulee myös lisätä eri
politiikkasektoreiden yhteistyötä ja toimenpitei-
den koordinointia.

Valiokunta pitää tärkeänä, että Noste-ohjel-
makauden päättymisen jälkeen jatketaan aikuis-
väestön koulutustason kohottamista koskevia
toimenpiteitä. Noste-ohjelmassa on kehitetty ai-
kuisopiskeluun kannustavia ja opintojen läpivie-
mistä tukevia käytäntöjä. Tavoitteena on niiden
levittäminen sekä aikuisopiskelun henkilökoh-
taistamisen laajentaminen koko aikuiskoulutuk-
sen toimintatavoiksi. Aikuisten opiskelumahdol-
lisuuksia tulisikin markkinoida nykyistä näky-
vämmin.

Valiokunnan asiantuntijakuulemisessa on tul-
lut esille, kuinka aikuiskoulutuksen järjestäjät
osin järjestävät päällekkäistä koulutusta esimer-
kiksi samalla paikkakunnalla. Valiokunta pitää
tätä epätarkoituksenmukaisena ja korostaa, että
päällekkäisyyksiä tulee karsia ja työnjaosta so-
pia.

Vapaan sivistystyön erityiskysymykset

Selonteon mukaan vapaan sivistystyön toimen-
piteillä vahvistetaan yhteiskunnan eheyttä, tasa-
arvoa sekä aktiivista kansalaisuutta ja kansa-
laisyhteiskunnan toimintaa.

Valiokunnan saaman selvityksen mukaan ny-
kyinen valtionosuusjärjestelmä ei toimi kaikilta
osin, muun muassa yksikköhinnan porrastuksel-
la tulisi ohjata koulutustarjonnan monipuolisuu-
teen. Koulutuksen arviointineuvosto on tehnyt
vapaan sivistystyön oppilaitosrakennetta ja pal-
velukykyä koskevaa selvitystyötä. Selvityksen
perusteella tulee tehdä oppilaitosten toiminta-
edellytysten ja palvelukyvyn turvaavia päätök-
siä.

Maahanmuuttajien koulutus

Suomessa asui vuoden 2005 lopussa noin
112 500 ulkomaan kansalaista. Määrä on noin
2,2 prosenttia koko Suomen väestöstä. Maahan-
muuttajien määrissä on suuria alueellisia eroja,
esimerkiksi Helsingissä perusopetusikäisistä op-
pilaista 11 prosenttia ja kaupungin joillakin alu-
eilla jopa 40 prosenttia on maahanmuuttajataus-
taisia.

Kun kunnilla ei ole tällä hetkellä lakisääteistä
velvollisuutta eikä riittävästi resursseja opetuk-
sen järjestämiseen, järjestelyissä on kuntakoh-
taista erilaisuutta ja siitä johtuvaa epätasa-arvoa.

Kotoutumisessa ratkaisevassa asemassa on
maahanmuuttajaperheiden äitien saaminen kou-
lutuksen piiriin. Maassamme on myös paljon
luku- ja kirjoitustaidottomia maahanmuuttajia,
joiden opetus on ensiarvoisen tärkeää. Luku- ja
kirjoitustaidon oppiminen on peruslähtökohta
kaikelle muulle. Kansainvälisten tutkimusten
mukaan kotoutumiseen vaikuttaa ratkaisevasti
se, onko maahanmuuttaja saanut opetusta omas-
sa äidinkielessään. Oman äidinkielen opetuksen
on todettu vahvistavan maahanmuuttajalasten
identiteettiä, parantavan oppimistuloksia sekä
vähentävän maahanmuuttajien häiriökäyttäyty-
mistä ja rikollisuutta. Oman äidinkielen opetuk-
sen asemaa tulisi parantaa siten, että opetus tuli-
si osaksi perusopetusta.

Jotta kehittämissuunnitelman tavoite maahan-
muuttajien määrän lisäämiseksi lukioissa toteu-
tuisi, tarvittaisiin maahanmuuttajien lukio-opis-
keluun erilaisia tukimuotoja.

Ammatilliseen peruskoulutukseen valmista-
van koulutuksen opiskelijamäärä on lisääntynyt
vuosittain. Ammatilliseen peruskoulutukseen
valmistavan koulutuksen kestoon olisi hyvä saa-
da joustoa siten, että koulutusta olisi mahdollis-
ta pidentää tarpeen mukaan silloin, kun opiskeli-
jan suomen kielen taito ei ole kehittynyt riittä-
västi.
15

SiVM 12/2006 vp — VNS 4/2006 vp Perustelut
Ammatillisessa peruskoulutuksessa opiskeli
keväällä 2006 noin 4 500 maahanmuuttajaa.
Heidän osuutensa koko ammatillisen koulutuk-
sen opiskelijamäärästä on 2,9 prosenttia. Koulu-
tuksen järjestäjillä ei ole tällä hetkellä velvoitet-
ta järjestää erillistä suomi tai ruotsi toisena kie-
lenä -opetusta ammatillisessa peruskoulutukses-
sa. Tuloksellisin tapa on kuitenkin erillinen suo-
mi tai ruotsi toisena kielenä -opetus. Maahan-
muuttajien riittävästä tukiopetuksesta myös
muissa oppiaineissa tulisi huolehtia ja omakie-
listä opetusta lisätä keskeyttämisen ehkäisemi-
seksi. Maahanmuuttajien aikuiskoulutuksessa
on päällekkäisyyksiä. Koulutuksen yhteisellä
koordinaatiolla voisi parantaa nykyistä tilannet-
ta.

Työperäisen maahanmuuton lisääntyessä tu-
lee aikuiskoulutusta tehostaa. Tällä hetkellä ai-
kuiset maahanmuuttajat voivat suorittaa perus-
opetuksen ja lukion oppimäärän aikuislukiossa,
lukiossa tai kansanopistossa. Aikuislukioiden
tulisi saada valtionosuus myös muista kuin tut-
kintotavoitteisista opiskelijoista, jolloin heillä
olisi enemmän resursseja huolehtia pelkästään
aineopintoina suomi toisena kielenä -opintoja
suorittavista maahanmuuttajaopiskelijoista. Ai-
kuisten maahanmuuttajien kotoutumiskoulutuk-
sen sekä luku- ja kirjoitustaidon opetuksen to-
teuttaminen ei sovellu parhaiten kilpailuttamis-
menettelyyn, koska tällöin koulutuksen jatku-
vuudesta ja opettajien osaamisesta ei pystytä
huolehtimaan (Valiokunnan lausumaehdotus 7).

Suomi tai ruotsi toisena kielenä - opetus. Se-
lonteossa esitetään useita maahanmuuttajien
kielikoulutukseen liittyviä kannanottoja ja toi-
menpide-ehdotuksia, joista välittyy tietoisuus
kielikoulutuksen haasteista ja tarpeista sekä
puutteiden mahdollisista seurauksista. Selonte-
osta käy ilmi, että alueelliset erot, jopa kuntata-
solla, ovat suuria ja ne näyttäisivät olevan sitä
kaikilla kouluasteilla. Kaikkialla ei ole mahdol-
lista saada pätevää suomi tai ruotsi toisena kiele-
nä -opetusta, koska resursseja ei ole, niitä ei ym-
märretä käyttää tai ne ohjataan tietoisesti toi-
saalle. Kielitaidon kehittymiseen vaikuttavat
muutkin tekijät kuin opetuksen laatu ja määrä,
16
kuten opiskelijan motivaatio, kontaktien määrä
ympäröivään yhteisöön, aikaisemmat opiskelu-
kokemukset, oppimistaidot ja kodin tuki.

Monikansallistuvan väestön oppimis- ja kou-
lutustarpeiden tunnistamiseen ja niihin vastaa-
miseen tulee valiokunnan mielestä käyttää voi-
mavaroja.

Opettajankoulutus

Selonteon mukaan pätevän ja osaavan opetus-
henkilökunnan saatavuudesta huolehditaan oi-
kein mitoitetulla opettajankoulutuksella ja opet-
tajien täydennyskoulutuksen kehittämisellä.
Maahanmuuttajataustaisten opettajankoulutuk-
seen osallistuvien henkilöiden määrää lisätään.

Valiokunnan mielestä innovaatioyhteiskun-
nan tärkeimpiin tekijöihin kuuluvat opettajat.
Määrätietoinen panostus opettajien osaamiseen
vaikuttaa keskeisesti paitsi koulutusjärjestel-
mien laatuun, oikeudenmukaisuuteen ja tehok-
kuuteen myös pitkällä aikavälillä tutkimus- ja
innovaatiotoiminnan edellytyksiin.

Saadun selvityksen mukaan opettajankoulu-
tusta uudistettaessa on pyritty ottamaan huo-
mioon ympäröivän yhteiskunnan tarpeet. Valio-
kunta pitää kuitenkin tärkeänä, että tehdään
opettajankoulutuksen sisältöarviointi. Erityises-
ti tulisi tarkastella moniammatillisuuden haas-
teita, esimerkiksi sosiaalityön osaamisen sisäl-
lyttämistä opettajien koulutukseen.

Tutkintojen mitoituksesta johtuen ei kuiten-
kaan kaikkia mielekkäitä sisällöllisiä kokonai-
suuksia ole voitu sisällyttää tutkintoihin. Sen
vuoksi opettajien täydennyskoulutuksella on tär-
keä osa selonteossakin esille otettua jatkumoa
perus- ja täydennyskoulutuksen välille. Ajan-
kohtaista on erityispedagogiseen osaamiseen,
kotien ja koulujen kanssa tehtävään yhteistyö-
hön sekä Suomessa olevien vähemmistökulttuu-
rien tuntemukseen valmentavan täydennyskou-
lutuksen järjestäminen opetushenkilöstölle. Va-
liokunta korostaa, että opetushenkilöstön hyvä
täydennyskoulutus on hyvin toimivan koulutus-
järjestelmän ehdoton edellytys ja koulutuksen
laadun keskeinen tukipilari. Jokaisella opettajal-

SiVM 12/2006 vp — VNS 4/2006 vpPäätösehdotus
la on oltava koko työuran ajan oikeus ja velvol-
lisuus huolehtia ammattipätevyydestään.

Opettajien asema. Valiokunta on useissa yh-
teyksissä viimeisen kymmenen vuoden aikana
esittänyt näkemyksensä opettajien siirtämisestä
kokonaistyöaikaan. Jälleen tämän selonteon yh-
teydessä valiokunnan keskusteluissa on todettu,
että opettajien siirtäminen opetukselliseen koko-
naistyöaikaan on välttämätöntä muun muassa
opettamisen, tarkoituksenmukaisen töiden jär-
jestelyn ja koulun yhteisöllisyyden kannalta.
Kokonaistyöaikajärjestelmään siirtyminen hel-
pottaisi koulutyön uudelleen rytmitystä ja mo-
niammatillista yhteistyötä ja joustavoittaisi kou-
lutyön suunnittelua. Palkkausjärjestelmän tulisi
myös tukea voimakkaammin koulutuksen kehit-
tämistyötä.

Valiokunta edellyttää edelleenkin hallituksen
omalta osaltaan panostavan siihen, että opetta-
jien kokonaistyöaikajärjestelmä saadaan aikaan
(Valiokunnan lausumaehdotus 8).

Opintososiaaliset etuudet

Valiokunta tukee selonteossa opintososiaalisis-
ta etuuksista todettua. Opintotuen on mahdollis-
tettava tutkinnon suorittaminen tavoiteajassa.
Opiskelijoiden opintososiaalisia tukia on kehi-
tettävä siten, että ne tukevat entistä paremmin
täysipäiväistä ja suunnitelmallista opiskelua ja
mahdollistavat opintoaikojen lyhentämisen. Va-
liokunta viittaa myös talousarvioehdotuksesta
antamaansa lausuntoon (SiVL 15/2006 vp).

Lopuksi

Koulutuspoliittinen selontekokäytäntö on valio-
kunnan mielestä hyvä ja sitä tulee jatkaa. Selon-
tekomenettelyä tulee kuitenkin kehittää niin, että
selonteoissa seurattaisiin johdonmukaisesti tiet-
tyjen koulutuspoliittisten ilmiöiden kehittymis-
tä ja samoilla mittareilla. Seuraavassa selonteos-
sa tulisi ottaa tarkasteluun myös ruotsinkielisen
koulutuksen erityishaasteet. Poliittisen tason tu-
lisi saada selonteon kautta koottua tietoa siitä,
miten koulutus on määrällisesti ja laadullisesti
muuttunut suhteessa edelliseen selontekoon ja
koulutuspoliittisten uudistusten vaikutuksista
koulutusjärjestelmäämme.

Päätösehdotus
Edellä esitetyn perusteella sivistysvaliokunta
ehdottaa,

että hyväksytään selonteko ja

että lisäksi hyväksytään 8 lausumaa:

Valiokunnan lausumaehdotukset
1. Eduskunta edellyttää hallituksen huo-

lehtivan siitä, että valtakunnallisessa
koulutustarpeen ennakointi- ja mitoi-
tussuunnittelussa otetaan nykyistä pa-
remmin huomioon maakuntien ja aluei-
den laatimat koulutuksen mitoitussuun-
nitelmat.

2. Eduskunta edellyttää hallituksen ryhty-
vän toimenpiteisiin koulumatkojen
enimmäiskestoaikaa koskevien sään-
nösten muuttamiseksi siten, että pien-
ten koululaisten kuljetusajat lyhenevät
nykyisestä. Selvitykseen tulee sisällyt-
tää myös erityisoppilaitosten oppilaista
aiheutuvat viikonloppumatkojen järjes-
telyt ja kustannukset.

3. Eduskunta edellyttää, että koulumatka-
tuesta ja järjestelmän toimivuudesta
tehdään kokonaisarvio ja ryhdytään
tarvittaviin toimenpiteisiin järjestel-
män epäkohtien poistamiseksi.

4. Eduskunta edellyttää hallituksen val-
mistelevan tarvittavat säännösmuutok-
set niin, että eduskunta saa joka toinen
vuosi käsiteltäväkseen koulutuksen ar-
viointikertomuksen, jossa on kootusti
esitetty keskeiset koulutuksen arviointi-
tulokset sekä työryhmien ja selvitys-
miesten raporttien keskeiset tulokset ja
kehittämisehdotukset.

5. Eduskunta edellyttää hallituksen ryhty-
vän toimenpiteisiin lisäselvitysten teke-
17

SiVM 12/2006 vp — VNS 4/2006 vp
miseksi koulupäivän rakenteen uudista-
misesta sekä pienten koululaisten
aamu- ja iltapäivähoidon laajentami-
sesta siten, että kaikilla hoitoa tarvitse-
villa on mahdollisuus saada aamu- ja
iltapäivähoitopaikka. Samassa yhtey-
dessä on selvitettävä mahdollisuudet
aamu- ja iltapäivähoidon maksujen yh-
tenäistämiseksi päivähoitomaksujen
tyyppisesti.

6. Eduskunta edellyttää hallituksen selvit-
tävän, miten voidaan turvata mielenter-
18
veysongelmista kärsivien nuorten
oikeus suorittaa perusopetus loppuun
oppivelvollisuuden päätyttyä, ja ryhty-
vän tarvittaviin toimenpiteisiin.

7. Eduskunta edellyttää hallituksen ryhty-
vän toimenpiteisiin maahanmuuttaja-
opetuksen valmistavan opetuksen ja kie-
likoulutuksen laajentamiseksi.

8. Eduskunta edellyttää, että selvitetään
opettajien kokonaistyöaikaan siirtymi-
sen vaikutukset ja kustannukset.
Helsingissä 7 päivänä marraskuuta 2006

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Kaarina Dromberg /kok
vpj. Säde Tahvanainen /sd
jäs. Esko Ahonen /kesk

Hanna-Leena Hemming /kok (osit-
tain)
Sinikka Hurskainen /sd (osittain)
Tuomo Hänninen /kesk
Tatja Karvonen /kesk
Rauno Kettunen /kesk (osittain)
Minna Lintonen /sd (osittain)
Mikaela Nylander /r
Kirsi Ojansuu /vihr
Seppo Särkiniemi /kesk (osittain)
Ilkka Taipale /sd (osittain)
Marja Tiura /kok (osittain)
Jutta Urpilainen /sd
Raija Vahasalo /kok (osittain)
Unto Valpas /vas

vjäs. Suvi Lindén /kok (osittain)
Maija Rask /sd (osittain).
Valiokunnan sihteereinä ovat toimineet:
valiokuntaneuvos Marjo Hakkila
valiokuntaneuvos Heikki Savola.

SiVM 12/2006 vp — VNS 4/2006 vpVastalause 1
VASTALAUSE 1
Perustelut
Eduskunta on 28. huhtikuuta 2006 lähettänyt si-
vistysvaliokunnalle käsiteltäväksi Valtioneu-
voston koulutuspoliittisen selonteon. Sivistysva-
liokunta on antanut selonteosta mietinnön
7.11.2006.

Selonteossa käsitellään laajasti koulutuksen
tulevaisuuden näkymiä ja sitä, kuinka pienene-
ville ikäluokille voidaan turvata korkealaatuiset
koulutuspalvelut ja niiden tasa-arvoinen saata-
vuus koko maassa. Asia on ajankohtainen, sillä
niin perusopetuksen kuin korkeakoulujenkin pii-
rissä on havaittavissa joitain huolestuttavia piir-
teitä. Eräs kipeimmistä ongelmista ovat ylisuu-
ret ryhmäkoot.

Perusopetuksessa opetusryhmien keskimää-
räinen koko ei tosin viimeisen 10 vuoden aikana
ole kasvanut kuin yhdellä: 21:stä 22 oppilaa-
seen, mutta ryhmäkokojen yläraja on puolestaan
OAJ:n mukaan karannut samaan aikaan 26 oppi-
laasta jopa 40 oppilaan ryhmiin. Samansuuntai-
sia ongelmia on havaittavissa myös korkeakou-
luissa, sillä opiskelijamäärät ovat kasvaneet
vuosina 1994—2004 yhteensä 36 prosenttia,
maisterin tutkinnot 31 prosenttia ja tohtorintut-
kinnot peräti 100 prosenttia. Samaan aikaan ope-
tushenkilöstön määrä on kasvanut vain kolmella
prosentilla. Käytännössä tämä on tarkoittanut
opettaja-oppilassuhteen dramaattista heikkene-
mistä. Esimerkiksi teknisissä tieteissä opiskeli-
joita on jo 21 yhtä opettajaa kohden, kun vuonna
1994 luku oli 14.

Kuten valtioneuvoston selonteossa todetaan,
korkeakoulujen toimintaympäristön muutokset
edellyttävät korkeakoulurakenteen uudelleenar-
viointia. Mielestämme pelkkä korkeakoulujen
rakenteellinen ja hallinnollinen uudelleenar-
viointi ei kuitenkaan riitä. Myös rahoituksen riit-
tävyyteen ja yliopistojen tapaan hankkia rahoi-
tusta tulee kiinnittää huomiota, aivan kuten si-
vistysvaliokunta mietinnössään toteaa. Yliopis-
tojen taloudellisen autonomian lisäämisen ohel-
la niin sanottu koulutusvienti on tehtävä korkea-
kouluille mahdolliseksi. Niille tulee luoda mah-
dollisuudet kilpailla kansainvälisillä koulutus-
markkinoilla ja myydä koulutustaan esimerkiksi
ulkomaisille yrityksille. Koulutusviennin avulla
korkeakouluilla olisi mahdollisuus saada lisätu-
loja, joiden avulla opetuksen ja tutkimuksen laa-
tua voitaisiin parantaa. Globalisaation ansiosta
kilpailu koulutusmarkkinoilla kiristyy entises-
tään, eikä suomalaisten korkeakoulujen etu ole
jäädä tämän kehityksen ulkopuolelle.

Toisen asteen koulutus perustuu duaalimal-
liin; sekä lukio että toisen asteen ammatillinen
koulutus antavat laadukasta ja monipuolista ope-
tusta ja tuottavat työmarkkinoille sekä jatkokou-
lutukseen erilaisia osaajia, joita yhteiskunta tar-
vitsee. Lukion roolia korkeakouluopintoihin val-
mistavana koulutuksena tulee vahvistaa ja sa-
malla ylioppilastutkinnon merkitystä korkea-
kouluvalinnoissa on painotettava. Ammatillisen
perusopetuksen pitää puolestaan keskittyä ni-
menomaan työelämässä tarvittavan ammattitai-
don opettamiseen.

Jos haluamme nähdä, mitä yleissivistävän ja
ammattitaitoon tähtäävän koulutuksen yhdistä-
misestä seuraa, ei varoittavaa esimerkkiä tarvit-
se kaukaa hakea. Ruotsin ammattilukiokokeilun
tuloksena olivat merkittävästi laskeneet oppi-
mistulokset sekä ammatillisella että yleissivistä-
vällä puolella. Olisi suotavaa, ettemme toistaisi
länsinaapurissa tehtyjä virheitä.

Joissain tilanteissa toisen asteen oppilaitos-
ten on kuitenkin järkevää tehdä yhteistyötä esi-
merkiksi taloudellisen tehokkuuden saavuttami-
seksi. Liian pitkälle ei tehokkuudenkaan nimis-
sä voida mennä, sillä esimerkiksi kielten opin-
noissa ammatillista tutkintoa suorittava tarvit-
see tulevassa työssään ammattisanastoa, joka ei
taas esimerkiksi tiedekorkeakouluun pyrkivälle
lukio-opiskelijalle ole tarpeellista. Usein esitet-
ty kieliopintojen yhdistäminenkään ei siis välttä-
mättä olisi ainakaan opiskelijan etu. Eduskun-
nan tulisikin mielestämme linjata toisen asteen
19

SiVM 12/2006 vp — VNS 4/2006 vp Vastalause 1
koulutusmuotojen omaleimaisuuden ja duaali-
mallin säilyttämisen puolesta.

Korkeakouluopiskelijoiden opintorahaa on
viimeksi tarkistettu vuonna 1992 — yli 14 vuot-
ta sitten. Tänä aikana elinkustannukset ovat
nousseet noin 20 prosenttia. Vanhasen hallitus
on ohjelmassaan luvannut parantaa opiskelijoi-
den opintososiaalista asemaa, mutta toimenpi-
teet antavat yhä odottaa itseään.

Opintotuen tulee mielestämme kannustaa val-
mistumaan, lyhentää opiskeluaikoja ja taata
mahdollisuudet täysipäiväiseen opiskeluun.
Opintojen alkuvaihetta on tuettava nykyistä sel-
keästi korkeammalla opintorahan määrällä. Lop-
puvaiheessa opintotuki voisi olla lainapainottei-
sempi ja opintoraha puolestaan hieman alhai-
sempi.

 Kokoomuksen opintotukimallissa ehdote-
taan yliopisto-opiskelijoiden opintotukijärjestel-
mää muutettavan siten, että opintojen 30 ensim-
mäistä kuukautta opintotuki olisi opintorahapai-
notteinen, toisin sanoen opintorahaa opiskelija
saisi nykyisen 259 euron sijaan 350 euroa.

Opintojensa 25 viimeisenä tukikuukautena
opiskelija saisi 230 euron suuruista opintorahaa.
Opintotuen kokonaistaso pysyisi koko opiskelu-
jen ajan samalla tasolla, vain opintorahan ja lai-
nan osuudet vaihtelisivat.

Ammattikorkeakouluopiskelu kestää pää-
sääntöisesti kolmesta ja puolesta vuodesta nel-
jään vuoteen. Opintorahaa ei ole tarvetta porras-
taa samalla tavalla kuin yliopisto-opiskelijoilla,
eikä nykyisin käytössä olevaa opintotuen raken-
netta tule siis AMK-puolella muuttaa. Opintora-
haa on sen sijaan nostettava vastaamaan yliopis-
to-opiskelijan 30 ensimmäisen ja 25 viimeisen
opintotukikuukauden opintorahan keskiarvoa—
toisin sanoen 295 euroon kuukaudessa. Korotus
on opiskelijajärjestöjen vaatiman tason mukai-
nen eli noin 15 prosenttia.

Jotta opintojen loppupuolella opintolainan
käytöstä tulisi nykyistä varteenotettavampi vaih-
toehto, tulee lainan verovähennysoikeutta mie-
lestämme muuttaa siten, että opiskelija voi tut-
kinnon suoritettuaan vähentää kymmenen vuo-
20
den ajan puolet maksamastaan lainan lyhennyk-
sestä verotuksessa ilman omavastuuta. Nykyisin
verovähennysoikeudessa on 2 500 euron oma-
vastuu ja vähennyksen suuruus on vain 30 pro-
senttia lyhennyksestä.

Kela lähettää joka vuosi yhä useammalle
opiskelijalle takaisinperintäkirjeen liikaa mak-
setuista opintotuista. Ongelmaan on löydettävä
ratkaisu. Esitämmekin opiskelijan vapaan tulon
rajoja nostettavan 20 prosenttia — opintotuki-
kuukausina 505 eurosta 606 euroon ja tuettomi-
na kuukausina 1 515 eurosta 1 818 euroon.

Korkeakoulujen rooli aikuiskoulutuksen to-
teuttajina ja kehittäjinä kasvaa tulevaisuudessa
aikuiskoulutuksen tehtävien laajentumisen seu-
rauksena ja toisaalta väestön koulutustason nou-
sun myötä. Suomalaisten yliopistojen aikuiskou-
lutuksella on tarvittava osaaminen, jonka avulla
voitaisiin toteuttaa aikuisväestön osaamisen
määrätietoista kehittämistä ja elinikäistä oppi-
mista. Vajavaisista resursseista johtuen tähän ei
kuitenkaan nykyisellään päästä. Saavuttaaksem-
me Lissabonin strategian mukaiset kilpailukyky-
tavoitteet ja pärjätäksemme ylipäänsä globa-
lisoituvilla työ- ja koulutusmarkkinoilla, on työ-
elämässä jo olevien yliopistollisen perustutkin-
non suorittaneiden tarve korkeatasoiseen aikuis-
koulutukseen tunnustettava. Mikäli yliopistojen
aikuiskoulutusrahoitus olisi kunnossa, olisi
mahdollista päivittää ja kehittää työelämän tar-
vitsemia tietoja ja taitoja tavalla, joka olennai-
sesti nostaisi tuottavuutta ja samalla turvaisi
akateemisen koulutuksen saaneiden ammatilli-
sen kehittymisen ja työssä jaksamisen. Yliopis-
tojen täydennyskoulutuskeskusten roolia onkin
mielestämme kehitettävä, ja yliopistoille aikuis-
koulutuksen antajina tulee taata yhtäläinen ra-
hoitusasema muiden koulutusorganisaatioiden
rinnalla. Parlamentaarinen aikuiskoulutustyö-
ryhmä on esittänyt 15 miljoonan euron lisäystä
yliopistojen aikuiskoulutustoimintaan. Haluam-
me muistuttaa, että eduskunta on edellyttänyt
hallituksen kiirehtivän korkeakoulujen aikuis-
koulutuksen kehittämistä (SiVM 11/2005 vp).

SiVM 12/2006 vp — VNS 4/2006 vp
Ehdotus
Edellä olevan perusteella ehdotamme,

 että mietintöön sisällytetään seuraavat
lausumat (Lausumat 1—4):

Vastalauseen lausumaehdotukset
1. Eduskunta edellyttää, että ns. koulutus-

vienti on tehtävä korkeakouluille mah-
dolliseksi.

2. Eduskunta toteaa, että toisen asteen
koulutus perustuu duaalimalliin; sekä
lukio että toisen asteen ammatillinen
koulutus antavat laadukasta ja moni-
puolista opetusta ja tuottavat työmark-
kinoille sekä jatkokoulutukseen erilai-
sia osaajia, joita yhteiskunta tarvitsee.

3. Eduskunta edellyttää, että opiskelijoi-
den opintososiaalista asemaa paranne-
taan lakialoitteissa LA 111/2006 vp ja
LA 120/2006 vp esitetyllä tavalla.

4. Eduskunta edellyttää, että hallitus kii-
rehtii korkeakoulujen aikuiskoulutusta
pohtineen parlamentaarisen aikuiskou-
lutustyöryhmän ehdotusten toteuttamis-
ta.
Helsingissä 7 päivänä marraskuuta 2006
Kaarina Dromberg /kok
Hanna-Leena Hemming /kok
Marja Tiura /kok
Raija Vahasalo /kok
21

SiVM 12/2006 vp — VNS 4/2006 vp Vastalause 2
VASTALAUSE 2
Perustelut

Koulutuksen laatu, koulutusmahdollisuuk-
sien tasa-arvon edistäminen

Valiokunnan mietinnössä on mielestäni hyvin
korostettu koulutuksen ja oppimisen kestävää
kehitystä samoin kuin korkealaatuisia koulutus-
palveluita ja niiden tasa-arvoista saatavuutta.
Mietinnössä niin ikään viitataan OECD:n vuon-
na 2003 tekemään PISA-tutkimukseen, jonka
mukaan koulutustarjonta on Suomessa varsin
tasa-arvoista. Tutkimuksen mukaan sama tulos
on havaittavissa myös väestön alueellisten kou-
lutuserojen osalta. Erot Suomessa ovat vähäi-
sempiä kuin OECD-maissa yleensä.

Mielestäni tätä hyvää kehitystä pitää tukea ja
jatkaa. Eräissä elinkeinoelämän ja yliopistolai-
toksen puheenvuoroissa on nostettu esille luku-
kausimaksujen käyttöön ottaminen korkeakou-
luissa. Mielestäni tällaiset ehdotukset kääntäisi-
vät kuvatunlaisen tasa-arvoisen kehityksen kou-
lutuksen tasa-arvoisessa saatavuudessa kohti
epätasa-arvon lisääntymistä.

Tasa-arvoiset opiskelumahdollisuudet turva-
taan korkeakouluissa ja toisen asteen oppilaitok-
sissa kaikkien opiskelijoiden toimeentulon tur-
vaavalla opintotukijärjestelmällä. Lukukausi-
maksut eivät sovellu suomalaiseen koulutusjär-
jestelmäämme. Ehdotin valiokunnan mietintöön
lukukausimaksuista lausumaa, jossa olisi todet-
tu, että lukumaksuja korkeakouluissa ei tule ot-
taa käyttöön (Lausumaehdotus 1).

Kouluverkko

Lääninhallitusten arvioiden mukaan perusope-
tuksen saatavuus 7—15-vuotiaiden kohdalla on
hyvä. Mietinnössä todetaan kuitenkin, että eni-
ten perusopetuksen kouluverkko on muuttunut
1.—6. vuosiluokkien koulujen kohdalla. Haja-
asutusalueilla asuvien oppilaiden lukumäärän
vähentyminen ja kuntien tiukentuneet menette-
22
lytavat harkinnanvaraisten kuljetusetuuksien
myöntämisessä ovat vähentäneet kuljetusoppi-
laiden lukumäärää eri läänien alueilla. Läänin-
hallitusten selvitysten mukaan koulumatkaan
kuluvat ajat ovat kuitenkin hieman pidentyneet,
mikä osaltaan kertoo peruskoulun kouluverkon
harventumisesta.

 Maaseudun elinvoimaisuuden kannalta on
tärkeää edistää sellaisia toimenpiteitä, että myös
laadukas ja toimintakykyinen kyläkouluverkko
voidaan säilyttää. Tämä vähentää tarvetta kes-
kittää koulutusta ja mahdollistaa pienemmät
ryhmäkoot. Ehdotin tästä valiokunnan mietin-
töön otettavaksi lausuman (Lausumaehdotus 2).

Ammatillinen koulutus

Työnopetuksen lisääminen ammatillisessa
koulutuksessa
Ammatillisen koulutuksen opettajien koulutuk-
seen tarvitaan lisää voimavaroja, jotta erityisesti
työnopetuksen saatavuus voidaan turvata. Am-
mattihenkilöiden käyttöä opettajien rinnalla tu-
lee hyödyntää erityisesti käden taitoa vaativien
ammattien opetuksessa. Etäopetusta on säästö-
syistä lisätty viime vuosina ammatillisissa oppi-
laitoksissa. Lähiopetustuntien määriä on mieles-
täni lisättävä, jotta opetuksen laadusta myös
käytännön työnosaamisen osalta voidaan huo-
lehtia. Ehdotin tästä valiokunnan mietintöön li-
sättäväksi lausuman (Lausumaehdotus 3).

Ammatillisen koulutuksen aloituspaikkojen li-
sääminen
Valiokunnan mietinnössä todetaan, että se pitää
hallituksen tavoitetta nostaa ammatillisen koulu-
tuksen määrää oikeana. Valiokunnan kanta on
tältä osin hyvä. Työmarkkinoiden kysyntä edel-
lyttää ammatillisen koulutuksen määrien lisäys-
tä. Tämä vaatii myös lisärahoitusta valtiolta
mahdollisimman pian, jotta laadukas koulutus
voidaan turvata ja tarvittavat aloituspaikkojen li-

SiVM 12/2006 vp — VNS 4/2006 vpVastalause 2
säykset voidaan nopeasti toteuttaa. Ehdotin va-
liokunnan mietintöön lisättäväksi tätä koskevan
lausuman (Lausumaehdotus 4).

Työnjohtokoulutuksen aloittaminen ammatilli-
sessa koulutuksessa
Elinkeinoelämän tarpeet edellyttävät työnjohto-
koulutuksen aloittamista eri aloille. Osa koulu-
tuksesta voidaan toteuttaa ammattikorkeakou-
luissa. Toisen asteen ammatillisessa koulutuk-
sessa voidaan myös antaa työnjohtokoulutusta
mm. erityisammattitutkintojen koulutuksen yh-
teydessä. Valiokunta edellyttää, että tällainen
koulutus aloitetaan. Ehdotin valiokunnan mie-
tintöön lisättäväksi tätä koskevan lausuman.
(Lausumaehdotus 5).

Korkeakoulut

Ammattikorkeakoulujen tutkimus- ja kehittä-
mismäärärahojen lisääminen
Valiokunnan mietinnössä todetaan aivan oikein,
että ammattikorkeakoulujen tutkimusrahoitus
tulee saada nykyistä vakaammalle pohjalle. Am-
mattikorkeakoulujen tutkimus- ja kehittämistyö-
hön on lisättävä määrärahoja. Ehdotin valiokun-
nan mietintöön lisättäväksi tätä koskevan lausu-
man (Lausumaehdotus 6).

Korkeakoulujen aikuiskoulutus
Valiokunnan mietinnön perusteluissa todetaan,
että valiokunta pitää tärkeänä sitä, että Noste-
ohjelmakauden päättymisen jälkeen jatketaan ai-
kuisväestön koulutustason kohottamista. Ehdo-
tin valiokunnan mietintöön lisättäväksi lausu-
man, jossa todettaisiin, että eduskunta edellyt-
tää, että korkeakoulujen aikuiskoulutus toteute-
taan parlamentaarisen aikuiskoulutustyöryhmän
edellyttämällä tavalla.(Lausumaehdotus 7).

Opintososiaaliset edut

Opintorahan jälkeenjääneisyyden korjaami-
nen
Opintotukea pitää kehittää niin, että kaikkien
opiskelijoiden mahdollisuudet opiskeluun turva-
taan. Opintorahan 15 %:n jälkeenjääneisyys
elinkustannusten nousuun nähden on korjattava.
Myös sivistysvaliokunnan vuoden 2007 talous-
arviosta antamassa lausunnossa (SiVL 15/2006
vp, s.5/II) asiaan kiinnitetään huomiota. Tarvit-
tavat määrärahat tulisi mielestäni sisällyttää jo
valtion vuoden 2007 talousarvioon. Ehdotin tätä
koskevan lausuman sisällyttämistä valiokunnan
mietintöön (Lausumaehdotus 8).

Toisen asteen opiskelijoiden opintorahan si-
donnaisuus vanhempien tuloista
Toisen asteen opiskelijoiden epäoikeudenmu-
kainen opintorahan sidonnaisuus vanhempien
tuloihin on purettava itsenäisesti asuvilta täysi-
ikäisiltä opiskelijoilta. Myös sivistysvaliokun-
nan talousarviosta (2007) antamassa lausunnos-
sa (SiVL 15/2006 vp, s.5/II) asiaan kiinnitetään
huomiota. Ehdotin tätä koskevan lausuman si-
sällyttämistä valiokunnan mietintöön (Lausu-
maehdotus 9).

Ehdotus
Edellä olevan perusteella ehdotan,

että mietintöön sisällytetään seuraavat
lausumat (Lausumat 1—9):

Vastalauseen lausumaedhotukset
1. Koulutusmahdollisuuksien tasa-arvo

muodostaa perustan suomalaiselle hy-
vinvoinnille. Eduskunta edellyttää, että
koulutuspalvelujen saatavuudessa ja
laadussa ilmeneviä eroja on edelleen-
kin pienennettävä, ja sen vuoksi on tär-
keää, että korkeakouluissa ja toisen as-
teen oppilaitoksissa säilytetään opetuk-
sen maksuttomuus.

2. Eduskunta pitää tärkeänä, että hallitus
arvioi antaessaan eduskunnalle perus-
opetusta koskevia esityksiä sitä, miten
esitykset vaikuttavat maaseudun elin-
voimaisuuteen ja siellä asuvien perhei-
den lähipalveluihin, kuten kyläkoulujen
elinmahdollisuuksiin.
23

SiVM 12/2006 vp — VNS 4/2006 vp
3. Eduskunta edellyttää, että hallitus ja
ministeriö lisäävät ammatillisen koulu-
tuksen lähiopetustunteja nykyisestä,
jotta opetuksen ja erityisesti työnope-
tuksen laatu voidaan turvata.

4. Eduskunta edellyttää, että hallitus li-
sää ammatillisen koulutuksen aloitus-
paikkoja kokonaisuudessaan, jotta li-
sääntyneeseen kysyntään voidaan vas-
tata ja samalla turvata koulutuksen laa-
tu.

5. Eduskunta edellyttää, että hallitus
aloittaa toisen asteen ammatillisessa
koulutuksessa työnjohtokoulutuksen
esimerkiksi erityisammattitutkintojen
osana.

6. Hallituksen tulee ehdottaa lisäyksiä
ammattikorkeakoulujen tutkimus- ja ke-
hittämistyöhön tarkoitettuihin määrä-
rahoihin.
24
7. Eduskunta edellyttää, että korkeakoulu-
jen aikuiskoulutus toteutetaan parla-
mentaarisen aikuiskoulutustyöryhmän
edellyttämällä tavalla.

8. Eduskunta edellyttää, että hallitus an-
taa esityksen eduskunnalle opiskelijoi-
den opintorahan korottamiseksi, jotta
kuluneen viimeisen 14 vuoden aikana
syntynyt opintorahan 15 prosentin jäl-
keenjääneisyys kustannustason nousus-
ta voidaan korjata.

9. Eduskunta edellyttää, että hallitus an-
taa esityksen eduskunnalle toisen as-
teen opiskelijoiden opintorahajärjes-
telmän korjaamiseksi, jotta opiskelijoi-
den opintorahan epäoikeudenmukainen
sidonnaisuus vanhempien tuloihin voi-
taisiin purkaa.
Helsingissä 7 päivänä marraskuuta 2006
Unto Valpas /vas
Kirsi Ojansuu /vihr Yhdyn edellä olevan
vastalauseen kohtiin 1, 2, 7 ja 8.

Kaarina Dromberg /kok Yhdyn edellä ole-
van vastalauseen kohtaan 2.

Raija Vahasalo /kok Yhdyn edellä olevan
vastalauseen kohtiin 1 ja 2.

	JOHDANTO
	Vireilletulo
	Asiantuntijat

	VALTIONEUVOSTON SELONTEKO
	Selonteko jakautuu kahteen osaan. Ensimmäisessä osassa on käsitelty tulevaisuuden haasteita sekä ...

	VALIOKUNNAN KANNANOTOT
	Perustelut

	Päätösehdotus
	VASTALAUSE 1
	VASTALAUSE 2

