
SiVM 8/2010 vp — HE 149/2010 vp

SIVISTYSVALIOKUNNAN MIETINTÖ
8/2010 vp

Hallituksen esitys laeiksi opintotukilain sekä lu-
kiokoulutuksen ja ammatillisen koulutuksen
opiskelijoiden koulumatkatuesta annetun lain
muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 21 päivänä syyskuuta 2010 lähet-
tänyt sivistysvaliokuntaan valmistelevasti käsi-
teltäväksi hallituksen esityksen laeiksi opintotu-
kilain sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta
annetun lain muuttamisesta (HE 149/2010 vp).

Eduskunta-aloitteet

— LA 70/2010 vp — Paavo Arhinmäki /vas:
laki opintotukilain muuttamisesta

— LA 72/2010 vp — Tuula Peltonen /sd ym.:
laki opintotukilain 48 §:n muuttamisesta

— LA 76/2010 vp — Sari Palm /kd ym.: laki
opintotukilain 48 §:n muuttamisesta

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
HE 149/2010 vp LA 76/2010 vp
LA 70/2010 vp
LA 72/2010 vp
- neuvotteleva virkamies Virpi Hiltunen ja hal-
litussihteeri Piritta Väinölä, opetus- ja kult-
tuuriministeriö

- etuuspäällikkö Ilpo Lahtinen, Kela
- vararehtori Martti Raevaara, Aalto-yliopisto
- opintotukipäällikkö Eini Mäkelä, Tampereen

yliopisto
- asiantuntija Marita Aho, Elinkeinoelämän

keskusliitto EK
- työvoima- ja koulutuspoliittinen asiantuntija

Jari-Pekka Jyrkänne, Suomen Ammattiliitto-
jen Keskusjärjestö SAK ry

- koulutuspoliittinen asiamies Simo Pöyhönen,
Akava ry

- vt. yksikönjohtaja Ida Mielityinen, Tekniikan
Akateemisten Liitto TEK ry

- tiedottaja Kaisu Suopanki, Suomen Ammat-
tiin Opiskelevien Liitto - SAKKI ry

- asiantuntija Antti Hallia, Suomen ammatti-
korkeakouluopiskelijakuntien liitto - SA-
MOK ry

- puheenjohtaja Teppo Säkkinen, Suomen Lu-
kiolaisten Liitto

- sosiaalipoliittinen sihteeri Antti-Jukka Huo-
vila, Suomen ylioppilaskuntien liitto SYL ry.
 Versio 2.0

SiVM 8/2010 vp — HE 149/2010 vp Johdanto
HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
Hallituksen esitys
Esityksessä ehdotetaan muutettavaksi opintotu-
kilakia sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta
annettua lakia.

Esityksessä ehdotetaan parannettavaksi opin-
totuen riittävyyttä luopumalla työharjoittelusta
tai työssäoppimisen perusteella saatavan palkan
tai oppilaitokselta saadun apurahan perusteella
tehtävästä erillisestä taloudellisesta tarveharkin-
nasta, korottamalla ulkomailla suoritettavia
opintoja varten myönnettävän opintolainan val-
tiontakauksen enimmäismäärää ja laajentamalla
itsenäisesti asuvien opiskelijoiden oikeutta val-
tiontakaukseen. Opintolainan turvallisuutta
opintojen rahoitusmuotona ehdotetaan parannet-
tavaksi korottamalla korkoavustuksen tulorajo-
ja.

Korkeakouluopinnoissa päätoimiseen opiske-
luun kannustamiseksi ehdotetaan muutettavaksi
kaksiportaisen tutkinnon opintotukiaikaan, tuki-
kuukauden käyttämiseen, jatko-opintojen opin-
totukiaikaan sekä opintojen edistymisen seuran-
taan liittyviä säännöksiä.
2

Koulutuksen saavutettavuuden turvaamiseksi
esityksessä ehdotetaan laajennettavaksi koulu-
matkatukioikeus näyttötutkintona suoritetta-
vaan ammatilliseen peruskoulutukseen ja eräi-
siin muihin ammatillisiin koulutuksiin sekä väl-
jennettäväksi koulumatkatuen myöntämiseen
liittyviä eräitä muita rajoituksia.

Esitys liittyy valtion vuoden 2011 talousar-
vioesitykseen ja on tarkoitettu käsiteltäväksi sen
yhteydessä.

Lait on tarkoitettu tulemaan voimaan 1 päivä-
nä elokuuta 2011.

Lakialoitteet
LA 70/2010 vp on rinnakkaislakialoite hallituk-
sen esitykselle, ja siinä ehdotetaan opintorahan
korottamista 100 eurolla kuukaudessa ja opinto-
tukietuuksien sitomista kansaneläkeindeksiin
sekä vanhempien tulojen vaikutuksen poistamis-
ta alle 20-vuotiaiden toisen asteen opiskelijoi-
den opintorahaan ja alle 18-vuotiaiden opiskeli-
joiden asumislisään. Eduskunta-aloitteissa LA
72/2010 vp ja LA 76/2010 vp ehdotetaan, että
opintorahan ja asumislisän määrä sidotaan kan-
saneläkeindeksiin.
VALIOKUNNAN KANNANOTOT
Perustelut
Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio-
kunta pitää esitystä tarpeellisena. Ehdotettujen
muutosten tavoitteena on vahvistaa opintotuen
kannustavuutta päätoimiseen opiskeluun. Kou-
lumatkatukeen ehdotettujen muutosten tarkoi-
tuksena on edistää koulutuksen saavutettavuut-
ta. Valiokunnan mielestä ehdotukset opintotuen
sopeuttamisesta kaksiportaiseen tutkintojärjes-
telmään, jatko-opintojen opintotukiaikaan ja
opintojen edistymisen seurantaan sekä opinto-
lainaa koskevat muutokset ovat tarkoituksenmu-
kaisia. Taloudellisen tuen tarpeessa olevalta
opiskelijalta edellytettäisiin jatkossa nykyistä si-
toutuneempaa ja säännöllisempää opiskelua,
mutta toisaalta opintotuen riittävyyden parantu-
minen mahdollistaisi päätoimisen opiskelun
opintotuen turvin. Riittävän opiskeluaikaisen
toimeentulon turvaamiseksi opiskelijan tulisi
hyödyntää opintotukea kokonaisuutena ja ny-
kyistä suunnitelmallisemmin.Valiokunta puol-
taa lakiehdotusten hyväksymistä muuttamatto-
mina seuraavin huomautuksin.

Hallitusohjelman mukaisesti opintotukea on
kuluvalla vaalikaudella kehitetty turvaamaan
päätoimisen opiskelun aikaista toimeentuloa ja
edistämään tehokasta opiskelua ja tutkinnon
suorittamista tavoiteajassa. Opintorahan tasoa
on korotetettu 1.8.2008 lukien 15 %:lla ja vuo-

SiVM 8/2010 vp — HE 149/2010 vpPerustelut
den 2008 alusta lukien opiskelijan omia tulora-
joja 30 %:lla. Opintotuen riittävyyttä parannet-
tiin edelleen luovuttaessa 1.1.2009 lukien puoli-
son tulojen huomioonottamismenettelystä asu-
mislisää myönnettäessä. Lisäksi opintotuen ja
sairauspäivärahan yhteensovitus selkeytyi
1.8.2010 lukien. Enimmäismääräinen opintotu-
ki on nyt korkeampi kuin koskaan, mutta hie-
man lainapainotteisempi kuin opintotukijärjes-
telmän uudistuttua perusteellisesti 1990-luvun
alussa. Opintotuen enimmäismäärä itsenäisesti
asuvalla täysi-ikäisellä korkeakouluopiskelijal-
la on noin 800 euroa kuukaudessa ja muussa op-
pilaitoksessa opiskelevalla noin 748 euroa kuu-
kaudessa.

Hallituksen esityksen mukaan opintotuen ko-
konaistaso on niukka, kun sitä verrataan minimi-
toimeentulon mittareihin. Opiskelijan toimeen-
tulo on kohtuullinen silloin, kun opiskelijalla on
käytettävissään opintotuen lisäksi työtuloja,
opiskelija hyödyntää myös opintolainan valtion-
takauksen ja hänellä on kohtuuhintainen asunto.
Tuen riittävyyttä heikentää kuitenkin se, että
opintolainaa ei hyödynnetä täysimääräisesti. Lu-
kuvuonna 2008—2009 lainatakausta haki opin-
totukea saavista korkeakouluopiskelijoista 48
prosenttia ja toisen asteen opiskelijoista 27 pro-
senttia. Vuonna 2008 ammattikorkeakoulutut-
kinnon suorittaneista opintolainaa oli 39 prosen-
tilla ja yliopistossa tutkinnon suorittaneista 36
prosentilla. Pääasiallisena syynä opintolainan
alhaiseen käyttöasteeseen ovat hyvät mahdolli-
suudet ansiotyöhön sekä kokemus epävarmasta
työmarkkina-asemasta ja lainanmaksukyvystä
tutkinnon suorittamisen jälkeen.

Opintotuen myöntämiskäytäntöä ehdotetaan
muutettavaksi siten, että tuki myönnettäisiin
erikseen ensin alemman korkeakoulututkinnon
suorittamiseen ja vasta tämän jälkeen ylemmän
korkeakoulututkinnon suorittamiseen, jos opis-
kelija on otettu suorittamaan sekä alempaa että
ylempää korkeakoulututkintoa. Tutkintojen yh-
teenlaskettu enimmäistukiaika määriteltäisiin
kuitenkin tutkintojen yhteenlasketun laajuuden
perusteella, kuten nykyisin. Kaksiportainen tu-
kiaikamalli ohjaa opiskelijaa suorittamaan sekä
kandidaatin- että maisterintutkinnon näiden tut-
kintojen tavoitteellisessa suoritusajassa. Se si-
sältää myös tukiajan joustoa, jonka opiskelija
voi tarpeen mukaan käyttää joko alemman tai
ylemmän korkeakoulututkinnon suorittamisvai-
heessa. Valiokunta korostaa yliopistojen vastuu-
ta järjestää opetus siten, että opinnot on mahdol-
lista suorittaa tavoiteajassa. Yliopistoilla on
myös keinoja tukea opiskelijaa opintojen etene-
misessä muun muassa vahvistamalla opintojen
ohjausta ja selkeyttämällä kandidaatin ja mais-
terin tutkintojen rajapintaa sekä koordinoimalla
opintojärjestelyjä. Toivottavaa on, että entistä
enemmän kiinnitetään huomiota myös innosta-
van ja kannustavan oppimiskulttuurin luomi-
seen.

 Valiokunta korostaa, että opintotukeen tehtä-
villä muutoksilla ei ole tarkoitus ohjata tutkinto-
rakenteen muutoksia. Edelleenkin pääsääntöi-
sesti tavoitteena on suorittaa maisterin tutkinto,
ja yleensä kandidaatin tutkinto on välitavoite.

Opintolainan korkoavustuksen tulorajoja eh-
dotetaan korotettavaksi, jotta avustus kohdentui-
si nykyistä paremmin niille opintonsa päättäneil-
le, joilla on pienet tulot ja jotka koulutuksesta
huolimatta eivät vielä ole työllistyneet. Valio-
kunta kiinnittää huomiota siihen, että opintolai-
naa ei hyödynnetä täysimääräisesti. Valiokun-
nan mielestä taustalla voi olla periaatteellista
kielteistä suhtautumista opintolainan ottami-
seen. Valiokunta pitää kuitenkin tärkeänä lisätä
tiedottamista muun muassa siitä, että opintolai-
na on suhteellisen edullista opiskelijan kannalta.

Koulumatkatuki. Valiokunta pitää hyvinä ehdo-
tettuja muutoksia koulumatkatukeen. Koulumat-
katuen tarkoituksena on tukea koulutuksen saa-
vutettavuutta sekä korvata koulumatkoista ai-
heutuvia kustannuksia erilaisissa liikenneolois-
sa. Tuen myöntäminen koko opiskeluajalle ja
100 kilometrin rajasta luopuminen edistävät
koulutuksen saavutettavuutta erityisesti maa-
kunnissa, joissa toisen asteen oppilaitosten väli-
matkat voivat olla kymmeniä kilometrejä.

Muutoksilla on iso taloudellinen merkitys
niille opiskelijoille, jotka ovat nyt koulumatka-
tuen ulkopuolella koulutuksen järjestämistavan
vuoksi tai eivät saa yhdeksän kuukauden rajoi-
3

SiVM 8/2010 vp — HE 149/2010 vp
tuksen vuoksi koulumatkatukea lukuvuosittai-
sen opintojen kokonaiskeston ajalle. Lisäksi
oman matkustustavan käyttämisen joustavoitta-
minen ja 100 kilometrin enimmäisrajasta luopu-
minen parantavat yksittäisten opiskelijoiden
koulumatkatuen tasoa.

Opintotukijärjestelmän kehittäminen.
Kuluvalla vaalikaudella on laajasti kartoitettu
opintotuen kehittämistarpeita. Koulumatkatuen
kokonaisarviointi valmistui 2008 ja opiskelija-
perheet ja opintotukityöryhmän ehdotus huolta-
jakorotuksesta keväällä 2009. Hallituksen poli-
tiikkariihessä asettaman työurien pidentämista-
voitteen edistämiseksi asetetun opintotuen ke-
hittämisen johtoryhmän ehdotukset valmistui-
vat vaiheittain. Ehdotukset opintotukijärjestel-
män rakenteelliseksi kehittämiseksi tavoitteena
päätoimiseen opiskeluun kannustaminen kor-
keakouluissa valmistui joulukuussa 2009 ja
muut opintotukijärjestelmää eli toisen asteen
tuen kehittämistarpeita koskevat kehittämiseh-
dotukset tänä vuonna elokuussa.

Valiokunta toteaa, että nyt vuoden 2011 ta-
lousarvion yhteydessä tehtävät muutokset eivät
ole riittäviä, jotta ne merkittävästi vaikuttaisivat
4

opintojen etenemiseen. Valiokunta painottaa,
että opintotukijärjestelmän kehittämistä on vält-
tämätöntä jatkaa. Päätoimisen opiskelun mah-
dollistamiseksi tuen tason on oltava riittävä ja
järjestelmän perusteiltaan selkeä. Valiokunta pi-
tää tärkeänä, että opintotuen rakenteellisen ke-
hittämisen johtoryhmän ehdotukset opintorahan
indeksisidonnaisuudesta ja huoltajakorotukses-
ta sekä johtoryhmän laatima toisen asteen opin-
totuen kehittämisohjelma toteutetaan asteittain
valtiontaloudellisten edellytysten mukaisesti.

Lakialoitteet
Valiokunta ehdottaa, että hallituksen esitykseen
sisältyvät lakiehdotukset hyväksytään. Näin ol-
len lakialoitteet ehdotetaan hylättäviksi.

Päätösehdotus
Edellä esitetyn perusteella sivistysvaliokunta
ehdottaa,

että lakiehdotukset hyväksytään muut-
tamattomina ja

että lakialoitteet LA 70/2010 vp, LA
72/2010 vp ja LA 76/2010 vp hylätään.
Helsingissä 9 päivänä marraskuuta 2010

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Raija Vahasalo /kok
vpj. Tuomo Hänninen /kesk
jäs. Outi Alanko-Kahiluoto /vihr

Paavo Arhinmäki /vas
Merikukka Forsius /kok
Timo Heinonen /kok (osittain)
Anneli Kiljunen /sd
Lauri Oinonen /kesk
Tuula Peltonen /sd
Tuomo Puumala /kesk (osittain)
Leena Rauhala /kd
Mirja Vehkaperä /kesk
Pauliina Viitamies /sd.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Marjo Hakkila.

SiVM 8/2010 vp — HE 149/2010 vpVastalause 1
VASTALAUSE 1
Perustelut
Hallituksen esityksessä ehdotetaan muutettavak-
si opintotukilakia sekä lukiokoulutuksen ja am-
matillisen koulutuksen opiskelijoiden koulumat-
katuesta annettua lakia. Hallituksen esityksessä
ei puututa opintotuen korotukseen eikä sen sito-
miseen kansaneläkeindeksiin. Työryhmä, joka
pohti opintotuen kehittämistä päätoimista opis-
kelua tukevaan suuntaan, esitti tuen sitomista in-
deksiin. Opetus- ja kulttuuriministeriö esittikin
vuoden 2011 valtion talousarvioon opintorahan
sitomista elinkustannusten kehitykseen, mutta
ehdotus karsittiin. Opintotuki on ainoana perus-
toimeentuloa turvaavana etuutena jäämässä vail-
le indeksisuojaa. Työurien pidentämiseksi on ta-
voitteena nopeuttaa opiskelijoiden valmistumis-
ta. Valmistumisen viivästymisen merkittävin
syy ovat toimeentulovaikeudet, jotka pakottavat
työntekoon opintojen aikana. Opintotuen indek-
sisidonnaisuuden kustannukset ovat pienet ver-
rattuna valmistumisen nopeutumisesta saata-
vaan hyötyyn.

Opintotukilaissa tulisi huomioida opiskelija-
vanhempien tilanne lisäämällä huoltajakorotus
opintotukeen. Lapsen saaminen ei saisi vaikut-
taa opintojen kulkuun eikä opiskelijavanhem-
pien taloudellisen tilanteen heikkenemiseen.
Opiskelijan kulut nousevat lapsen saannin myö-
tä, ja tämä tulisi myös huomioida opintotuen
määrässä, ettei opiskelijavanhempi joutuisi eri-
arvoiseen asemaan muiden opiskelijoiden kans-
sa.
Esityksessä ei myöskään oteta kantaa van-
hempien tulojen vaikutukseen alle 20-vuotiai-
den muissa kuin korkeakouluissa opiskelevien
opiskelijoiden opintotukeen. Tämä epäkohta on
vaivannut lukioiden ja ammattioppilaitosten
opiskelijoita jo pitkään. Tällä hetkellä vanhem-
pien tulot vaikuttavat opintotuen määrään alle
20-vuotiaalla, vaikka opiskelija ei asuisi enää
vanhempiensa luona. Nykyinen tilanne aiheut-
taa ongelmallisia tilanteita kotoaan toiselle paik-
kakunnalle opiskelemaan muuttaneille nuorille.

Ehdotus
Edellä olevan perusteella ehdotan,

että hyväksytään kolme lausumaa (Vas-
talauseen lausumaehdotukset).

Vastalauseen lausumaehdotukset
1. Eduskunta edellyttää, että hallitus ryh-

tyy pikaisesti toimenpiteisiin, joilla
opintotuki sidotaan kansaneläkeindek-
siin.

2. Eduskunta edellyttää, että hallitus ryh-
tyy pikaisesti toimenpiteisiin, joilla
huoltajakorotus lisätään opintotukeen.

3. Eduskunta edellyttää, että hallitus ryh-
tyy toimenpiteisiin poistaakseen van-
hempien tulojen huomioon ottamisen
alle 20-vuotiaiden toisen asteen opiske-
lijoiden opintotuen myöntämisessä.
Helsingissä 9 päivänä marraskuuta 2010
Leena Rauhala /kd
5

SiVM 8/2010 vp — HE 149/2010 vp Vastalause
VASTALAUSE 2
Perustelut
Tämä vastalause sivistysvaliokunnan mietin-
töön opintotukilaista perustuu suurimmaksi
osaksi 24.9.2010 eduskunnalle jätettyyn rinnak-
kaislakialoitteeseen (LA 70/2010 vp) hallituk-
sen esitykselle HE 149/2010 vp laeiksi opintotu-
kilain sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta
annetun lain muuttamisesta. Vastalause kohdis-
tuu mietintöön hallituksen esityksestä opintotu-
kilain osalta (1. lakiehdotus).

Opiskelijoiden opintoraha on riittämätön
opiskelijan toimeentulon takaamiseksi. Lisäksi
opintotuki on tällä hetkellä ainoa sosiaalietui-
suus, jota ei ole sidottu kansaneläkeindeksiin.
Vasemmistoliitto pitää erittäin tärkeänä, että
opintotukea kehitetään opintorahaperustaisesti,
ei opintolainapainotteisesti. Ehdottomana peri-
aatteena kehittämisessä on oltava opiskelun
maksuttomuus.

Kouluttautumisen ja tutkinnon opiskelemisen
on oltava mahdollista ilman velkaantumista, va-
rakasta taustaa tai opiskelulta ajan vievää työn-
tekoa. Tämä nopeuttaa opiskelijoiden valmistu-
mista ja työelämään pääsyä. Vasemmistoliiton
tavoitteena on nostaa vähimmäisturvan tasoksi
750 euroa kuukaudessa ja pitkällä tähtäimellä
saada myös opintoraha tälle tasolle. Esityksem-
me korkeakouluopiskelijoiden opintorahan ko-
rottamisesta 100 eurolla opintokuukautta koh-
den vuonna 2011 on askel kohti asettamaamme
tavoitetta nostaa opintorahan taso 750 euroon
opiskelukuukautta kohden.

Hallitus ei esitä opiskelijoiden opintorahaan
korotusta vuodelle 2011 eikä opintorahan sito-
mista kansaneläkeindeksiin. Hallituksen esitys
ei tuo korjausta siihen, että alle 20-vuotiaiden
toisen asteen opiskelijoiden opintorahan määrä
ja alle 18-vuotiaiden asumislisän määrä on si-
dottu vanhempien tuloihin. Jo tänä vuonna opis-
kelijoiden ostovoima on laskenut, ja tämä kehi-
tys jatkuu entistä jyrkempänä, jos opintotukeen
ei tehdä parannuksia.
6

Lakialoitteessani ehdotan opiskelijoiden
opintorahan korottamista 100 eurolla kuukau-
dessa ja opintotukietuuksien sitomista kansan-
eläkeindeksiin. Lisäksi esitän, että vanhempien
tulot eivät pienentäisi alle 20-vuotiaiden itsenäi-
sesti asuvien toisen asteen opiskelijoiden opin-
torahaa eivätkä alle 18-vuotiaiden opiskelijoi-
den asumislisää.

Ehdotan, että itsenäisesti asuvalle opiskelijal-
le korkeakoulussa maksettaisiin 398 euroa opis-
kelukuukaudelta (nyt 298 euroa) ja muussa oppi-
laitoksessa 346 euroa (nyt 246 euroa), kun opis-
kelija on täyttänyt 18 vuotta (täysi-ikäinen, itse-
näisesti asuva).

Lisäksi ehdotan lakialoitteessani, että van-
hempansa luona asuvalle korkeakouluopiskeli-
jalle maksettaisiin opintorahaa 155 euroa opis-
kelukuukaudelta (nyt 55 euroa) ja 138 euroa
muussa oppilaitoksessa opiskelevalle, kun hän
on alle 20-vuotias (nyt 38 euroa), sekä 222 eu-
roa opiskelukuukaudelta korkeakoulussa (nyt
122 euroa) ja 180 euroa muussa oppilaitoksessa,
kun opiskelija on täyttänyt 20 vuotta (nyt 80 eu-
roa).

Niin ikään ehdotan, että opintotukilaista ku-
motaan säännös, jonka mukaan toisen asteen
opiskelijoiden vanhempien tulot otetaan huo-
mioon opintorahaa myönnettäessä, jos opiskeli-
ja on alle 20-vuotias, sekä asumislisää myönnet-
täessä, jos opiskelija on alle 18-vuotias (opinto-
tukilain 19 ja 25 b §).

Ehdotan, että opintotukilain mukaiset etuudet
ja niiden määräytymisperusteet tarkistetaan vuo-
sittain siten kuin kansaneläkeindeksistä annetus-
sa laissa (456/2001) säädetään.

Lisäksi ehdotan, että asumislisää voidaan
maksaa opiskelijalle myös oppilaitoksen loma-
kuukausilta siten kuin opetus- ja kulttuuriminis-
teriö tarkemmin määrää. Ehdotan, että korotuk-
set etuuksiin tulisivat voimaan 1.8.2011 lukien.

Valiokunnassa on käsitelty myös kaksiportai-
sen tutkintorakenteen huomioimista opintotuen
myöntämisessä. Suomalaisen korkeakoulujär-

SiVM 8/2010 vp — HE 149/2010 vpVastalause 2
jestelmän ja suomalaisen yhteiskunnan vahvuus
on ollut, että valtaosa opiskelijoista suorittaa
ylemmän korkeakoulututkinnon. Opintotuen
muuttaminen siten, että se myönnettäisiin ensin
kandidaatin tutkinnon ja myöhemmin maisterin
tutkinnon suorittamiseen voi johtaa siihen suun-
taan, että alemmasta korkeakoulututkinnosta tu-
lee perustutkinto. Kaksiportainen tukijärjestel-
mä soveltuu lisäksi huonosti erityyppisiin tut-
kintoihin.
Ehdotus
Edellä olevan perusteella ehdotan,

että valiokunnan mietintöön sisältyvä 2.
lakiehdotus hyväksytään valiokunnan
mietinnön mukaisesti ja

että 1. lakiehdotus hyväksytään muu-
toin muuttamattomana paitsi johtolau-
se, 7 ja 7 b § muutettuina ja 11, 14, 19 ja
48 § lakialoitteen LA 70/2010 vp mukai-
sina seuraavasti: (Vastalauseen muu-
tosehdotukset).
1.

Eduskunnan päätöksen mukaisesti
kumotaan opintotukilain (65/1994) 11 §:n 3 ja 4 momentti sekä 25 b §, sellaisina kuin niistä ovat

11 §:n 3 ja 4 momentti laissa 1388/2007 ja 25 b § laissa 706/2008,
muutetaan 3 §:n 3 kohta, 5 b, 7, 7 a, 7 b, 11 §: n 1 momentti ja 15 §, 16 §:n 1 momentin 3 kohta, 16

a §:n 2 ja 3 momentti sekä 17, 19, 20 ja 48 §,
sellaisina kuin niistä ovat 5 b ja 7 b § laissa 345/2004, 7 ja 7 a § laissa 408/2005, 15 § osaksi

laeissa 570/1994, 1277/2000, 1427/2001 ja 345/2004, 11 §:n 1 momentti, 16 §:n 1 momentin 3 kohta
ja 20 § laissa 1388/2007, 16 a §:n 2 ja 3 momentti laissa 1427/2001 , 19, 20 ja 48 § laeissa 1099/2000
ja 1388/2007 ja 48 § laissa 734/2001, seuraavasti:

(Poist.)
7 §

Opintotukeen oikeuttava aika

(1—3 mom. kuten HE)
(Poist.) Sellaisessa alemmassa ja ylemmässä

korkeakoulututkinnossa, jonka pääaine tai aine-
ryhmä, johon pääaine kuuluu, on Aasian ja Afri-
kan kielet ja kulttuurit, tukeen oikeuttava aika on
yhteensä enintään 64 tukikuukautta.

(5—9 mom. kuten HE)

7 b §

Tukikuukauden käyttäminen

Tukikuukausi katsotaan käytetyksi, kun
(poist.) opintoraha (poist.) on maksettu.

(2—3 mom. kuten HE)
11 § (Uusi)

Opintorahan määrä

Jollei 17 tai 20—22 §:stä muuta johdu, opin-
torahan määrä kuukaudessa on:

1) vanhempansa luona asuvalle opiskelijalle
155 euroa korkeakoulussa ja 138 euroa muussa
oppilaitoksessa, kun opiskelija on alle 20-vuo-
tias, sekä 222 euroa korkeakoulussa ja 180 eu-
roa muussa oppilaitoksessa, kun opiskelija on
täyttänyt 20 vuotta;

2) muualla kuin vanhempansa luona asuvalle
opiskelijalle 245 euroa korkeakoulussa ja 200
euroa muussa oppilaitoksessa, kun opiskelija on
alle 18-vuotias;

3) muualla kuin vanhempansa luona asuvalle
opiskelijalle korkeakoulussa 398 euroa ja muus-
sa oppilaitoksessa 346 euroa, kun opiskelija on
täyttänyt 18 vuotta;
7

SiVM 8/2010 vp — HE 149/2010 vp Vastalause 2
4) avioliitossa olevalle tai elatusvelvolliselle
opiskelijalle korkeakoulussa 398 euroa ja muus-
sa oppilaitoksessa 346 euroa.
— — — — — — — — — — — — — —

14 § (Uusi)

 Asumislisä

— — — — — — — — — — — — — —
Sen estämättä, mitä 7 c §:ssä säädetään luku-

vuoden tukikuukausista, asumislisä voidaan
maksaa myös oppilaitoksen lomakuukausilta si-
ten kuin asianomainen ministeriö tarkemmin
määrää.

19 § (Uusi)

Vanhempien tulojen huomioon ottaminen

Vanhempien tuloja ei oteta huomioon tässä
laissa tarkoitettujen toisella asteella opiskele-
vien, korkeakouluopiskelijoiden ja aikuisopinto-
8

rahaan oikeutettujen opintotukea myönnettäes-
sä.

48 § (Uusi)

Etuuden korottaminen

Tässä laissa säädetyt etuudet ja niiden mää-
räytymisperusteet tarkistetaan siten kuin kan-
saneläkeindeksistä annetussa laissa (456/2001)
säädetään.

Edellä 2 luvussa säädetyt rahamäärät vastaa-
vat kansaneläkeindeksin sitä pistelukua, jonka
mukaan vuoden 2011 tammikuussa maksettavi-
na olevien kansaneläkkeiden suuruus on lasket-
tu.

Tämä laki tulee voimaan 1 päivänä tam-
mikuuta 2011.

Tämän lain mukaisia säännöksiä etuuksista
sovelletaan 1.8.2011 lukien.

(HE:n 3 mom. poist.)
(3 mom. kuten HE:n 4 mom.)
Helsingissä 9 päivänä marraskuuta 2010
Paavo Arhinmäki /vas

SiVM 8/2010 vp — HE 149/2010 vpVastalause 3
VASTALAUSE 3
Perustelut
Opintotukiuudistuksen valmistelun yhteydessä
opiskelijoiden annettiin ymmärtää, että luvassa
on sekä parannuksia että tiukennuksia. Opetus-
ministeriön asettama, valtiosihteeri Marcus Ran-
talan vetämä työryhmä ehdotti, että opintotuesta
tulisi kaksiportainen, tuen saamiseen vaaditta-
vien opintosuoritusten määrää nostettaisiin ja
asumislisäkuukausi määriteltäisiin tukikuukau-
deksi. Toisaalta työryhmä suositteli myös, että
opintotuki sidotaan samalla indeksiin niin, että
se nousee automaattisesti elinkustannusten
noustessa. Opiskelijaperheiden osalta opintotu-
kityöryhmä taas suositteli, että oikeus opintora-
han huoltajakorotukseen olisi opiskelijalla, joka
on alle 18-vuotiaan lapsen huoltaja.

Hallituksen budjettiriihessä kuitenkin ainoas-
taan tiukennukset toteutuivat, ja hallituksen esi-
tys sisältää vain vähän opintotuen riittävyyttä
parantavia ehdotuksia. Uudistus ei kokonaisuu-
tena tue tavoitetta päätoimiseen opiskeluun kan-
nustamiseksi ja opintoaikojen lyhentämiseksi,
vaan opintotuen ehtojen kiristäminen saattaa pa-
himmillaan johtaa opintotuen käytön vähenty-
miseen ja opiskelijoiden työssäkäynnin lisäänty-
miseen.

Rankaisusta ei ole opintojen nopeuttajaksi.
Uudistuksen myötä myös opiskelijan käytettä-
vissä oleva tukikuukausien lukumäärä pienenee,
jos opiskelija käyttää alemman korkeakoulutut-
kinnon suorittamiseen vain vähän tukikuukau-
sia. Opintotukiuudistus ei saa vähentää tukikuu-
kausien määrää. Esitetty malli rankaisee niitä
opiskelijoita, jotka suorittavat alemman tutkin-
non nopeasti ja vähäisillä tukikuukausilla. Olisi
järkevää, että kandidaatin tutkinnosta säästy-
neet tukikuukaudet siirtyisivät käytettäväksi
ylemmän korkeakoulututkinnon suorittamiseen.
Asumislisäkuukauden määritteleminen tuki-
kuukaudeksi ei ole keino nopeuttaa opintoja.
 Asumislisäkuukauden määrittelemisellä tuki-
kuukaudeksi voi olla negatiivinen vaikutus
suunnitelmalliseen ja päätoimiseen opiskeluun.
Ainoastaan asumislisää nostavat opiskelijat ovat
yleensä kaikkein pienituloisimpia ja suorittavat
eniten opintoja. Kesällä myös opintoja on oppi-
laitoksissa hankala suorittaa täysipäiväisesti, jo-
ten opiskelijat eivät uskalla kuluttaa tukikuu-
kautta kesäopintoihin.

Indeksiin sitominen on välttämätöntä.
Lisäksi on jo pelkästään epäoikeudenmukaista,
että budjettiriihessä päätettiin muiden etuuk-
sien, kuten lapsilisien ja kotihoidon tuen, sitomi-
sesta indeksiin, mutta ei opintotuen. Opintotuki
tulisi sitoa indeksiin ja siinä tulisi olla huoltaja-
korotus. Olisi johdonmukaista antaa myös opin-
torahalle ennustettavuutta ja turvattua ostovoi-
maa.

Toisen asteen opintotuki vaatii myös kehittä-
mistä.
Opintotukijärjestelmässämme on alle 20-vuo-
tiaat itsenäisesti asuvat toisen asteen opiskelijat
asetettu eriarvoiseen asemaan alle 20-vuotiai-
den korkeakouluopiskelijoiden kanssa. Alle 20-
vuotiaiden toisen asteen opiskelijoiden opintotu-
en saanti on riippuvainen ainoastaan tarvehar-
kinnasta vanhempien tulotasoon pohjautuen,
vaikka opiskelija asuisi itsenäisesti ja olisi täysi-
ikäinen. Opintotuen uudistuksen on lähivuosina
kohdistuttava myös toiselle asteelle. Opintora-
han tulee olla yhtä suuri kuin korkea-asteella.

Huomioon otettavaa on myös se, että muutos-
ten suunnittelun ja toteutuksen edellyttämä työ-
määrä vaatii Kelassa toimeenpanoaikaa vähin-
tään 12 kuukautta lakimuutosten hyväksymises-
tä niiden voimaantuloon. Näin ollen voimaantu-
loajankohta tulee olla 1.8.2012.
9

SiVM 8/2010 vp — HE 149/2010 vp Vastalause 3
Ehdotus
Edellä olevan perusteella ehdotamme,

että 2. lakiehdotus hyväksytään valio-
kunnan mietinnön mukaisena ja 1. la-
10
kiehdotus muutoin valiokunnan mietin-
nön mukaisena paitsi 7, 7 b, 14 ja 19 §
sekä johtolause toisen vastalauseen mu-
kaisena ja uusi 48 § lakialoitteen LA
72/2010 vp mukaisena.
Helsingissä 9 päivänä marraskuuta 2010
Tuula Peltonen /sd
Anneli Kiljunen /sd
Pauliina Viitamies /sd

	JOHDANTO
	Vireilletulo
	Eduskunta-aloitteet
	Asiantuntijat

	HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITTEET
	Hallituksen esitys
	Lakialoitteet

	VALIOKUNNAN KANNANOTOT
	Perustelut
	Lakialoitteet

	Päätösehdotus
	VASTALAUSE 1
	VASTALAUSE 2
	VASTALAUSE 3

