
1 
 

Perustuslakivaliokunta	18.5.2017	klo	10:30	
	
LAUSUNTO	 EDUSKUNNAN	 PERUSTUSLAKIVALIOKUNNALLE	 AMMATILLISEN	 KOULUTUKSEN	
KOKONAISUUDISTUKSESTA	(Hallituksen	esitys	laiksi	ammatillisesta	koulutuksesta	ja	eräiksi	siihen	
liittyviksi	laeiksi	HE	39/2017	vp).	
	
	
Eduskunnan	 perustuslakivaliokunta	 on	 pyytänyt	 minulta	 lausuntoa	 hallituksen	 esityksestä	 laiksi	
ammatillisesta	koulutuksesta	ja	eräiksi	siihen	liittyviksi	laeiksi.		
	
Laajassa	 esityksessä	 esitetään	 säädettäväksi	 uusi	 laki	 ammatillisesta	 koulutuksesta,	 joka	 korvaisi	
kumottavaksi	 esitettävät	 lait	 ammatillisesta	 peruskoulutuksesta	 ja	 ammatillisesta	 aikuiskoulutuksesta.	
Uudistuksessa	ehdotetaan	lisäksi	opetus-	ja	kulttuuritoimen	rahoituksesta	annetun	lain	muuttamista,	mihin	
liittyen	hallituksen	esitykseen	on	liitetty	luonnos	uudeksi	asetukseksi	ammatillisen	koulutuksen	rahoituksen	
laskentaperusteista.	Uudistuksen	toteuttaminen	edellyttää	myös	pääosin	teknisten	muutosten	tekemistä	25	
muuhun	 lakiin.	 Tavoitteena	 on	 uudistaa	 toisen	 asteen	 ammatillista	 koulutusta	 koskeva	 lainsäädäntö	
vastaamaan	tulevaisuuden	osaamistarpeita.	
	
Kyseessä	on	koulutusoikeudellisen	lainsäädännön	laajamittainen	uudistus,	jota	koskeva	hallituksen	esitys	on	
yli	 500	 sivun	 laajuinen.	 Hallituksen	 esitys	 liittyy	 pääosin	 sellaisiin	 kysymyksiin,	 jotka	 eivät	 joko	 ole	
valtiosääntöoikeudellisesti	 erityisen	 merkityksellisiä	 taikka	 vastaavat	 jo	 aiemmin	 perustuslakivaliokunnan	
arvioitavana	olleita	säännöksiä.	Hallituksen	esitykseen	sisältyy	sen	kokonaislaajuuteen	nähden	suppeahko	
säätämisjärjestysjakso	eli	kuvaus	esityksen	suhteesta	perustuslakiin	(s.	361-366).	
	
Käsittelen	 tässä	 lausunnossani	 ensin	 perustuslain	 22	 §:n	 näkökulmasta	 periaatteellisesti	 tärkeänä	
perusoikeuskysymyksenä	uudistuksen	suhdetta	PL	16	§:n	mahdollisimman	yhdenvertaiseen	turvaamiseen.	
Tämän	 jälkeen	 syvennyn	 tiiviimmin	 muihin	 valtiosääntökysymyksiin,	 jotka	 liittyvät	 muun	 muassa	
koulutusoikeudelliselle	 sääntelylle	 sinänsä	 tavanomaisiin	 lupa-	 ja	 rahoitusjärjestelyihin,	 YK:n	
vammaissopimuksen	 kannalta	 merkitykselliseen	 ns.	 SORA-lainsäädäntöön	 sekä	 ammatillisen	 koulutuksen	
oikeussuojajärjestelmään.	
	
	
AMMATILLISEN	 KOULUTUKSEN	 KOKONAISUUDISTUKSEN	 VALTIOSÄÄNTÖOIKEUDELLISEN	 ARVIOINNIN	
LÄHTÖKOHTA:	UUDISTUKSEN	SUHDE	SIVISTYKSELLISEN	YHDENVERTAISUUDEN	EDISTÄMISEEN	
	
Käsiteltävänä	oleva	hallituksen	esitys	konkretisoi	sivistyksellisiä	perusoikeuksia,	joista	säädetään	perustuslain	
16	 §:ssä.	 Pykälä	 kiteyttää	 perustuslain	 tasolla	 suomalaisen	 koulutuspolitiikan	 ja	 koulutusoikeudellisen	
sääntelyn	 peruslähtökohdat:	 elinikäisen	 oppimisen	 periaatetta	 kunnioittaen	 perustuslaki	 takaa	 jokaiselle	
hänen	 ikäänsä	 katsomatta	 oikeuden	 muodollisen	 koulutuksen	 saamiseen	 ja	 omaehtoiseen	 itsensä	
kehittämiseen.		
	
Perustuslain	 16.2	 §:n	 perusoikeussäännös	 jokaisen	 yhtäläisestä	 mahdollisuudesta	 saada	 kykyjensä	 ja	
erityisten	 tarpeidensa	 mukaisesti	 opetusta	 sekä	 kehittää	 itseään	 varattomuuden	 sitä	 estämättä	 kattaa	
opetuksen	esiopetuksesta	ylimpään	opetukseen	ja	aikuiskoulutukseen	asti.	Tätä	oikeutta	ei	ole	perustuslaissa	
turvattu	subjektiivisena	oikeutena.	Sen	sijaan	perusoikeus	toteutuu	sitä	toteuttavan	lainsäädännön	–	kuten	


2 
 

nyt	muutettavana	olevan	ammatillista	koulutusta	koskevan	sääntelyn	–	kautta,	eikä	kukaan	voi	siten	suoraan	
perusoikeussäännökseen	tukeutumalla	vaatia	minkäänlaisia	etuuksia	tai	palveluita.	Vaikka	perustuslain	16.2	
§	 ei	 perustakaan	 yksilöille	 suoraan	 oikeuksia,	 se	 suuntaa	 valtiosääntöoikeudellisesti	 sitovalla	 tavalla	
koulutusjärjestelmän	kehittämistä.	
	
Perustuslain	16.2	§:n	ytimessä	on	sivistyspalveluiden	monimuotoisuuden	turvaaminen,	ja	siten	se	velvoittaa	
julkisen	 vallan	 huolehtimaan	muun	muassa	 annettavan	 ammatillisen	 koulutuksen	 riittävästä	määrästä	 ja	
monipuolisuudesta.	Säännös	kytkeytyy	esimerkiksi	YK:n	taloudellisia,	sosiaalisia	 ja	sivistyksellisiä	oikeuksia	
koskevan	 yleissopimuksen	 (tss-sopimus)	 13	 artiklaan,	 joka	 edellyttää	 kaiken	 opetuksen	 tekemistä	 kaikin	
käytettävissä	olevin	keinoin	yleisesti	saatavaksi,	sekä	YK:n	lapsen	oikeuksien	sopimuksen	(LOS)	28	artiklaan,	
joka	asettaa	velvollisuuden	tukea	keskiasteen	koulutusmuotojen	kehittämistä	ja	kaikkien	lasten	ulottuville	
saattamista.	
	
YK:n	talous-	ja	sosiaalikomitean	tss-sopimuksen	13	artiklan	soveltamista	koskevan	yleiskommentin	mukaan	
koulutuspalveluita	 kuten	 ammatillista	 koulutusta	 järjestettäessä	 on	 kiinnitettävä	 huomio	 niiden	
saatavuuteen,	 saavutettavuuteen,	 laatuun	 ja	 yhteiskunnan	 tarpeiden	mukaisuuteen.	 Pätevän	henkilöstön	
antamaa	 koulutusta	 on	 oltava	 olemassa	 riittävissä	 määrin	 kohtuullisen	 matkan	 päässä.	 Oppilaitosten	
esteettömyydestä	 on	 huolehdittava.	 Koulutuspalveluista	 saa	 peritä	 sellaisia	 maksuja,	 jotka	 sulkevat	
ihmisryhmiä	 niiden	 ulkopuolelle.	 Koulutuspalveluiden	 on	 myös	 kyettävä	 mukautumaan	 kulloisiinkin	
yhteiskunnallisiin	tarpeisiin	ja	ottamaan	huomioon	yhteiskunnan	moniarvoisuus.		
	
YK:n	talous-	ja	sosiaalikomitea	on	tss-sopimuksen	13	artiklan	soveltamisen	osalta	korostanut,	että	koulutusta	
ei	 tule	 järjestää	 kaikkialla	 samalla	 tavalla,	 jos	 yhteiskunnalliset	 tarpeet	 tai	 olosuhteet	 ovat	 esimerkiksi	
alueellisesti	eriytyneitä.	Suomessa	realismia	on,	ettei	perusopetuksen	jälkeinen	koulutustarjonta	voi	etäällä	
muista	 sijaitsevassa	 pienessä	 kunnassa	 vastata	 laajuudeltaan	 ja	 monipuolisuudeltaan	 kaupunkiseudun	
koulutustarjontaa	 puhumattakaan	 pääkaupunkiseudun	 metropolialueesta.	 Toisen	 asteen	 koulutuksen	
saatavuuden	 näkökulmasta	 on	 kuitenkin	 tärkeää,	 että	 peruskoulun	 jälkeen	 on	 kaikille	 peruskoulunsa	
päättäville	monipuolisesti	kouluttautumisvaihtoehtoja,	jotka	ovat	avoimia	jokaiselle	riippumatta	siitä,	missä	
tämä	 on	 peruskoulunsa	 suorittanut.	 Valtiosääntöoikeudellisesti	 perustuslain	 16.2	 §:ää	 lähestytään	 tällöin	
optimointikäskynä,	joka	velvoittaa	valtion	ja	kunnat	yhteisesti	tuottamaan	alueen	asukasmäärään	ja	muihin	
tekijöihin	 suhteutettuna	 mahdollisimman	 monipuolisia	 koulutuspalveluja	 sekä	 edistämään	 opiskelijoiden	
toimintavalmiuksia	sijoittua	asuinkunnan	ulkopuolelle	sellaisiin	koulutuspalveluihin,	joita	asuinkunnan	ei	ole	
itse	tarkoituksenmukaista	järjestää.	
	
Oikeus	 perustuslain	 16.2	 §:n	 alaan	 kuuluvan	 koulutuksen	 antamiseen	 perustuu	 suomalaisessa	
koulutuslainsäädännössä	 pääosin	 erikseen	 myönnettävään	 lupaan.	 Näin	 on	 myös	 hallituksen	 esityksen	
mukaisen	ammatillisen	koulutuksen	kohdalla.	Luvan	myöntäminen	edellyttää,	että	koulutus	on	tarpeellista	
ja	että	opetuksen	järjestäjällä	on	riittävät	ammatilliset	ja	taloudelliset	valmiudet	koulutuksen	järjestämiseen.	
Lupajärjestelmä	 osoittaa,	 kuinka	 toisen	 asteen	 koulutuksen	 yhdenvertaisesta	 saatavuudesta	 ja	
saavutettavuudesta	huolehtiminen	 tapahtuu	osittain	 järjestämislupien	myöntämiseen	 liittyen	 valtiollisella	
tasolla	 ja	osittain	koulutuksen	 järjestämiseen	 liittyen	kuntien	tasolla.	Kuntien	näkökulmasta	toisen	asteen	
koulutuksen	antamisessa	on	kysymys	kunnan	vapaaehtoisesti	itselleen	ottamista	tehtävistä,	eikä	valtio	voi	
sinänsä	edes	koulutuksen	yhdenvertaisen	saatavuuden	tai	saavutettavuuden	turvaamisen	nimissä	velvoittaa	
yhtään	 kuntaa	 järjestämään	 koulutusta.	 Valtio–kunta-suhteen	 näkökulmasta	 toisen	 asteen	 koulutuksen	


3 
 

saatavuuden	 ja	 saavutettavuuden	 turvaamiseen	 liittyvä	 valtion	 ohjaus	 on	 luonteeltaan	 kuntien	
valtionosuusjärjestelmän	kautta	tapahtuvaa	taloudellista	ohjausta.	
	
Osittain	 peruskouluverkkoon	 kytkeytyvä	 lukioverkko	 on	 tällä	 hetkellä	 huomattavasti	 tiheämpi	 kuin	
ammatillisten	oppilaitosten	toimipisteverkko.	Niinpä	siinä	missä	lukio	on	edelleen	leimallisesti	kunnallinen	
palvelu,	 ammatillisesta	 opetuksesta	 on	 muodostunut	 harvaan	 asutulla	 maaseudulla	 tosiasiallisesti	
seutukunnallinen	palvelu,	jonka	järjestämisrakenne	on	alkanut	irtaantua	kunnista.	Onkin	huomionarvoista,	
kuinka	jo	1970-luvulla	silloinen	maakuntaitsehallintoa	selvittänyt	komitea	katsoi	ammatillisen	toisen	asteen	
koulutuksen	soveltuvan	kuntia	paremmin	maakuntien	järjestämisvastuulle.		
	
Vaikka	 aluehallintovirastojen	 tekemien	 peruspalveluiden	 arviointien	 perusteella	 ammatillisen	
peruskoulutuksen	 saavutettavuus	 näyttäytyy	 pääpiirteissään	 keskimäärin	 hyvänä,	 Suomessa	 on	 alueita,	
joissa	 tilanne	 on	 sivistyksellisen	 yhdenvertaisuuden	 toteutumisen	 kannalta	 huolestuttava.	 Esimerkiksi	
Kainuun	 tilanne	 näyttäytyy	 synkkänä.	 Jos	 Kajaania	 ei	 oteta	 huomioon,	 maakunnan	 alueella	 ei	 ole	
yhdessäkään	kunnassa	tarjolla	ammatillista	koulutusta	vähintään	kolmella	koulutusalalla.	
	
Nyt	 toteutettavan	 ammatillisen	 koulutuksen	 uudistuksen	 olisi	 sivistyksellisten	 perusoikeuksien	
näkökulmasta	kyettävä	turvaamaan	saavutettava,	moninainen	ja	monipuolinen	ammatillisen	koulutuksen	
järjestäjäverkko,	 jonka	 avulla	 voidaan	 jatkossakin	 turvata	 laadukas	 koulutus.	 Olen	 aiemmassa	
lausunnossani	 perustuslakivaliokunnalle	 julkisen	 talouden	 suunnitelmaa	 (VNS	 3/2016	 vp.)	 käsiteltäessä	
tuonut	 esiin,	 kuinka	 nykyinen	 kuntakeskeinen	 sivistyspalveluiden	 järjestämisrakenne	 ei	 turvaa	
nykyiselläänkään	 mahdollisuutta	 toisen	 asteen	 koulutukseen	 yhdenvertaisesti	 kaikkialla	 maassa.	
Lukioverkkomme	 kehittämistä	 häiritsee	 kuntakeskeisen	 järjestämisvastuu-	 ja	 rahoitusmallin	 tuottama	
osaoptimointi,	 kun	 taas	 ammattioppilaitosverkkomme	 on	 jo	 harvennettu	 huomattavan	 harvaksi.	
Sivistyksellisen	 yhdenvertaisuuden	 kannalta	 suurimmat	 ongelmat	 liittyvätkin	 Suomessa	 toisen	 asteen	
koulutuksen	saatavuuteen	ja	saavutettavuuteen.	Katsoin	perustuslakivaliokunnalle	aiemmin	toimittamassani	
lausunnossa,	että	on	 ilmeistä,	että	näitä	ongelmia	ei	ole	mahdollista	 ratkaista	 tyydyttävästi	 ilman	vahvaa	
valtiollista	 tai	 muutoin	 keskitettyä	 ohjausta.	 Toin	 myös	 esiin,	 kuinka	 tutkimustiedon	 perusteella1	 	 myös	
sivistyspalveluiden	alueella	vain	väestöpohjaltaan	riittävän	suurilla	palveluiden	järjestäjillä	voidaan	olettaa	
olevan	nykyisiä	kuntia	parempi	kyky	varmistaa	laadukkaat,	vaikuttavat	ja	yhdenvertaiset	palvelut,	keskittää	
palveluja	silloin,	kun	se	on	tarkoituksenmukaista	ja	varmistaa	lähipalvelut.	Käsitykseni	mukaan	käsillä	olevan	
hallituksen	 esityksen	 toteuttamisen	 jälkeenkin	 jää	 jäljelle	 painavia	 perusoikeuksien	 yhdenvertaiseen	
turvaamiseen	liittyviä	syitä	tarkastella	toisen	asteen	koulutuksen	järjestämisrakennetta	siten,	että	toisen	
asteen	 koulutus	 siirrettäisiin	 esimerkiksi	 perustettavien	 maakuntien	 järjestämisvastuulle	 taikka	 sen	
järjestämisvastuu	valtiollistettaisiin.	
	
Kun	 otetaan	 huomioon,	 sekä	 se	 kuinka	 ammatillisen	 koulutuksen	 yhdenvertaisessa	 saatavuudessa	 ja	
saavutettavuudessa	on	 jo	nykyisellään	maamme	eräillä	alueilla	merkittäviä	puutteita	että	se	miten	käsillä	

                                                
1	Esim.	Lavapuro,	Juha,	Ojanen,	Tuomas,	Rautiainen,	Pauli	&	Valtonen,	Virve:	Sivistykselliset	ja	sosiaaliset	perusoikeudet	
syrjäkunnissa	 (Kunnallisalan	 kehittämissäätiö	 2016),	 jossa	 todetaan,	 että	 perus-	 ja	 ihmisoikeuksien	 turvaamisen	
näkökulmasta	ainakin	sellaisten	sivistyspalveluiden	kuin	ammatillinen	koulutus	järjestämisvastuu	olisi	syytä	valtiollistaa	
tai	antaa	perustettaville	maakunnille	samaan	tapaan	kuin	sosiaali-	ja	terveyspalveluiden	järjestämisvastuu	esitetään	nyt	
annettavaksi	 perustettaville	 maakunnille	 (ks.	 HE	 15/2017	 vp.,	 jossa	 sote-palveluiden	 järjestämisvastuun	 siirtoa	
perustellaan	juurikin	mainitulla	tutkimuksella).	
			


4 
 

olevan	 uudistuksen	 eräänä	 tavoitteena	 on	 mittavat	 säästöt	 muun	 muassa	 järjestettävää	 koulutusta	
vähentämällä	 (HE:n	 perustelujen	 s.	 150-152	 mukaan	 noin	 200	 900	 000	 euroa),	 perustuslain	 22	 §:n	
näkökulmasta	lain	voimaantulon	jälkeen	on	huolellisesti	seurattava	sen	vaikutuksia	perustuslain	16.2	§:ssä	
yhdenvertaiseen	toteutumiseen	kaikkialla	maassa	ja	kaikkien	väestöryhmien	keskuudessa.	
	
Lainsäädännön	 arviointineuvosto	 totesi	 lainvalmistelun	 yhteydessä	 esitysluonnoksesta	 antamassaan	
lausunnossaan,	 että	 esityksen	 vaikutusten	 arviointi	 muun	 muassa	 koko	 ikäluokan	 koulutustehtävän	 ja	
syrjäytymisvaarassa	olevien	nuorten	osalta	jää	ohueksi	samalla,	kun	tutkimustulokset	ovat	osoittaneet,	että	
ammatillisen	koulutuksen	saatavuus	on	tärkeä	tekijä	etenkin	peruskoulussa	heikosti	menestyneiden	nuorten			
koulutusvalintojen	kannalta.	Myös	 lainsäädännön	arviointineuvoston	esityksestä	antama	lausunto	tukee	
ammatillisen	koulutuksen	uudistuksen	perusoikeusvaikutusten	seurannan	tarvetta.	
	
	
AMMATILLISEN	KOULUTUKSEN	UUSI	RAHOITUSJÄRJESTELMÄ	JA	JÄRJESTÄMISLUPAJÄRJESTELMÄ	
	
Ammatilliseen	 koulutukseen	 kohdennettava	 valtionrahoitus	 esitetään	 muutettavaksi	
talousarvioperusteiseksi	 siten,	 että	 talousarvioon	 otettavaa	 määrärahaa	 ja	 siihen	 liittyvää	 kunnan	
omarahoitusosuutta	 tarkastetaan	 vuosittain	 ns.	 ammatillisen	 koulutuksen	 indeksin	 nousua	 vastaavaksi.	
Kuntien	 rahoitusosuus	ammatillisen	koulutuksen	käyttökustannuksista,	 joka	on	valtiosääntöoikeudellisesti	
merkityksellinen	etenkin	jo	edellä	käsitellyn	perustuslain	16.2	§:n	näkökulmasta	että	kunnallista	itsehallintoa	
koskevaan	 perustuslain	 121	 §:ään	 sisältyvän	 rahoitusperiaatteen	 näkökulmasta2,	 määriteltäisiin	
prosenttiosuutena	 talousarvioon	 otettavasta	 ammatillisen	 koulutuksen	 valtionrahoituksesta.	 Tässä	
yhteydessä	on	perustuslain	121	§:n	näkökulmasta	merkityksellistä	muun	muassa	se,	että	vaikka	kunnilla	ei	
ole	lakisääteistä	velvoitetta	järjestää	lukiokoulutusta	tai	ammatillista	peruskoulutusta,	kuntien	on	kuitenkin	
osallistuttava	 nykyiseen	 tapaan	 asukaslukuperusteisesti	 näiden	 tehtävien	 rahoitukseen	 silloinkin,	 kun	 ne	
eivät	 itse	 järjestä	 koulutusta	 (2.	 Lakiehdotuksen	 9a	 §).	 Kun	 uutta	 rahoitusjärjestelmää	 tarkastellaan	
perustuslakivaliokunnan	 aiemman	 lausuntokäytännön	 (esim.	 PeVL	 44/2014	 vp)	 valossa,	 siihen	 ei	
kuitenkaan	liity	nähdäkseni	säätämisjärjestykseen	vaikuttavia	valtiosääntökysymyksiä.		
	
Eduskunta	on	vastikään	hyväksymät	ammatillisen	koulutuksen	 rahoitusleikkaukset	 (HE	177/2016	vp)	ovat	
sinällään	valtiosääntöoikeudellisesti	 relevantteja.	Vaikka	nämä	säästötoimet	näkyvät	hallituksen	esityksen	
yleisperusteluissa,	ne	eivät	ole	kuitenkaan	valtiosääntöoikeudellisen	arvioinnin	kohteena	tämän	lakiesityksen	
yhteydessä.	 Jo	 edellä	 esiin	 nostamieni	 yhdenvertaisuuskysymysten	 johdosta,	 rahoitusjärjestelmän	
uudistuksen	 ja	 HE	 177/2016	 vp:n	 mukaisten	 ja	 myöhemmin	 toteutettavaksi	 suunniteltujen	
rahoitusleikkausten	tosiasiallisia	vaikutuksia	perustuslain	16.2	§:n	yhdenvertaiseen	toteuttamiseen	kaikkialla	
maassa	on	kuitenkin	syytä	huolellisesti	seurata.	Tässä	yhteydessä	on	kiinnitettävä	huomio	myös	perustuslain	
121	 §:n	 sisältämän	 rahoitusperiaatteen	 toteutumiseen	 siltä	 osin,	 kun	 kunnat	 toimivat	 ammatillisen	
koulutuksen	 järjestäjinä	 tai	muutoin	 osallistuvat	 ammatillisen	 koulutuksen	 rahoitukseen	 laissa	 opetus-	 ja	
kulttuuritoimen	rahoituksesta	säädetyllä	tavalla.	
	
Hallituksen	esityksessä	muutetaan	rahoituksen	lisäksi	ammatillisen	koulutuksen	järjestämislupajärjestelmää,	
joka	 liittyy	 perustuslain	 123.2	 §:ään.	 Sen	 mukaan	 valtion	 ja	 kuntien	 järjestämän	 muun	 kuin	 yliopisto-
opetuksen	 perusteista	 samoin	 kuin	 oikeudesta	 järjestää	 vastaavaa	 opetusta	 yksityisissä	 oppilaitoksissa	

                                                
2	Ks.	esim.	PeVL	44/2014	vp.,	PeVL	12/2011	vp.	ja	PeVL	29/2009	vp.	


5 
 

säädetään	 lailla.	 Perustuslain	 esitöiden	 mukaan	 (PeVM	 10/1998	 vp.)	 sääntelyn	 yksityiskohtainen	 sisältö	
määräytyy	 perustuslain	 ja	 sitä	 konkretisoivan	 lainsäädännön	 muodostaman	 kokonaisuuden	 pohjalta.	
Perustuslakivaliokunnan	 lausuntokäytännössä	 on	 katsottu,	 ettei	 erityyppisiä	 järjestämislupia	 voida	 pitää	
perustuslain	123.2	§:n	näkökulmasta	ongelmallisina	(esim.	PeVL	9/2013	vp	ja	PeVL	74/2002	vp).	Valiokunta	
on	samalla	painottanut,	että	myönnettäessä	 lupia	perustuslain	16.2	§:ää	konkretisoivaan	koulutukseen	
lupaharkinta	 on	 sidottava	 perustuslain	 16.2	 §:n	 mukaisten	 oikeuksien	 yhdenvertaisen	 saatavuuden	
varmistamiseen	(PeVL	74/2014	vp).	Tämä	on	huomioitu	asianmukaisesti	1.	lakiehdotuksen	28.3	§:ssä.	
	
Perustuslakivaliokunta	 on	 korostanut	 järjestämislupia	 koskevaa	 sääntelyä	 arvioidessaan	 sidotun	
lupaharkinnan	 asianmukaisuuden	 merkitystä	 ja	 vaatimusta	 toimiluvan	 peruuttamisen	 täsmällisestä	
sääntelystä	 (esim.	 PeVL	 9/2013	 vp	 ja	 PeVL	 74/2002	 vp.).	 Toimiluvan	 peruuttamisesta	 säädetään	 1.	
lakiehdotuksen	 29	 §:ssä.	 Kun	 sitä	 tarkastellaan	 erityisesti	 sääntelyn	 täsmällisyys	 ja	
tarkkarajaisuusnäkökulmista	perustuslakivaliokunnan	lausuntokäytäntöä	vasten	(esim.	PeVL	48/2005	vp	ja	
PeVL	8/2006	vp)	huomio	kiinnittyy	pykälän	3	momentin	3	kohtaan,	jossa	säädetään	luvan	peruuttamisesta	
toimiluvan	haltijan	toiminnassa	olevien	puutteiden	tai	laiminlyöntien	vuoksi.	Koska	luvan	peruuttaminen	on	
sidottu	 lainsäädännön	 ja	 sen	 nojalla	 annettujen	 säädösten	 tai	 määräysten	 noudattamisessa	 oleviin	
olennaisiin	 puutteisiin	 tai	 laiminlyönteihin,	 luvan	 peruuttamista	 koskeva	 sääntely	 on	 nähdäkseni	
valtiosääntöoikeudellisesti	arvioituna	ongelmatonta.	Arviota	tukee	se,	että	pykälän	4	momentissa	säädetään,	
kuinka	koulutuksen	järjestäjälle	on	varattava	mahdollisuus	korjata	puutteet	ennen	toimiluvan	peruuttamista.	
Kun	 järjestämislupajärjestelmää	 tarkastellaan	 perustuslakivaliokunnan	 aiemman	 lausuntokäytännön	
valossa,	esiin	ei	nouse	säätämisjärjestykseen	vaikuttavia	valtiosääntökysymyksiä.	
	
	
OPISKELUYMPÄRISTÖN	TURVALLISUUS	
	
Ensimmäisen	 lakiehdotuksen	 9	 luvun	 turvallista	 oppimisympäristöä	 koskevat	 säännökset	 ovat	 erityisen	
perusoikeusherkkiä.	Ne	 vastaavat	pääosin	perustuslakivaliokunnan	myötävaikutuksella	 (PeVL	35/2013	 vp,	
PeVL	 60/2010	 vp	 ja	 PeVL	 70/2002	 vp)	 säädettyjä	 voimassa	 olevaan	 ammattikoulutusta	 koskevaan	
lainsäädäntöön	 sisältyviä	 vastaavia	 säännöksiä.	Opiskeluympäristön	 turvallisuutta	 koskevien	 säännösten	
suhde	mm.	perustuslain	6	§:ään,	7	§:ään,	10	§:ään,	16	§:ään	ja	21	§:ään	on	tullut	arvioiduksi	jo	aiemmin.	
Käsittelen	seuraavaksi	eräitä	hallituksen	esitykseen	sisältyviä	muutoksia	nykyiseen	kurinpitovaltaa	koskeviin	
säännöksiin.	Haluan	samalla	 tuoda	yleisellä	 tasolla	esiin	sen,	ettei	hallituksen	esityksen	yksityiskohtaisissa	
perusteluissa	 ole	 selostettu	 systemaattisesti	 kaikkia	 kurinpitosäännöksiin	 esitettäviä	 muutoksia,	 mikä	
vaikeuttaa	1.	lakiehdotuksen	9	luvun	säännösten	arviointia.	
	
Suhteessa	 voimassa	 olevaan	 sääntelyyn	 on	 huomionarvoista,	 että	 koulun	 kurinpitovalta	 ulotetaan	
oppilaitoksen	järjestyksen	rikkomisen	ohella	myös	muun	oppimisympäristön	järjestyksen	rikkomiseen	(vrt.	
1.	lakiehdotuksen	85	§:ää	voimassa	olevan	lain	ammatillisesta	peruskoulutuksesta	35	§:ään).	Laajennusta	ei	
käsitellä	 hallituksen	 esityksen	 yksityiskohtaisissa	 perusteluissa	millään	 tavalla	 (ks.	 s.	 264-265).	 Laajennus	
saattaa	johtaa	tulkintaongelmiin	muun	oppimisympäristön	käsitteen	avoimuuden	johdosta,	mutta	en	pidä	
sitä	 kuitenkaan	 lähtökohtaisesti	 sääntelyn	 täsmällisyyden	 ja	 tarkkarajaisuuden	 näkökulmasta	
valtiosääntöoikeudellisesti	ongelmallisena.	
	
Hallituksen	 esityksessä	 täsmennetään	 asuntolasta	 erottamista	 koskevia	 säännöksiä	 suhteessa	 voimassa	
olevaan	 oikeuteen	 ja	 otetaan	 käyttöön	 asuntolan	 järjestyksenpitoa	 varten	 uusia	 erottamista	 lievempiä	


6 
 

kurinpitorangaistuksia	 (1.	 Lakiehdotuksen	 86	 §).	 Kurinpitoa	 asuntolassa	 koskevien	 säännösten	
täsmentäminen	 on	 perusoikeusnäkökulmasta	 hyvä	 asia.	 Asuntolasta	 erottamisen	 oikeusvaikutukset	
huomioiden	 on	 tärkeää,	 että	 kurinpitorangaistuksia	 määrättäessä	 noudatetaan	 hallituksen	 esityksen	
yksityiskohtaisissa	 perusteluissa	 (s.	 266)	 kuvatulla	 tavalla	 suhteellisuusperiaatetta	 ja	 otetaan	 huomioon	
samoin	 yksityiskohtaisissa	 perusteluissa	 kuvatulla	 tavalla	 (s.	 265)	 nyt	 säädettävän	 lainsäädännön	 suhde	
lastensuojelulakiin.		
	
Voimassa	olevan	lain	ammatillisesta	koulutuksesta	32.3	§:n	mukaan	ennen	opiskeluoikeuden	peruuttamista	
koulutuksen	 järjestäjän	on	selvitettävä	yhdessä	opiskelijan	kanssa	 tämän	mahdollisuus	hakeutua	muuhun	
koulutukseen.	Opiskelija	 voidaan	 tämän	 suostumuksella	 ottaa	 koulutuksen	 järjestäjän	 sellaiseen	muuhun	
koulutukseen,	jonka	opiskelijaksi	ottamisen	edellytykset	hän	täyttää.	Tätä	velvoitetta	ei	ole	enää	sisällytetty	
uuteen	lakiin	ammatillisesta	koulutuksesta.	Perustuslakivaliokunta	ei	ole	ottanut	aiemmissa	lausunnoissaan	
kantaa	 tämän	 velvoitteen	 merkitykseen	 opiskeluoikeuden	 peruuttamista	 koskevan	 sääntelyn	
kokonaisuudessa	(ks.	PeVL	60/2010	vp).	En	itse	koe,	että	velvoitteen	jättämiselle	pois	uudesta	ammatillista	
koulutusta	koskevasta	laista	olisi	valtiosääntöoikeudellisia	esteitä.	
	
	
NS.	SORA-LAINSÄÄDÄNTÖ	JA	YK:N	VAMMAISYLEISSOPIMUS	
	
Suomen	ratifioiman	YK:n	vammaisten	henkilöiden	oikeuksia	koskevan	yleissopimuksen	24	artikla	käsittelee	
koulutusta.	 Artiklan	 säännökset	 velvoittavat	 takaamaan	 yhdenvertaisen	 oikeuden	 koulutukseen,	 mikä	
tarkoittaa	 muun	 ohessa,	 ettei	 vammaisia	 ihmisiä	 saa	 sulkea	 koulutusjärjestelmän	 ulkopuolelle	
vammaisuuden	vuoksi.	Lisäksi	vammaisia	ihmisiä	varten	on	tehtävä	heidän	yksilöllisten	tarpeidensa	mukaiset	
kohtuulliset	 mukautukset.	 Sopimuksen	 27	 artiklan	 mukaan	 vammaisten	 henkilöiden	 työllistymistä	 tulee	
edistää.	
	
Ensimmäisen	lakiehdotuksen	40-41	§:iin	sekä	eräisiin	muihin	pykäliin	on	sisällytetty	ns.	SORA-lainsäädäntö	
(SORA	soveltumattomuuteen	ratkaisuja).	Perustuslakivaliokunta	huomautti	SORA-lainsäädäntöä	luotaessa,	
että	vaikka	henkilön	terveydentila	tai	vammaisuus	voi	estää	osallistumisen	esimerkiksi	joihinkin	opintoihin	
liittyviin	käytännön	tehtäviin,	ei	tämä	välttämättä	merkitse	sitä,	että	henkilö	olisi	sopimaton	opiskelemaan	
kyseistä	alaa	(PeVL	60/2010).	
	
Perustuslakivaliokunnan	lausunto	ei	ole	onnistunut	ohjaamaan	käytännön	toimintaa.	Käytännössä	voimassa	
oleva	 SORA-lainsäädäntö	 ja	 sen	 soveltamiskäytäntö	 asettaa	 merkittäviä	 esteitä	 vammaisten	 henkilöiden	
opinto-	 ja	 työmahdollisuuksiin	 tavalla,	 joka	 on	 vahvasti	 jännitteinen	 suhteessa	 Suomen	 ratifioimaan	 YK:n	
vammaisten	 henkilöiden	 oikeuksia	 koskevaan	 yleissopimukseen.	Ongelmia	 on	 esiintynyt	 erityisesti	 toisen	
asteen	ammatillisessa	koulutuksessa	 ja	siksi	 juuri	käsillä	oleva	hallituksen	esitys	on	SORA-lainsäädännön	
osalta	merkityksellinen	kesällä	2016	ratifioidun	vammaisyleissopimuksen	toimeenpanon	kannalta.	Muun	
muassa	 yhdenvertaisuusvaltuutettu	 on	 havainnut,	 että	 vammaiset	 henkilöt	 kohtaavat	 runsaasti	 syrjintää	
koulutuksessa	 ja	 juuri	 SORA-lainsäädäntö	 on	 koulutukseen	 liittyvän	 rakenteellisen	 syrjinnän	 keskeisiä	
lähteitä,	 sillä	 useissa	 tapauksissa	 vammaisten	 hakijoiden	 hakemuksia	 ei	 ole	 haluttu	 ottaa	 huomioon,	
opiskelijaksi	ottamisen	esteitä	on	katsottu	pelkän	diagnoosin	perusteella	eikä	opiskelujen	erityisjärjestelyistä	
tai	vaihtoehtoisista	suoritustavoista	ole	edes	keskusteltu.	
	


7 
 

Edellä	selostetun	perusteella	katson,	että	ensimmäisen	lakiehdotuksen	40.1	§:n	muotoilu	”jos	estettä	ei	
voida	 kohtuullisin	 toimin	 poistaa”	 ei	 ota	 riittävästi	 huomioon	 vammaisyleissopimuksen	 24	 artiklan	
velvoitteita	 taata	 vammaisille	 henkilöille	 yhdenvertainen	 oikeus	 koulutukseen.	 Jotta	 jännite	
vammaisyleissopimuksen	 kanssa	 poistuisi,	 säännökseen	 tulisi	 lisätä	 esimerkiksi	 viittaus	 kohtuullisten	
mukautusten	 huomioimiseen.	 Ensimmäisen	 lakiehdotuksen	 40.1	 §	 voitaisiin	 tällöin	muotoilla	 esimerkiksi	
seuraavalla	tavalla:	
	

Hakijan	 terveydentilaan	 tai	 toimintakykyyn	 liittyvä	 seikka	 ei	 saa	 olla	 esteenä	 tutkinnon	
suorittajaksi	tai	opiskelijaksi	ottamiselle.	Opiskelijaksi	ei	kuitenkaan	voida	ottaa	sitä,	joka	ei	ole	
terveydentilaltaan	tai	toimintakyvyltään	kykenevä	koulutukseen	liittyviin	käytännön	tehtäviin	
oppilaitoksessa,	 työpaikalla	 tai	 muussa	 oppimisympäristössä,	 jos	 81	 §:ssä	 tarkoitettuihin	
tutkintoihin	liittyvät	turvallisuusvaatimukset	sitä	edellyttävät	ja	jos	estettä	ei	voida	kohtuullisin	
toimin	poistaa.	Tätä	arvioitaessa	vammaisille	henkilöille	heidän	yksilöllisten	tarpeiden	mukaan	
tehtäviä	kohtuullisia	mukautuksia	ei	saa	katsoa	kohtuuttomiksi	toimiksi.	

	
Perustuslakivaliokunnan	 tulisi	 samalla	 nyt	 käsiteltävänä	 olevassa	 lausunnossaan	 ohjata	 aiemman	
lausuntonsa	(PeVL	60/2010	vp)	tulkintaa	toteamalla,	että	opiskelun	mahdollisia	esteitä	tarkasteltaessa	on	
aina	 selvitettävä	 perusteellisesti	 ja	 vammaisten	 henkilöiden	 täysmääräistä	 osallistumista	 koulutukseen	
edistämään	pyrkien,	miten	yksilöllisillä	opetusjärjestelyillä,	henkilökohtaistamalla	tai	apuvälineiden	avulla	
voidaan	 mahdollistaa	 vammaisen	 henkilön	 opiskelu	 hänen	 itsemääräämisoikeuttaa	 täysmääräisesti	
kunnioittaen.	
	
Kiinnitän	 samalla	 perustuslakivaliokunnan	 huomion	 siihen,	 että	 koulutusoikeudellisen	 lainsäädännön	 ja	
vammaisyleissopimuksen	 sopimusvelvoitteiden	 välillä	 on	 runsaasti	 jännitteitä.	 Ottaen	 huomioon	
aluehallintovirastojen,	yhdenvertaisuusvaltuutetun	ja	eduskunnan	oikeusasiamiehen	havainnot	vammaisiin	
henkilöihin	kohdistuvan	syrjinnän	yleisyydestä	koulutuksessa,	opetus-	ja	kulttuuriministeriö	tulisi	velvoittaa	
selvittämään	 aktiivisesti	 erilaisia	 keinoja	 (mukaan	 lukien	 lainsäädäntömuutokset),	 joilla	
vammaisyleissopimuksen	25	ja	27	artiklan	mukaisia	velvoitteita	voitaisiin	edistää	nykyistä	paremmin.	
	
	
OIKEUSSUOJAJÄRJESTELMÄ	
	
Uuteen	 ammatillista	 koulutusta	 koskevaan	 lakiin	 sisältyvä	 muutoksenhakusäännöstö	 vastaa	 pääosin	
voimassa	olevan	ammatillista	koulutusta	koskevan	 lainsäädännön	muutoksenhakusäännöstöä.	Hallituksen	
esityksen	muutoksenhakua	koskeva	12	luku	on	kuitenkin	vaikeaselkoinen.	Siihen	on	siirretty	sääntelyä	sen	
enempää	kehittämättä	ammatillisen	koulutuksen	nykyinen	pirstaleinen	oikeussuojajärjestelmä.		
	
Hallituksen	esityksen	12	 luku	sisältää	säännöksiä,	 jotka	sisältävät	määritteen	”	 jollei	 toisin	 säädetä”,	enkä	
ainakaan	 itse	 kykene	 täysin	 jäljittämään	 mihin	 kaikkiin	 eri	 puolille	 oikeusjärjestystä	 mahdollisesti	
pirstaloituneisiin	 säännöksiin	 näissä	 kohdissa	 viitataan.	 Muutoksenhakujärjestelmän	 ja	 siihen	 liittyvän	
sääntelytekniikan	 selkeyttämiselle	 on	 tarvetta	 niin	 käsillä	 olevan	 hallituksen	 esityksen	 kohdalla	 kuin	
oikeastaan	 koko	 koulutusoikeudellisen	 lainsäädäntömme	 alueella.	 Kysymys	 on	 kuitenkin	 ennen	 kaikkea	
sellaisesta	säädöshuollosta,	joka	ei	kuulu	eduskunnan	perustuslakivaliokunnan	tehtäviin.	
	


8 
 

Ensimmäisen	lakiehdotuksen	116	§:ssä	säädetään	valituskielloista.	Perustuslain	21.1	§:n	turvaa	jokaiselle	
oikeuden	saada	oikeuksiaan	ja	velvollisuuksiaan	koskeva	päätös	tuomioistuimen	tai	muun	riippumattoman	
lainkäyttöelimen	 käsiteltäväksi.	 Ensimmäisen	 lakiehdotuksen	 116	 §	 rajoittaa	 siten	 perustuslain	 21	 §:ää.	
Hallituksen	 esityksen	 yksityiskohtaisissa	 perusteluissa	 (s.	 	 287)	 tai	 säätämisjärjestysjaksossa	 ei	 perustella	
valituskieltoja	millään	 tavalla.	 Lakiin	 otettavaksi	 ehdotettu	muutoksenhakukielto	 olisi	 aina	 perusteltava	
hallituksen	esityksessä	(PeVL	10/2012).	Kysymys	on	sinänsä	tarkasti	määritellyistä	koulutusoikeudellisessa	
lainsäädännössä	 tavanomaisista	 muutoksenhakukielloista,	 jotka	 liittyvät	 ainakin	 pääosin	 aiemmin	
perustuslakivaliokunnan	 myötävaikutuksella	 säädettyihin	 säännöksiin.	 En	 katso,	 että	 ensimmäisen	
lakiehdotuksen	116	§:ään	liittyisi	valtiosääntöoikeudellisia	ongelmia.	
	
	
	
Helsingissä	18.	toukokuuta	2017,	
	
Pauli	Rautiainen	
oikeustieteen	professori	
valtiosääntöoikeuden	dosentti	


