
SiVM 4/2010 vp — HE 109/2009 vp

SIVISTYSVALIOKUNNAN MIETINTÖ
4/2010 vp

Hallituksen esitys laiksi perusopetuslain muut-
tamisesta

JOHDANTO
Vireilletulo
Eduskunta on 9 päivänä syyskuuta 2009 lähettä-
nyt sivistysvaliokuntaan valmistelevasti käsitel-
täväksi hallituksen esityksen laiksi perusopetus-
lain muuttamisesta (HE 109/2009 vp).

Eduskunta-aloite
Valiokunta on käsitellyt esityksen yhteydessä
seuraavan aloitteen
— LA 112/2009 vp laki perusopetuslain muut-
tamisesta — Tuula Peltonen / sd ym.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- hallitusneuvos Eeva-Riitta Pirhonen, hallitus-

neuvos Outi Luoma-aho ja opetusneuvos Jus-
si Pihkala, opetusministeriö

- lakimies Irma Pahlman, sosiaali- ja terveys-
ministeriö

- pääjohtaja Timo Lankinen, johtaja Matti Lah-
tinen ja opetusneuvos Irmeli Halinen, Opetus-
hallitus

- suunnittelija Tuula Tuominen, Valtakunnalli-
nen vammaisneuvosto

- tutkimusjohtaja Esa-Matti Järvinen, Oulun
yliopisto

- koulutuspäällikkö Sirpa Oja, Jyväskylän yli-
opiston täydennyskoulutuskeskus

- koordinaattori Merja Koivisto, KELPO - te-
hostetun ja erityisen tuen kehittämistoiminta,
Alajärvi

- sivistystoimenjohtaja Ahti Karvonen, Haapa-
vesi
HE 109/2009 vp
LA 112/2009 vp
- sivistystoimenjohtaja Mikko Saari, Kajaanin
kaupunki

- rehtori Jaakko Perälä, Kauhavan yläkoulu
- johtava rehtori Arto Ainonen, Kemin kaupun-

ki
- perusopetusjohtaja Mari Routti, Lappeenran-

nan kaupunki
- erityisopettaja Kristiina Sojamo-Hetemaa,

Taipalsaaren kunta
- apulaisrehtori Seppo Karppinen, Sairaalakou-

lun yksikkö, Oulu
- johtaja Anneli Kangasvieri ja lakimies Marja

Lahtinen, Suomen Kuntaliitto
- koulutusasiain päällikkö Olli Luukkainen,

Opetusalan ammattijärjestö OAJ ry
- varapuheenjohtaja Mervi Murto, Aineopetta-

jaliitto AOL ry
- koulutustoimitsija Kaijamaija Parviainen,

Julkisten ja hyvinvointialojen liitto JHL
- koulutuspäällikkö Marjo Reunanen, Kehitys-

vammaisten Tukiliitto ry
- puheenjohtaja Matti Sippola, Luokanopettaja-

liitto ry
- puheenjohtaja Reijo Runsas, Luja ry
- koulutussihteeri Sari Kokko ja oikeuksienval-

vontalakimies Liisa Murto, Näkövammaisten
Keskusliitto ry

- erityisluokanopettaja Timo Oksanen, Suo-
men erityiskasvatuksen liitto ry

- rehtori Eija Valanne, Suomen harjoittelukou-
lujen opettajat ry

- puheenjohtaja Elisa Heikkinen, Suomen Pu-
heterapeuttiliitto ry
 Versio 2.1

SiVM 4/2010 vp — HE 109/2009 vp Johdanto
- toiminnanjohtaja Tuomas Kurttila, Suomen
Vanhempainliitto

- professori Hannele Niemi.

Lisäksi kirjallisen lausunnon ovat antaneet
— tietosuojavaltuutettu Reijo Aarnio
2

— Helsingin kaupungin opetusvirasto
— Lastentarhanopettajaliitto LTOL ry
— Suomen Lasten Parlamentti
— Suomen CP-liitto ry
HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITE
Hallituksen esitys
Esityksessä ehdotetaan muutettavaksi perusope-
tuslain erityisopetusta ja oppilaalle annettavaa
muuta tukea koskevia säännöksiä. Tavoitteena
on vahvistaa oppilaan oikeutta suunnitelmalli-
seen varhaiseen ja ennalta ehkäisevään oppimi-
sen ja kasvun tehostettuun tukeen. Oppilaille,
jotka tarvitsevat pidempikestoista ja laajempaa
tukea, tehdään päätös erityisestä tuesta samoilla
perusteilla kuin nykyisin. Erityisen tuen päätök-
sessä tulisi määrätä nykyistä täsmällisemmin op-
pilaan opetuksen järjestämisestä ja hänen tarvit-
semistaan tukipalveluista.
Henkilötietojen käsittelyä, salassapitoa ja
luovuttamista koskevia säännöksiä ehdotetaan
täydennettäviksi siten, että perusopetuslaissa
säädettäisiin oppilaan asioiden käsittelystä ja sa-
lassa pidettävien tietojen luovuttamisesta mo-
niammatillisessa oppilashuoltotyössä, opetuk-
sen järjestäjän tietojensaantioikeudesta sekä
opetuksen järjestäjän velvollisuudesta antaa tie-
toja tietyissä tilanteissa.

Lakialoite
Lakialoite LA 112/2009 vp on rinnakkaislakiesi-
tys hallituksen esitykselle HE 109/2009 vp.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Hallituksen esityksen tarkoituksena on vahvis-
taa oppilaan oikeutta suunnitelmalliseen varhai-
seen ja ennalta ehkäisevään oppimisen ja kas-
vun tehostettuun tukeen. Ehdotuksella halutaan
korostaa kaikissa opetustilanteissa annettavan ja
tarpeen mukaisesti joustavasti vastaavan tuen
merkitystä. Erityistä tukea saavan oppilaan ope-
tus riittävine tukitoimineen järjestettäisiin oppi-
laan lähikoulussa ja luontaisessa opetusryhmäs-
sä aina, kun se on mahdollista. Valiokunnan
mielestä tämä lähtökohta vahvistaa lähikoulupe-
riaatetta.

Valiokunta pitää esityksen tavoitteita erittäin
kannatettavina. Onnistuessaan uudistus voi saa-
da aikaan merkittäviä myönteisiä vaikutuksia tu-
kea tarvitsevien oppilaiden opetuksen järjestä-
miseen.
Uudistus muuttaa nykyistä käytäntöä, joka on
perustunut koulun ulkopuolisten tahojen ar-
viointiin erityisopetuksen tarpeesta. Se on jättä-
nyt pedagogisten toimenpiteiden osuuden toissi-
jaiseksi. Ennen kaikkea oppilaan itsensä kannal-
ta mahdollisimman varhainen puuttuminen kou-
lunkäynnin vaikeuksiin on tärkeää, mutta samal-
la se on yhteiskunnan etu. Tarvittaessa asteittain
vahvistuva ja suunnitelmallinen tuki parantaa
oppilaan hyvän oppimisen ja kasvun edellytyk-
siä ja antaa mahdollisuuden ehkäistä ongelmien
kasaantuminen ja monimuotoistuminen sekä joi-
denkin oppilaiden syrjäytyminen. Tällöin voi-
daan ehkä säästyä isommilta ja kalliimmilta seu-
raamuksilta lapsen koulunkäynnin ja mahdolli-
sesti koko elämän suhteen. On vain osattava
nähdä tarpeeksi pitkälle tulevaisuuteen ja ajatel-
la nuoren koko tulevaa elämänkaarta.

SiVM 4/2010 vp — HE 109/2009 vpPerustelut
Muutosten johdosta päätöksen teko tehoste-
tun ja erityisen tuen aloittamisesta tulee jousta-
vammaksi, koska nykyisestä asiantuntijalausun-
tokäytänteestä luovutaan. Ongelmia on aiheutta-
nut lausuntojen saamisen hitaus, mikä on estä-
nyt toimeenpanemasta tarvittavia muutoksia
opetusjärjestelyissä oikea-aikaisesti. Myös eri-
tyistä tukea tarvitsevien koulutulokkaiden ope-
tuksen järjestämispaikan määrittely on turhaan
viivästynyt. Edelleen oppilashuolto tehostetun
ja erityisen tuen aikana tulee suunnitelmallisem-
maksi ja systemaattisemmaksi.

Monet erityistä tukea tarvitsevat oppilaat tar-
vitsevat jatkuvasti koulunkäyntiavustajan tu-
kea, joko henkilökohtaisen tai luokkakohtaisen
avustajan. Valiokunta on huolestunut siitä tie-
dosta, että lainsäädännön muutosten myötä kun-
nissa suunnitellaan leikkauksia avustajien mää-
rään. Erityistä tukea tarvitsevien oppilaiden in-
tegrointi normaaliluokkiin suuriin opetusryh-
miin ei vähennä avustajan tarvetta. Kun tarkoi-
tuksena on pyrkiä mahdollisimman varhaiseen ja
hyvään tukeen erityistä tukea tarvitsevien osal-
ta, tarve avustajapalveluihin mahdollisesti kas-
vaa.

Valiokunta korostaa oppimisen kannalta ryh-
mäkoon merkitystä ja toteaa, että uudistus ei saa
johtaa erityisluokkien poistamiseen ja tämän
kautta ryhmäkokojen kasvuun. Sosiaalisemotio-
naaliset ongelmat ja traumat vaativat pieniä ryh-
mäkokoja. Integroitaessa erityisopetusta saava
oppilas tai oppilaita yleisopetukseen on välttä-
mätöntä tarkastella yleisopetuksen opetusryh-
män kokoa siitä säädettävän asetuksen mukai-
sesti.

Lain toteuttaminen edellyttää kattavaa koko
peruskoulun opettajakunnan täydennyskoulutus-
ta sekä huomattavia uudistuksia opettajankoulu-
tuksen sisällöissä. Jo nykyinen tilanne, ja uudis-
tus erityisesti, edellyttää erityisopettajien koulu-
tuksen lisäämistä. On välttämätöntä huolehtia
koko opetushenkilöstön, mukaan lukien rehto-
rit, täydennyskoulutuksesta. Opetus- ja kulttuu-
riministeriö suuntaa tänä vuonna 15 miljoonaa
euroa opettajien täydennyskoulutukseen. Valio-
kunta korostaa myös sitä, että opettajien pysy-
vyys on erityistä tukea tarvitseville tärkeää,
mikä uusissa järjestämistavoissa tulee ottaa huo-
mioon.

Seuranta. Valiokunta toteaa, että hyvä perus-
opetus sekä varhainen ja riittävä tuki oppilaan
sitä tarvitessa ovat edellytys sille, että lainmuu-
tosten tarkoittama oppilaan oikeus ja mahdolli-
suudet tuloksekkaaseen oppimiseen toteutuu.
Valiokunta pitää välttämättömänä seurata uudis-
tuksen toteutumista käytännössä ja ehdottaa tätä
koskevaa lausumaa. Asiasta tulee myös antaa si-
vistysvaliokunnalle selvitys vuoden 2013 lop-
puun mennessä (Valiokunnan lausumaehdotus
1).

Uudistuksen rahoitus. Hallituksen esityksen
mukaan tehostetun ja erityisen tuen kehittämi-
sen kustannukset on huomioitu valtiontalouden
kehyksissä vuosille 2010—2013 ja valtion vuo-
den 2010 talousarvioesityksen valmistelun yh-
teydessä. Hallituksen esityksessä myös arvioi-
daan, että muutokset eivät aiheuttaisi kunnille
tai muille opetuksen järjestäjille välittömiä lisä-
kustannuksia. Vuoden alusta voimaan tulleessa
valtionosuusuudistuksessa puolestaan luovut-
tiin erityisopetuksen korotetusta valtionosuu-
desta. Erityisopetuksen valtionosuusrahoitus jat-
kuu siten, että kaikki kunnat saisivat samansuu-
ruisen euromäärän perusopetusikäistä kohden.
Valiokunta toteaa, että erityistä tukea tarvitse-
vien oppilaiden oppimismahdollisuudet heiken-
tyvät, jos opetukseen ei kohdenneta tarpeen mu-
kaista resursointia. Perusopetuksen rahoituksen
toteuttaminen ja erityisopetuksen korotuksen
poistuminen voivat käytännössä asettaa näiden
toimintamuotojen resursoinnin vastakkain ope-
tuksen järjestäjien päätöksenteossa tavalla, joka
ei välttämättä aina vastaa oppilaan etua.

Valiokunnan mielestä on kuitenkin selvää,
että erityisen tuen onnistuminen edellyttää myös
vahvaa taloudellista panostusta. Erityisopetuk-
sen tarve vaihtelee kunnittain ja myös suurten
kuntien sisällä alueittain. Vaarana on, että uudis-
tus osaltaan lisää huono-osaisuuden keskitty-
mistä alueittain tiettyihin kouluihin. Valiokunta
pitää välttämättömänä ottaa kehyksissä ja tule-
vissa talousarvioissa huomioon erityisopetusta
3

SiVM 4/2010 vp — HE 109/2009 vp Perustelut
koskevista uudistuksista aiheutuvat lisärahoitus-
tarpeet ja ehdottaa asiasta lausumaa (Valiokun-
nan lausumaehdotus 2).

Informaatio-ohjaus. Opetushallituksen tehtävä-
nä on määrätä oppimissuunnitelman ja henkilö-
kohtaisen opetuksen järjestämistä koskevan
suunnitelman keskeisestä sisällöstä opetussuun-
nitelman perusteissa (16 a § ja 17 a §). Valiokun-
ta pitää tärkeänä, että Opetushallitus ohjaa myös
suunnitelmien tekoon liittyvää henkilötietojen
käsittelyä. Valiokunta pitää välttämättömänä,
että Opetushallitus informoi ja kouluttaa ope-
tuksen järjestäjiä myös siitä, mitkä ovat 40 §:n 2
momentin mukaisia oppilaan opetuksen kannal-
ta välttämättömiä tietoja. Sivistysvaliokunta pi-
tää välttämättömänä, että Opetushallitus tiedot-
taa muuttuneesta lainsäädännöstä niin, että oppi-
laiden huoltajat saavat tietoa lapsen muuttuneis-
ta mahdollisuuksista oppimisen tukeen.

Valiokunta katsoo myös, että Opetushallituk-
sen tulee suunnitella lomakkeet ainakin oppi-
missuunitelman ja HOJKS:n laatimista varten.
Näin turvattaisiin se, että kaikki lain edellyttä-
mät tiedot tulisivat kirjatuiksi. Tällöin ei myös-
kään kunnissa tarvitsisi erikseen suunnitella tar-
vittavia malleja.

Opetushallituksen tulee myös painottaa ns.
Kelpo-hankkeessa mukana oleville opetuksen
järjestäjille, että nämä saattavat käytäntönsä uu-
den lainsäädännön mukaisiksi.

Yksityiskohtaiset perustelut

16 a §.Tehostettu tuki. Valiokunta toteaa, että
tukiopetusta ja osa-aikaista erityisopetusta voi-
daan käyttää sekä osana yleistä tukea että tehos-
tettua tukea.

17 §. Erityinen tuki. Hallituksen esityksen mu-
kaan ennen erityisen tuen järjestämistä oppilaal-
le tulisi järjestää tehostettua tukea. Vasta, jos sil-
lä ei pystytä tukemaan oppilasta riittävästi, tuli-
si oppilaalle antaa erityistä tukea. Erityisen tuen
muotoina olisivat erityisopetuksen lisäksi muut
esi- ja perusopetuksessa käytettävät opetukselli-
set ja oppilashuollolliset tukimuodot. Erityinen
4

tuki järjestettäisiin pääsääntöisesti muun ope-
tuksen yhteydessä.

Valiokunta katsoo, että oppilaan etu on rat-
kaiseva siinä, miten opetus järjestetään. Tällöin
erityisen tuen järjestäminen ilman edeltävää te-
hostettua tukea voi olla oppilaan kannalta tarkoi-
tuksenmukaisin menettely. Sen vuoksi valiokun-
ta on poistanut 1 momentin ensimmäisen virk-
keen.

Valiokunta pitää tärkeänä, että opetuksen jär-
jestämisratkaisuissa otetaan huomioon sekä tu-
kea tarvitsevan oppilaan tarpeet että opetukselli-
nen kokonaistilanne. Sen vuoksi valiokunta eh-
dottaa 1 momenttia muutettavaksi siten, että
opetuksen järjestämispaikkaa koskevassa har-
kinnassa on otettava huomioon sekä oppilaan etu
että opetuksen järjestämisedellytykset. Tarkoi-
tuksena on korostaa kokonaisharkintaa, ja se
vastaa nykyisten opetussuunnitelman perustei-
den mukaista menettelyä. Valiokunta toteaa, että
muutos on sivistysvaliokunnan vuonna 1998 ny-
kyisen lainsäädännön käsittelyn yhteydessä te-
kemien linjausten mukainen (SiVM 3/1998 vp).
Kokonaistilannearvio tarkoittaa, että opetuksen
järjestämisratkaisussa otetaan huomioon sekä
tukea tarvitsevan oppilaan tarpeet että esimer-
kiksi koko luokan opetuksellinen kokonaistilan-
ne.

Edellä todetun perusteella valiokunta ehdot-
taa pykälän 1 momenttia muutettavaksi.

Pykälän 4 momentissa on säännös, millä edel-
lytyksillä erityisen tuen päätös voidaan tehdä il-
man sitä edeltävää pedagogista selvitystä ja op-
pimisen tehostetun tuen antamista. Valiokunta
pitää tärkeänä, että päätös voidaan tehdä jo en-
nen esi- ja perusopetuksen alkamista. Koska lap-
sen tilanne voi muuttua äkillisesti esimerkiksi
onnettomuuden seurauksena esi- tai perusope-
tuksen jo alettua, valiokunta ehdottaa tulkinnan-
varaisuuden poistamiseksi 4 momentin ensim-
mäisen virkkeen ensimmäiseen lauseeseen, että
erityisen tuen päätös voidaan tehdä myös esi- tai
perusopetuksen aikana.

Pykälän 6 momentissa on asetuksenantoval-
tuus. Valiokunta pitää oikeana perusopetusase-
tuksen 2 §:n säännöstä siitä, että opetusryhmän
muodostuessa erityisen tuen päätöksen saaneis-

SiVM 4/2010 vp — HE 109/2009 vpPerustelut
ta oppilaista ryhmäkoko voi olla enintään 10 op-
pilasta. Valiokunta katsoo, että yleisopetukses-
sa opetusryhmä voi tietyin edellytyksin olla
enemmän kuin 10 oppilasta, silloin kun erityi-
sen tuen päätöksen saaneita oppilaita opetetaan
osana yleisopetuksen ryhmää. Valiokunta pitää
välttämättömänä, että integroitaessa erityisen
tuen päätöksen saaneita oppilaita yleisopetuk-
sen ryhmiin aina harkitaan, mikä on sopiva ope-
tusryhmän koko. Tämä riippuu kussakin tilan-
teessa siitä, mikä on ollut peruste erityisen tuen
päätökselle. Päätös voi johtua esimerkiksi sellai-
sesta vammasta, joka ei välttämättä tarvitse
yleisopetuksen ryhmän pienentämistä integroin-
titilanteessa. Osa päätökseen johtaneista perus-
teista voi taas olla sellaisia, että jo yhdenkin op-
pilaan integroiminen edellyttää ryhmäkoon pie-
nentämistä. Integrointi voitaisiin tehdä silloin,
jos se on oppilaiden edellytysten ja opetuksessa
käytettävän työskentelytavan takia perusteltua
eikä järjestely vaaranna kenenkään ryhmässä
opiskelevan oppilaan opetuksen tavoitteiden
saavuttamista. Näin otetaan huomioon kaikki
oppilaat. Harkinnassa tulee ottaa huomioon
myös mahdolliset päätetyt tukitoimenpiteet, ku-
ten koulunkäyntiavustajat ja erityiset apuväli-
neet.

Edellä todetun johdosta valiokunta pitää vält-
tämättömänä, että valtioneuvosto selventää pe-
rusopetusasetuksen 2 §:ää ja määrää opetusryh-
mien muodostamisesta asetuksella. Sen vuoksi
valiokunta on muuttanut 17 §:n 6 momentin ase-
tuksenantovaltuutta koskevaa säännöstä.

31 a §. Oppilashuolto. Valiokunta korostaa,
että lainsäädännön mukaan opetuksen järjestä-
jällä on vastuu oppilashuollollisista toimenpi-
teistä.

Valiokunta kiinnittää huomiota siihen, että
käytännössä voi syntyä tilanteita, joissa on tul-
kinnanvaraista, ketkä ovat 2 momentissa tarkoi-
tettuja henkilöitä, joiden tehtäviin oppilaan
asian käsittely välittömästi kuuluu. Hallituksen
esityksen perusteluissa asiaa ei käsitellä. Valio-
kunta toteaa, että tällaisia henkilöitä voivat olla
rehtori tai koulun johtaja, luokanvalvoja tai op-
pilaan opettaja, kouluterveydenhoitaja, erityis-
opettaja, oppilaan kanssa työskentelevä koulun-
käyntiavustaja, koulupsykologi, koulukuraattori
ja yläluokilla myös opinto-ohjaaja ja tarvittaes-
sa koululääkäri ja lastensuojelun sosiaalityönte-
kijä.

39 §.Erityisopetuksen tukitehtävistä huolehtimi-
nen. Opetusministeriön nimi on 1.5.2010 muut-
tunut opetus- ja kulttuuriministeriöksi. Valio-
kunta on tehnyt pykäläään tätä koskevan muu-
toksen.

40 §. Henkilötietojen salassapito, luovuttami-
nen ja käsittely. Henkilötietolain (523/1999/)
3 §:n mukaan henkilötietojen käsittely sisältää
muun muassa henkilötietojen luovuttamisen.
Sen vuoksi valiokunta on muuttanut pykälän ot-
sikon.

Valiokunta ehdottaa säännökseen täsmennys-
tä sen vuoksi, että momentti on lisäyksen jäl-
keen yhdenmukainen muiden vastaavien esityk-
seen sisältyvien säännösten kanssa (16 a §:n
2 mom., 17 §:n 3 mom.).

42 §. Muutoksenhaku. Aluehallintouudistus tuli
voimaan 1.1.2010. Tämän johdosta valiokunta
on muuttanut muutoksenhakuviranomaisen alue-
hallintovirastoksi.

Voimaantulosäännös. Valiokunta kiinnittää
huomiota siihen, että vaiheittainen uusien ope-
tussuunnitelmien käyttöönotto on ollut käytössä
lähes kaikissa viimeaikaisissa opetussuunnitel-
mien ja tutkintojen perusteiden muutoksissa.
Kun oppilaan nykyisen lain ja ehdotetun lain
mukaiset edut ja oikeudet pysyvät terminologi-
sista muutoksista huolimatta ennallaan, ei vai-
heittaiselle opetussuunnitelmien käyttöönotolle
ole estettä. Muun muassa kaikki oppilashuoltoa
ja tietosuojaa koskevat muutokset voivat tulla
1.8.2010 sovellettaviksi.

Valiokunta ehdottaa, että Opetushallitus saat-
taa valmistelemansa opetussuunnitelman perus-
teet tämän lain mukaisiksi niin, että ne opetuk-
sen järjestäjät, joilla on valmius ottaa uusien
opetussuunnitelman perusteiden mukaiset ope-
tussuunnitelmat nopeasti käyttöön, voivat ottaa
ne käyttöön jo 1.1.2011. Ne opetuksen järjestä-
5

SiVM 4/2010 vp — HE 109/2009 vp Päätösehdotus
jät, joilla uusien opetussuunnitelmien valmiste-
leminen vaatii enemmän aikaa, voivat ottaa ope-
tussuunnitelmat käyttöön viimeistään 1.8.2011.

Johtolause. Valiokunta on muuttanut johtolau-
seen 17.5.2010 käyttöön otettujen oikeusminis-
teriön lainvalmisteluohjeiden mukaiseksi.

Aloite
Valiokunta on käsitellyt lakiehdotuksen halli-
tuksen esityksen pohjalta, joten lakialoite ehdo-
tetaan hylättäväksi.
6

Päätösehdotus
Edellä esitetyn perusteella sivistysvaliokunta
ehdottaa,

että lakiehdotus hyväksytään muutettu-
na (Valiokunnan muutosehdotukset)

että lakialoite LA 112/2009 vp hylä-
tään. ja

että hyväksytään 2 lausumaa (Valio-
kunnan lausumaehdotukset).
Valiokunnan muutosehdotukset

Laki
perusopetuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan (poist.) perusopetuslain (628/1998) 16 ja 17 §, 30 §:n 1 momentti, 31 a §:n 2 momentti,

32 §:n 2 momentti, 39 ja 40 §, 42 §:n 2 momentin 2 kohta sekä 48 b §:n 1 momentti,
sellaisena kuin niistä ovat 17 § osaksi laeissa 1188/1998 ja 477/2003, 31 a §:n 2 momentti ja 42 §:n

2 momentin 2 kohta (poist) laissa 477/2003 sekä 48 b § laeissa 1136/2003 ja 1081/2006, sekä
lisätään lakiin uusi 16 a ja 17 a § sekä 31 a §:ään, sellaisena kuin se on (poist.) laissa 477/2003,

uusi 3 ja 4 momentti, jolloin nykyinen 3 momentti siirtyy 5 momentiksi, ja 41 §:ään uusi 4 momentti,
seuraavasti:
16 ja 16 a §
(Kuten HE)

17 §

Erityinen tuki

(Poist.) Erityinen tuki muodostuu erityisope-
tuksesta ja muusta tämän lain mukaan annetta-
vasta tuesta. Erityisopetus järjestetään oppilaan
etu ja opetuksen järjestämisedellytykset huo-
mioon ottaen (poist.) muun opetuksen yhteydes-
sä, tai osittain tai kokonaan erityisluokalla tai
muussa soveltuvassa paikassa. Tässä momentis-
sa tarkoitetun oppilaan opetuksessa voidaan poi-
keta 11 §:stä sen mukaan kuin 14 §:n nojalla sää-
detään tai määrätään.

(2 ja 3 mom. kuten HE)
Erityisen tuen päätös voidaan tehdä (poist.)

ennen esi- tai perusopetuksen alkamista taikka
esi- tai perusopetuksen aikana ilman sitä edeltä-
vää pedagogista selvitystä ja oppimisen tehoste-
tun tuen antamista, jos psykologisen tai lääketie-
teellisen arvion perusteella ilmenee, että oppi-
laan opetusta ei vamman, sairauden, kehitykses-
sä viivästymisen tai tunne-elämän häiriön taik-
ka muun vastaavan erityisen syyn vuoksi voida
antaa muuten. Edellä tarkoitetussa tilanteessa
erityisen tuen päätöstä tarkistetaan siten kuin 2
momentissa säädetään.

(5 mom. kuten HE)

SiVM 4/2010 vp — HE 109/2009 vpPäätösehdotus
Niiden opetusryhmien muodostamisesta, jois-
sa on yksi tai useampia erityisen tuen päätöksen
saaneita oppilaita tai pidennetyn oppivelvolli-
suuden piiriin kuuluvia oppilaita, säädetään val-
tioneuvoston asetuksella.

17 a ja 30 §
(Kuten HE)

31 a §

Oppilashuolto

— — — — — — — — — — — — — —
(2 mom. kuten HE)
Oppilashuoltotyötä toteutetaan yhteistyössä

oppilaan ja hänen huoltajiensa tai muun laillisen
edustajan kanssa. Silloin, kun oppilashuolto-
työssä käsitellään yksittäistä oppilasta koskevaa
asiaa, asian käsittelyyn voivat osallistua vain ne
oppilaan opetukseen ja oppilashuollon järjestä-
miseen osallistuvat, joiden tehtäviin oppilaan
asian käsittely välittömästi kuuluu. Oppilaan
huoltajan tai muun laillisen edustajan kirjallisel-
la suostumuksella tai niin kuin laissa erikseen
säädetään oppilaan asian käsittelyyn voi osallis-
tua myös muita tarvittavia tahoja.

(4 mom. kuten HE)
— — — — — — — — — — — — — —

32 §
(Kuten HE)

39 §

Erityisopetuksen tukitehtävistä huolehtiminen

Opetus- ja kulttuuriministeriö voi päättää,
että opetuksen järjestäjän on huolehdittava
17 §:n 1 momentissa tarkoitetun erityisen tuen
yhteydessä annettavasta kuntoutuksesta sekä
mainittuun opetukseen liittyvistä kehittämis-,
ohjaus- ja tukitehtävistä.
40 §

Henkilötietojen salassapito (poist.) ja käsittely

(1 ja 2 mom. kuten HE)
Oppilaan huoltajan tai muun laillisen edusta-

jan yksilöidyllä kirjallisella suostumuksella voi-
daan opetuksen järjestämisen kannalta välttä-
mättömiä salassa pidettäviä tietoja pyytää myös
muilta tahoilta.

(4 mom. kuten HE)

41 §
(Kuten HE)

42 §

Muutoksenhaku

— — — — — — — — — — — — — —
Sen estämättä, mitä 1 momentissa säädetään,

päätökseen haetaan muutosta valittamalla alue-
hallintovirastolta siten kuin hallintolainkäyttö-
laissa säädetään, jos päätös koskee:
— — — — — — — — — — — — — —

(2 kohta kuten HE)
— — — — — — — — — — — — — —

48 b §
(Kuten HE)

Tämä laki tulee voimaan päivänä kuuta
20 . Sen 31 a, 40 ja 41 §:n säännöksiä sovelle-
taan kuitenkin 1 päivästä elokuuta 2010.

Opetushallituksen on uudistettava opetus-
suunnitelman perusteet tämän lain mukaisiksi si-
ten, että opetuksen järjestäjä voi ottaa niiden
mukaiset opetussuunnitelmat käyttöön (poist.) 1
päivänä tammikuuta 2011. Opetuksen järjestä-
jän tulee ottaa tämän lain mukaiset opetussuun-
nitelmat käyttöön viimeistään 1 päivänä elokuu-
ta 2011.

(3 ja 4 mom. kuten HE)
7

SiVM 4/2010 vp — HE 109/2009 vp
Valiokunnan lausumaehdotukset
1. Eduskunta edellyttää, että hallitus seu-

raa sitä, toteutuuko oppilaan oikeus eri-
tyiseen tukeen hänen oppimisedellytys-
tensä mukaisesti, ja ryhtyy tarvittaessa
toimenpiteisiin, jos osoittautuu, että op-
pilaan mahdollisuudet saada oppimi-
seen tukea tarpeen mukaan ja mahdolli-
suudet tuloksekkaaseen oppimiseen hei-
kentyvät. Opetus- ja kulttuuriministe-
8

riön tulee antaa asiasta sivistysvalio-
kunnalle selvitys vuoden 2013 loppuun
mennessä.

2. Eduskunta edellyttää, että valtiontalou-
den kehyksissä ja tulevissa valtion ta-
lousarvioissa otetaan huomioon perus-
opetuslain erityisopetusta ja muuta eri-
tyistä tukea koskevien lainmuutosten
johdosta syntyvät lisärahoitustarpeet.
Helsingissä 21 päivänä toukokuuta 2010

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

tain)
Paavo Arhinmäki /vas (osittain)
Merikukka Forsius /kok
Timo Heinonen /kok
Anneli Kiljunen /sd (osittain)
Sanna Lauslahti /kok (osittain)
Jukka Mäkelä /kok (osittain)
Håkan Nordman /r (osittain)
Lauri Oinonen /kesk (osittain)
Tuula Peltonen /sd
Tuomo Puumala /kesk (osittain)
Leena Rauhala /kd
Mirja Vehkaperä /kesk
Pauliina Viitamies /sd (osittain)

vjäs. Ilkka Kantola /sd (osittain)
Ulla Karvo /kok (osittain)
Sampsa Kataja /kok (osittain)
Markku Uusipaavalniemi /kesk
(osittain).
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Marjo Hakkila.

SiVM 4/2010 vp — HE 109/2009 vpVastalause 1
VASTALAUSE 1
Perustelut
Erityisopetuksen kehittämisstrategian mukaises-
ti opetusministeriössä on valmisteltu muutoksia
perusopetuslakiin ja -asetukseen. Tarkoituksena
on muuttaa erityisopetusta ja oppilaille annetta-
vaa muuta tukea koskevia päätöksiä. Käyttöön
ehdotetaan otettavaksi uudet käsitteet tehostettu
tuki ja erityinen tuki. Tehostetulla tuella tarkoi-
tetaan tukiopetusta, osa-aikaista erityisopetusta
ja oppilashuollon palveluja. Tämä olisi ensisijai-
nen tukimuoto.

Esityksen hyvinä puolina on esimerkiksi var-
haisen puuttumisen korostaminen ja erityistä tu-
kea tarvitsevien parempi huomioiminen. Tarkoi-
tuksena on siirtää erityisopetuksen painopistettä
varhaisempaan puuttumiseen tehostetun tuen
muodossa. Tavoitteena on vahvistaa oppilaan oi-
keutta saada oppimiselleen ja koulunkäynnil-
leen tukea riittävän varhain ja joustavasti. Hy-
vää on myös salassapitoa ja tiedonsaantioikeut-
ta koskevien säännösten muutokset, sillä niiden
avulla opetus voidaan järjestää nykyistä parem-
min turvallisesti ja kunkin oppilaan ominaisuuk-
sien sekä fyysisten ja psyykkisten erityispiirtei-
den edellyttämällä tavalla. Lisäksi tarkoitukse-
na on oppilashuoltotyön säännösten tarkistami-
nen ja moniammatillisen osaamisen korostami-
nen. Erityinen tuki muodostuisi erityisopetuk-
sesta ja muusta tuesta. SDP näki esityksessä kui-
tenkin myös ongelmia, joihin puutuimme jo vii-
me vuonna rinnakkaislakiesityksessämme (LA
112/2009 vp). Valiokunnan mietinnössä ei mie-
lestämme myöskään tartuta näihin ongelmiin.

Oppilashuollon saatavuudessa jo nyt ongel-
mia

Esityksen lähtökohtana on ollut se, että oppilas
saa opiskella lähikoulussaan. Näin erityisoppi-
laiden sijoittuminen yleisopetukseen lisääntyy
entisestään ja todennäköisesti erityisopetussiir-
tojen määrä tulee vähenemään. Esityksellä halu-
taan siis rajoittaa erityisluokkien ja erityiskoulu-
jen määrää. Joidenkin mielestä erityisopetussiir-
tojen rajoittaminen on oikeastaan ollutkin lähtö-
kohta kehittämisstrategialle. Tämä olisi väärä lä-
hestymistapa. Lakimuutos ei voi perustua tilas-
tojen sieventämiseen.

Esityksessä ehdotetaan, että erityisopetussiir-
toa ei tehtäisi esiopetuksen eikä ensimmäisen
kouluvuoden aikana eli juuri silloin, kun pohja
koko koulunkäynnille luodaan. Tämä tuo myös
lisää vaatimuksia opettajille. Erityisluokalla ja
erityiskoulussa opiskelevien oppilaiden henkilö-
kohtaisen opetuksen järjestämistä koskevan
suunnitelman tulee sisältää, miten oppilaan in-
tegroitumista toteutetaan ja tuetaan. Varhaista
tukea ja ennaltaehkäisevää toimintaa painote-
taan. Esityksen mukaan tuen tarpeessa oleva op-
pilas saa tehostettua tukea (tukiopetusta, osa-ai-
kaista erityisopetusta jne.). Käytännössä tämä on
vaikeaa. Vaikka tukiopetus on lainsäädännön
mukaan oppilaan subjektiivinen oikeus, annetun
tukiopetuksen määrä on erittäin pieni — jois-
sain kunnissa sitä ei anneta oppilaille lainkaan.
Oppilashuollon palveluiden riittävyydessä on
ongelmia koko maassa. Esimerkiksi oikeuskans-
leri Jonkka pitää hälyttävänä, että oppilashuol-
lon saatavuus ei toteudu yhdenvertaisesti. Hä-
nen mukaansa asia on huolestuttava perusoi-
keuksien toteutumisen kannalta. Esityksen mu-
kaan opetuksen ja tukipalvelujen suunnittelu pe-
rustuisi opettajan tekemään pedagogiseen arvi-
oon. Ehdotetaan, että tehostettua tukea saavalle
oppilaalle laaditaan oppimissuunnitelma, jonka
laatiminen on pakollista. Tämä kaikki lisää luo-
kanopettajan ja aineenopettajan työmäärää. Näi-
den opettajien työ muuttuu samalla vaativam-
maksi — lähenee erityisopettajan työnkuvaa.

Uudistus lisää väistämättä kustannuksia

Hallituksen esityksessä sanotaan, että tämä uusi
lakimuutos ei aiheuta kustannuksia. Mielestäm-
me erityisopetusuudistus kuitenkin kasvattaa
väistämättä perusopetuksen kustannuksia. Uu-
9

SiVM 4/2010 vp — HE 109/2009 vp Vastalause 1
distuksen myötä tukiopetuksen määrä tulee li-
sääntymään, opetusryhmien kokoa tulisi pienen-
tää, tarve samanaikaisopetukseen lisääntyy ja
oppilashuollon työ lisääntyy. Ehdotusten toteut-
taminen on jo pelkästään heikon taloudellisen ti-
lanteen takia vaikeaa. Miten kunnat, jotka lo-
mauttavat opettajiaan, voisivat lisätä tuntikehys-
tä tukiopetukseen tai oppilashuoltotyöhön? Eri-
tyisopetukseen siirrettyjen määrä on viime vuo-
sina noussut. Tukiopetukselle pitäisi saada etu-
käteen resurssit koulutuksen järjestäjän talousar-
vioon. Erityisen tuen tarpeessa olevien oppilai-
den opetuksen taso on taattava. Opettajat on
koulutettava vastaanottamaan erityistä tukea tar-
vitsevia oppilaita, kun heitä nyt yhä enemmän
ollaan integroimassa yleisopetuksen ryhmiin.
Luokan- tai aineenopettajakoulutukseen on yli-
päänsä lisättävä erityispedagogiikan osuutta.
Myös koko ryhmän oppilaiden tasavertainen oi-
keus jokapäiväiseen opetukseen on turvattava.
Esityksessä ei myöskään käsitellä uudistuksen
vaikutuksia rehtorin työhön.

Erityisopetuksen uudistuksen rahoitusta ei
voi hoitaa kertasiirtona, vaan se vaatii pitkäai-
kaisen ja kattavamman resursoinnin. Uudessa
lainsäädännössä tulee selkeästi säätää mekanis-
meista ja rahoituksesta, joilla tehostetun tuen
toimenpiteiden, kuten pienten opetusryhmien,
tukiopetuksen ja osa-aikaisen erityisopetuksen
saanti varmistetaan myös käytännössä. Esityk-
sen perusteluissa pitäisi arvioida sitä, millainen
rahoitusjärjestelmä tukisi uudistuksen toteutta-
mista. Lisäksi uudistusta ei pitäisi toteuttaa liian
kiireisellä aikataululla. Ehdotamme, että uudis-
tus astuisi voimaan vasta elokuussa 2012.

Liian suuret opetusryhmät edelleen ratkaise-
matta

Yleisopetusryhmiin integroitavat erityistä tukea
tarvitsevat oppilaat asettavat lisähaasteen myös
opetusryhmien koon pienentämiselle. Opetus-
ryhmien ryhmäkokoja on saatava jo ylipäänsä
pienennettyä. Kuntatodellisuus on näyttänyt,
että ryhmäkoot ovat pysyneet ennallaan tai kas-
10
vaneet entisestään. Hallituksen toimilla opetus-
ryhmien kokoihin ei ole tullut merkittäviä muu-
toksia. Sosialidemokraatit ovat jo aiemmin esit-
täneet, että ryhmäkokojen pienentämiseen osoi-
tettaisiin enemmän määrärahoja ja että perus-
koulun opetusryhmien maksimikoko pitäisi
määritellä lailla.

Koulunkäyntiavustajien asema jää epäsel-
väksi

Koulunkäyntiavustajia on Suomessa lähes
10 000, ja he työskentelevät sekä yleis- että eri-
tyisopetuksessa. Esityksessä ei kuitenkaan arvi-
oida tämän ammattikunnan työpanosta. Tehoste-
tun tuen aloittamisesta päättäisi moniammatilli-
nen oppilashuoltoryhmä, jossa ei välttämättä ole
koulunkäyntiavustajien edustajaa. Tämä johtuu
siitä, että ammattikuntaa ei ole määritelty osaksi
opetus- tai oppilashuoltohenkilöstöä. Koulun-
käyntiavustajien asema osana opetus- ja oppilas-
huollon henkilöstöä pitäisikin määritellä tämän
muutoksen yhteydessä.

Koulumatkat eivät saa kestää liian kauan

Esityksessä edellytetään, että oppilaan päivittäi-
nen koulumatka odotuksineen saa kestää enin-
tään kaksi ja puoli tuntia. Jos oppilas on luku-
vuoden alkaessa täyttänyt 13 vuotta, saa koulu-
matka kestää enintään 3 tuntia. Tässä nousee on-
gelmaksi esimerkiksi erityiskoulut, joihin saa-
vutaan pidempienkin matkojen päästä. Oppilaat
haetaan laajalta alueelta, jolloin koulumatkan
ajasta tulee pitkä. Kunnilta onkin edellytettävä,
että kuljetuksia on tarpeeksi paljon, jotta aikara-
joitukseen päästään.

Ehdotus
Edellä olevan perusteella ehdotamme,

että lakiehdotus hyväksytään muutettu-
na (Vastalauseen muutosehdotukset).

SiVM 4/2010 vp — HE 109/2009 vpVastalause 1
Vastalauseen muutosehdotuket
Laki
perusopetuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan perusopetuslain (628/1998) 16 ja 17 §, 30 §:n 1 momentti, 31 a §:n 2 momentti, 32 §:n 2

momentti, 39 ja 40 §, 42 §:n 2 momentin 2 kohta sekä 48 b §:n 1 momentti,
sellaisena kuin niistä ovat 17 § osaksi laeissa 1188/1998 ja 477/2003, 31 a §:n 2 momentti ja 42 §:n

2 momentin 2 kohta laissa 477/2003 sekä 48 b § laeissa 1136/2003 ja 1081/2006, sekä
lisätään lakiin uusi 16 a , 17 a ja 17 b § sekä 31 a §:ään, sellaisena kuin se on laissa 477/2003, uusi

3 ja 4 momentti, jolloin nykyinen 3 momentti siirtyy 5 momentiksi, ja 41 §:ään uusi 4 ja 5 momentti,
seuraavasti:
16 §

Tukiopetus ja osa-aikainen erityisopetus

Oppilaalla, joka on tilapäisesti jäänyt jälkeen
opinnoissaan tai muutoin tarvitsee oppimises-
saan lyhytaikaista tukea, on oikeus saada tuki-
opetusta heti, kun tuen tarve ilmenee.

(2 mom. kuten SiVM)

16 a §

Tehostettu tuki

Oppilaalla, joka tarvitsee oppimisessaan tai
koulunkäynnissään säännöllistä tukea tai saman-
aikaisesti useita tukimuotoja, on oikeus kaik-
keen tehostettuun tukeen hänelle tehdyn oppi-
missuunnitelman mukaisesti. Oppimissuunnitel-
ma on laadittava, ellei siihen ole ilmeistä estet-
tä, yhteistyössä oppilaan ja huoltajan sekä tarvit-
taessa oppilaan muun laillisen edustajan kanssa.
Tehostettu tuki sisältää oppilaalle annettavia,
erityisesti 16, 31 ja 31 a §:ssä tarkoitettuja tuki-
muotoja sekä tarvittavia pedagogisia järjestely-
jä. Tehostetun tuen ja oppimissuunnitelman kes-
keisestä sisällöstä määrätään opetussuunnitel-
man perusteissa.

(2 mom. kuten SiVM)
17 §

Erityinen tuki

Jos oppilaalle annettu tehostettu tuki ei riitä,
oppilaalle on annettava erityistä tukea. Erityi-
nen tuki muodostuu erityisopetuksesta ja muus-
ta tämän lain mukaan annettavasta tuesta. Eri-
tyisopetus järjestetään oppilaan edun mukaisesti
(poist.). Tehtäessä päätöstä opetuksen järjestä-
mispaikasta tulee myös muiden oppilaiden etu
ottaa huomioon. Tässä momentissa tarkoitetun
oppilaan opetuksessa voidaan poiketa 11 §:stä
sen mukaan kuin 14 §:n nojalla säädetään tai
määrätään.

(2 mom. kuten SiVM)
Ennen erityistä tukea koskevan päätöksen te-

kemistä opetuksen järjestäjän on kuultava oppi-
lasta ja tämän huoltajaa tai laillista edustajaa si-
ten kuin hallintolain (434/2003) 34 §:ssä sääde-
tään sekä hankittava oppilaan opetuksesta vas-
taavilta selvitys oppilaan oppimisen etenemises-
tä ja moniammatillisena oppilashuollon yhteis-
työnä tehty selvitys oppilaan saamasta tehoste-
tusta tuesta ja oppilaan kokonaistilanteesta sekä
tehtävä näiden perusteella arvio erityisen tuen
tarpeesta (pedagoginen selvitys). Pedagogista
selvitystä on tarvittaessa täydennettävä psykolo-
gisella tai lääketieteellisellä asiantuntijalausun-
nolla tai vastaavalla sosiaalisella selvityksellä.
11

SiVM 4/2010 vp — HE 109/2009 vp Vastalause 1
Ulkopuolisten lausuntojen ja selvitysten viipy-
minen ei saa viivyttää tehostetun tuen antamista.

(4 ja 5 mom. kuten SiVM)
(6 mom. poist.)

17 a §

Henkilökohtainen opetuksen järjestämistä kos-
keva suunnitelma

Erityistä tukea koskevan päätöksen toimeen-
panemiseksi oppilaalle on laadittava henkilö-
kohtainen opetuksen järjestämistä koskeva
suunnitelma. Suunnitelma on laadittava, ellei
siihen ole ilmeistä estettä, yhteistyössä oppilaan
ja huoltajan tai tarvittaessa oppilaan muun lailli-
sen edustajan kanssa. Suunnitelmasta on käytä-
vä ilmi oppilaan erityistä tukea koskevan pää-
töksen mukaisen opetuksen ja muun tuen anta-
minen. Suunnitelma tarkistetaan tarvittaessa,
kuitenkin vähintään kerran lukuvuodessa, oppi-
laan tarpeiden mukaiseksi. Suunnitelman kes-
keisestä sisällöstä määrätään opetussuunnitel-
man perusteissa. Suunnitelman laadinnasta vas-
taa erityisopettaja ja toteutuksesta oppilaan
opettaja.

17 b § (Uusi)

Erityisen tuen päätöksen saaneiden oppilaiden
integrointi yleisopetusryhmään

Opetusryhmien, joissa opiskelee integroitui-
na yksi tai useampia erityisen tuen päätöksen
saaneita oppilaita, enimmäiskoko on 16 oppilas-
ta.

30 ja 31 a §
(Kuten SiVM)

32 §

Koulumatkat

— — — — — — — — — — — — — —
Edellä 1 momentin mukaisesti järjestettävä

oppilaan päivittäinen koulumatka odotuksineen
saa kestää enintään kaksi ja puoli tuntia. Jos op-
12
pilas on lukuvuoden alkaessa täyttänyt 13 vuot-
ta, saa koulumatka kestää enintään 3 tuntia. Eri-
tyiskoulun oppilaiden koulumatka ei kuitenkaan
saa odotuksineen ylittää kahta ja puolta tuntia.
— — — — — — — — — — — — — —

39 §

Erityisopetuksen tukitehtävistä huolehtiminen

Opetus- ja kulttuuriministeriö voi päättää,
että opetuksen järjestäjän on huolehdittava
17 §:n 1 momentissa tarkoitetun erityisen tuen
yhteydessä annettavasta kuntoutuksesta sekä
mainittuun opetukseen liittyvistä kehittämis-,
ohjaus- ja tukitehtävistä sekä riittävistä sosiaa-
li- ja terveydenhuollon palveluista. Samalla on
huolehdittava, että koulunkäyntiavustajien ase-
ma osana opetus- ja oppilashuollon henkilöstöä
selkiytetään.

40 §

Henkilötietojen salassapito ja käsittely

(1 ja 2 mom. kuten SiVM)
Käytännön opetuksesta vastaavalla opettajal-

la on oikeus arvioida, mitkä ovat opetuksen jär-
jestämisen kannalta välttämättömät tiedot. (Uu-
si 3 mom.)

(4 ja 5 mom. kuten SiVM:n 3 ja 4 mom.)
Tiedot on toimitettava myös oppilaan siirtyes-

sä päivähoidosta esi- ja perusopetukseen sekä
oppilaan siirtyessä perusopetuksesta toisen as-
teen oppilaitokseen. Velvollisuus ja harkintaval-
ta luovutettavista tiedoista on annettava myös
oppilaan vastaanottaneelle opetuksen ja koulu-
tuksen järjestäjälle. (Uusi 6 mom.)

41 §

Tietojensaantioikeus

— — — — — — — — — — — — — —
(4 mom. kuten SiVM)
Tietojen välttämättömyyden oppilaan edun

kannalta arvioi käytännön opetuksesta vastaava
opettaja. (Uusi 5 mom.)

SiVM 4/2010 vp — HE 109/2009 vp
42 ja 48 b §
(Kuten SiVM)

(1 mom. kuten SiVM)
Opetushallituksen on uudistettava opetus-

suunnitelman perusteet tämän lain mukaisiksi si-
ten, että opetuksen järjestäjä voi ottaa niiden
mukaiset opetussuunnitelmat käyttöön 1 päivä-
nä elokuuta 2010. Opetuksen järjestäjän tulee ot-
taa tämän lain mukaiset opetussuunnitelmat
käyttöön viimeistään 1 päivänä elokuuta 2012.

(3 ja 4 mom. kuten SiVM)
Helsingissä 21 päivänä toukokuuta 2010
Tuula Peltonen /sd
Anneli Kiljunen /sd
Pauliina Viitamies /sd
Ilkka Kantola /sd
13

SiVM 4/2010 vp — HE 109/2009 vp Vastalause 2
VASTALAUSE 2
Perustelut
Esitetty perusopetuslain muutos ohittaa lasten-
suojeluyksiköihin sijoitettujen lasten arkea kos-
kevan parhaan asiantuntemuksen. Biologisten
vanhempien, huoltajan ja lapsen laillisen edusta-
jan lisäksi tulee lasta koskevissa päätöksissä
kuulla lapsen kasvatuksesta todellisuudessa vas-
taavaa henkilöä tai lasta kasvattavaa tahoa edus-
tavaa henkilöä. Perusopetuslakiin tulee lisätä
lastensuojeluyksiköihin sijoitettujen lasten osal-
ta velvoite opetuksen järjestäjän tiiviiseen yh-
teistyöhön lasta hoitavan tahon kanssa.

Lapsen arkipäivässä jatkuvasti lähellä oppii
parhaiten tuntemaan lapsen persoonallisuuden ja
hänen yksilölliset tarpeensa. Siksi ennen erityis-
tä tukea koskevan päätöksen tekemistä on lap-
sen ja huoltajan tai laillisen edustajan lisäksi
aina syytä kuulla myös lastensuojeluyksikköön
sijoitettua lasta hoitavaa tahoa. Kun päätetään
henkilökohtaisen opetuksen järjestämistä koske-
vasta suunnitelmasta, riittäisi se, että huoltajan
tai laillisen edustajan sijaan suunnitelmaa on
laatimassa lasta hoitava taho. Oppilashuoltoon
voisi osallistua muita tarvittavia osapuolia joko
huoltajan, laillisen edustajan tai lastensuojelu-
yksikköön sijoitetun lapsen hoitajan suostumuk-
sella. Samoin lasta todellisuudessa hoitava voisi
antaa suostumuksen opetuksen kannalta välttä-
mättömien salassa pidettävien tietojen pyytämi-
seen.

Valiokunnan ensimmäisessä lausumaehdo-
tuksessa esitetään, että hallituksen tulee seurata
sitä, toteutuuko lapsen oikeus erityiseen tukeen
hänen oppimisedellytystensä mukaisesti. Seu-
rantaa tulee kohdentaa erityisesti myös siihen,
kuinka lapsen tilanteeseen tutustuneiden asian-
tuntijoiden lausunnot otetaan huomioon päätök-
senteossa. Perusopetuslain mukaan opetuksen
järjestäjällä on valta päättää lasten opetusjärjes-
telyistä eikä järjestäjällä ole velvollisuutta nou-
dattaa asiantuntijalausuntojen suosituksia päät-
täessään esimerkiksi lapselle sopivasta oppimis-
ympäristöstä. Tämän seurauksena laitoksiin ja
14
perhekoteihin sijoitettuja, vakavasti traumatisoi-
tuneita ja jopa sairaita lapsia voidaan ohjata seu-
rauksista välittämättä tai niitä ymmärtämättä
lain nojalla vastoin hoitavan tahon näkemystä
integroitumaan suuriin oppilasryhmiin. Lakiesi-
tyksellä asiaan ei jää edes valitusmahdollisuut-
ta. Asiantuntijalausunnot tulisi ottaa nykyistä
paremmin huomioon henkilökohtaisen opetuk-
sen järjestämistä koskevan suunnitelman
(HOJKS) päätöksissä eikä ohittaa lausuntoja esi-
merkiksi opetustoimen kustannussäästöjen pe-
rusteella.

Ehdotus
Edellä olevan perusteella ehdotan,

että lakiehdotus hyväksytään muutoin
valiokunnan mietinnön mukaisena pait-
si 16 §, uusi 17 b §, 32 § ja voimaantu-
losäännös muutettuna vastalauseen 1
mukaisesti ja 17,17 a, 31 a ja 40 § muu-
tettuina seuraavasti: (Vastalauseen
muutosehdotukset)

17 §

Erityinen tuki

(1 ja 2 mom. kuten SiVM)
Ennen erityistä tukea koskevan päätöksen te-

kemistä opetuksen järjestäjän on kuultava oppi-
lasta ja tämän huoltajaa tai laillista edustajaa ja
lastensuojeluyksikköön sijoitetun lapsen hoita-
vaa tahoa siten kuin hallintolain (434/2003)
34 §:ssä säädetään sekä hankittava oppilaan ope-
tuksesta vastaavilta selvitys oppilaan oppimisen
etenemisestä ja moniammatillisena oppilashuol-
lon yhteistyönä tehty selvitys oppilaan saamasta
tehostetusta tuesta ja oppilaan kokonaistilan-
teesta sekä tehtävä näiden perusteella arvio eri-
tyisen tuen tarpeesta (pedagoginen selvitys). Pe-
dagogista selvitystä on tarvittaessa täydennettä-

SiVM 4/2010 vp — HE 109/2009 vp
vä psykologisella tai lääketieteellisellä asiantun-
tijalausunnolla tai vastaavalla sosiaalisella selvi-
tyksellä.

(4—6 mom. kuten SiVM)

17 a §

Henkilökohtainen opetuksen järjestämistä kos-
keva suunnitelma

Erityistä tukea koskevan päätöksen toimeen-
panemiseksi oppilaalle on laadittava henkilö-
kohtainen opetuksen järjestämistä koskeva
suunnitelma. Suunnitelma on laadittava, ellei
siihen ole ilmeistä estettä, yhteistyössä oppilaan
ja huoltajan tai lastensuojeluyksikköön sijoite-
tun lapsen hoitavan tahon tai tarvittaessa oppi-
laan muun laillisen edustajan kanssa. Suunnitel-
masta on käytävä ilmi oppilaan erityistä tukea
koskevan päätöksen mukaisen opetuksen ja
muun tuen antaminen. Suunnitelma tarkistetaan
tarvittaessa, kuitenkin vähintään kerran luku-
vuodessa, oppilaan tarpeiden mukaiseksi. Suun-
nitelman keskeisestä sisällöstä määrätään ope-
tussuunnitelman perusteissa.

31 a §

Oppilashuolto

— — — — — — — — — — — — — —
(2 mom. kuten SiVM)
Oppilashuoltotyötä toteutetaan yhteistyössä
oppilaan ja hänen huoltajiensa tai muun laillisen
edustajan kanssa ja lastensuojeluyksikköön si-
joitetun lapsen hoitavan tahon kanssa. Silloin,
kun oppilashuoltotyössä käsitellään yksittäistä
oppilasta koskevaa asiaa, asian käsittelyyn voi-
vat osallistua vain ne oppilaan opetukseen ja op-
pilashuollon järjestämiseen osallistuvat, joiden
tehtäviin oppilaan asian käsittely välittömästi
kuuluu. Oppilaan huoltajan tai muun laillisen
edustajan tai lastensuojeluyksikköön sijoitetun
lapsen hoitavan tahon kirjallisella suostumuk-
sella tai niin kuin laissa erikseen säädetään oppi-
laan asian käsittelyyn voi osallistua myös muita
tarvittavia tahoja.

(4 mom. kuten SiVM)
— — — — — — — — — — — — — —

40 §

Henkilötietojen salassapito ja käsittely

(1 ja 2 mom. kuten SiVM)
Oppilaan huoltajan tai muun laillisen edusta-

jan tai lastensuojeluyksikköön sijoitetun lapsen
hoitavan tahon yksilöidyllä kirjallisella suostu-
muksella voidaan opetuksen järjestämisen kan-
nalta välttämättömiä salassa pidettäviä tietoja
pyytää myös muilta tahoilta.

(4 mom. kuten SiVM)
Helsingissä 21 päivänä toukokuuta 2010
Leena Rauhala /kd
15

	JOHDANTO
	Vireilletulo
	Eduskunta-aloite
	Asiantuntijat

	HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITE
	Hallituksen esitys
	Lakialoite

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut
	Aloite

	Päätösehdotus
	VASTALAUSE 1
	VASTALAUSE 2

