
HaVM 4/1997 vp- HE 12/1997 vp

Hallintovaliokunnan mietintö 4/1997 vp

Hallituksen esitys eräiksi muutoksiksi opetus- ja kulttuuritoimen
rahoitusta koskevaan lainsäädäntöön

Eduskunta on 28 päivänä helmikuuta 1997
lähettänyt hallintovaliokuntaan valmistelevasti
käsiteltäväksi edellä mainitun hallituksen
esityksen 12/1997 vp.

Sivistysvaliokunta on eduskunnan päätöksen
mukaisesti antanut hallintovaliokunnalle lau­
suntonsa. Lausunto (SiVL 3/1997 vp) on otettu
tämän mietinnön liitteeksi.

Valiokunnassa ovat olleet kuultavina johtaja
Simo Juva ja lainsäädäntöneuvos Arto Sulonen
opetusministeriöstä, neuvotteleva virkamies
Matti Ollinkari sisäasiainministeriöstä, budjetti­
neuvos Raija Koskinen valtiovarainministeriös­
tä, erityisasiantuntija Jouko Heikkilä Suomen
Kuntaliitosta ja apulaisosastopäällikkö Pertti
Aho Opetusalan ammattijärjestö OAJ:stä.

Esityksessä ehdotetaan muutettavaksi opetus­
ja kulttuuritoimen rahoituksesta annettua lakia.
Kunnan rahoitusosuutta opetustoimen ja kirjas­
ton käyttökustannuksiin alennettaisiin vuoden
1997 alusta. Kunnan rahoitusosuutta lisättiin
vuodelle 1997, jolloin tarkoituksena oli, että li­
säys kompensoitaisiin asumistuen ja toimeentu­
lotuen yhteen sovituksesta kunnille aiheutuvilla
säästöillä. Mainitun hankkeen jäätyä toteutu­
matta kuntien rahoitusosuutta opetustoimen ja
kirjaston käyttökustannuksiin ehdotetaan vas­
taavasti alennettavaksi.

Lakia ehdotetaan vuoden 1999 yksikköhinto­
jen laskemisen osalta muutettavaksi siten, että
opetus- ja kulttuuritoimessa yksikköhintoja
alentamalla toteutetut valtionosuuden vähen-

Helsingissä 8 päivänä huhtikuuta 1997

270200

nykset eivät purkaudu vuonna 1999. Vastaavat
muutokset ehdotetaan tehtäviksi myös valtion­
osuutta saavia kansanopistoja, valtionosuutta
saavia liikunnan koulutuskeskuksia ja opinto­
keskuksia koskeviin lakeihin.

Opetus- ja kulttuuritoimen rahoituksesta an­
nettuun lakiin ehdotetaan myös lisättäväksi
säännökset poikkeusmenettelystä laskettaessa
ammatillisten oppilaitosten ja ammattikorkea­
koulujen yksikköhintoja vuosiksi 1997-2000.
Menettelyllä turvataan yksikköhintojen oikea
taso ammattikorkeakouluissa ja ammattikor­
keakoulujen pohjana olevissa ammatillisissa op­
pilaitoksissa ammattikorkeakoulujärjestelmän
vakiintumisen edellyttämänä siirtymäkautena.

Ehdotetut lait liittyvät valtion vuoden 1997
talousarvioon ja ne ovat tarkoitetut tulemaan
voimaan niin pian kuin mahdollista eduskunnan
hyväksyttyä lait.

Hallituksen esityksessä ja sivistysvaliokunnan
lausunnossa mainituista syistä sekä muutoinkin
saamansa selvityksen perusteella valiokunta pi­
tää lakiehdotuksia tarpeellisina ja tarkoituksen­
mukaisilla. Sivistysvaliokunnan lausuntoon si­
sältyvin kannanotoin valiokunta puoltaa halli­
tuksen esitykseen sisältyvien lakiehdotusten
hyväksymistä sellaisinaan.

Valiokunta ehdottaa kunnioittaen,

että hallituksen esitykseen sisältyvät
lakiehdotukset hyväksyttäisiin muutta­
mattomina.

2 HaVM 4/1997 vp- HE 12/1997 vp

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Matti Väistö
/kesk, varapuheenjohtaja Kaarina Dromberg
/kok sekä jäsenet Ulla Juurola /sd, Reijo Kallio
/sd, Toimi Kankaanniemi /skl, Juha Karpio /kok,

Valto Koski/sd, Osmo Kurola /kok, Pehr Löv /r,
Hannes Manninen /kesk, Jukka Mikkola /sd,
Tuija Pohjola /sd, Iivo Polvi /vas, Veijo Puhjo
/va-r, Erkki Pulliainen /vihr ja Aulis Ranta-Muo­
tio /kesk.

Vastalause

Hallitus esittää vuoden 1997 alusta voimaan
tullutta opetus- ja kulttuuritoimen rahoituslakia
muutettavaksi. Muutoksilla on vaikutusta muun
muassa kuntien saamiin valtionosuuksiin, kun­
tienja valtion välisen kustannustenjaon tarkista­
misen ajoitukseen sekä ammattikorkeakoulujen
yksikköhintojen määräytymiseen siirtymäkaute­
na 1997-2000.

Käsitellessään kuntien valtionosuusuudistus­
ta eduskunta muutti hallituksen esitystä (HE
149/1996 vp) niin, että kustannustenjaon tarkis­
tus tehtäisiin kaksivuotiskausin esitetyn nelivuo­
tistarkistuksen sijaan. Nyt hallitus esittää tämän
eduskunnan yksimielisen tahdon mitätöimistä.
Tätä emme voi hyväksyä.

Hallituksen esityksessä ehdotetaan vuoden
1999 yksikköhintojen laskemista muutettavaksi
siten, että opetus- ja kulttuuritoimen yksikköhin­
toja alentamalla toteutetut valtionosuuden vä­
hennykset eivät purkaudu vuonna 1999. Vastaa­
vat muutokset ehdotetaan tehtäviksi myös val­
tionosuutta saavia kansanopistoja, valtion­
osuutta saavia liikunnan koulutuskeskuksia ja
opintokeskuksia koskeviin lakeihin.

Mielestämme rahoitusjärjestelmän toimivuu­
den kannalta on välttämätöntä, että voimaan
tullutta lakia kustannustenjaon osalta toteute­
taan sellaisenaan. Esitetty yksikköhintojen leik­
kaaminen ei sovellu valittuun ylläpitorahoitus­
malliin.

Hallintovaliokunnalle antamassaan lausun­
nossa sivistysvaliokunta korostaa, että yksikkö­
hinnat eivät vastaa todellisia kustannuksia. Va­
liokunta muistuttaa samalla, että opetus- ja kult-

tuuritoimen puolella ei jatkossa enää ole todelli­
sia mahdollisuuksia vähennyksiin koulutuksen
perusturvan järkkymättä.

Nyt esitetyllä menettelyllä yksikkökustannuk­
set pidettäisiin keinotekoisesti todellisuutta
alemmalla tasolla. Ylimääräiset kustannukset
jäisivät näin ollen kuntien ja koulujen ylläpitäjien
kannettaviksi. Niinpä esimerkiksi vuoden 1997
yksikköhintoihin verrattuna todelliset kustan­
nukset olivat jo yli kaksi miljardia markkaa kor­
keammat kuin valtionosuusperusteiksi hyväksy­
tyt kustannukset.

Mietinnössään hallintovaliokunnan olisi mie­
lestämme tullut edellyttää, että yksikköhinnat
vastaavat todellisia kustannuksia ja hyväksyä
seuraava perustelulausuma:

Valiokunta edellyttää, että hallitus huo­
lehtii koulutuksen ylläpitäjien riittävästä
ja oikeudenmukaisesta rahoituksesta ja
että hallitus lisäksi huolehtii mahdollisim­
man pian erillisen valmistelun jälkeen la­
kiehdotuksen antamisesta eduskunnalle
yksikköhintojen tarkistamiseksi toteutu­
neiden kustanusten perusteella joka toinen
vuosi.

Edellä olevan perusteella ehdotamme,

että 2. lakiehdotus hyväksyttäisiin va­
liokunnan mietinnön mukaisena,

että 3., 4.ja 5. lakiehdotus hylättäisiinja
että 1. lakiehdotus hyväksyttäisiin näin

kuuluvana:

HaVM 4/1997 vp- HE 12/1997 vp 3

1.
Laki

opetus- ja kulttuuritoimen rahoituksesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan opetus- ja kulttuuritoimen rahoituksesta 3 päivänä elokuuta 1992 annetun lain (705/

1992) 9 §:n 4 momentin 3 kohta ja 40 §:n 1 momentti, sellaisina kuin ne ovat laissa 1151/1996, sekä
lisätään (poist.) lakiin uusi 51 a § seuraavasti:

9 ja 40 §
(Kuten valiokunnan mietinnössä)

51§
(Poist.)

51 a §
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Helsingissä 8 päivänä huhtikuuta 1997

Aulis Ranta-Muotio /kesk Toimi Kankaanniemi /skl Matti Väistö /kesk

4 Ha VM 4/1997 vp- HE 12/1997 vp

SIVISTYSVALIOKUNTA

Lausunto 3/1997 vp
Hallituksen esitys 12/1997 vp

Liite

Hallintovaliokunnalle

Johdanto

Vireilletulo
Eduskunta on 26 päivänä helmikuuta 1997

lähettänyt otsikossa mainitun hallituksen esityk­
sen hallintovaliokuntaan ja samalla määrännyt,
että sivistysvaliokunnan on annettava asiasta
lausuntonsa hallintovaliokunnalle.

Asiantuntijat
Valiokunnassa ovat asian johdosta olleet

kuultavina lainsäädäntöneuvos Arto Sulonen ja
johtaja Heikki Mäenpää opetusministeriöstä,
neuvotteleva virkamies Martti Kallio sisäasiain­
ministeriöstä, erityisasiantuntija Jouko Heikkilä
Suomen Kuntaliitosta, apulaisosastopäällikkö
Pentti Aho Opetusalan Ammattijärjestö OAJ
ry:stä sekä puheenjohtaja Veijo Hintsanen ja
pääsihteeri Eero Leminen Ammattikorkea­
koulujen rehtorineuvosto ARENE ry:stä.

Lisäksi kirjalliset lausuntonsa valiokunnalle
ovat antaneet Suomen kansanopistoyhdistys ja
Urheiluopistojen yhdistys.

Hallituksen esitys

Esityksessä ehdotetaan muutettavaksi opetus­
ja kulttuuritoimen rahoituksesta annettua lakia.
Kunnan rahoitusosuutta opetustoimen ja kirjas­
ton käyttökustannuksiin alennettaisiin vuoden
1997 alusta. Kunnan rahoitusosuutta lisättiin
vuodelle 1997, jolloin tarkoituksena oli, että li­
säys kompensoitaisiin asumistuen ja toimeentu­
lotuen yhteensovituksesta kunnille aiheutuvilla
säästöillä. Mainitun hankkeen jäätyä toteutu­
matta kuntien rahoitusosuutta opetustoimen ja
kirjaston käyttökustannuksiin ehdotetaan vas­
taavasti alennettavaksi.

Lakia ehdotetaan vuoden 1999 yksikköhinto­
jen laskemisen osalta muutettavaksi siten, että
opetus- ja kulttuuritoimessa yksikköhintoja

alentamalla toteutetut valtionosuuden vähen­
nykset eivät purkaudu vuonna 1999. Vastaavat
muutokset ehdotetaan tehtäviksi myös valtion­
osuutta saavia kansanopistoja, valtionosuutta
saavia liikunnan koulutuskeskuksia ja opinto­
keskuksia koskeviin lakeihin.

Opetus- ja kulttuuritoimen rahoituksesta an­
nettuun lakiin ehdotetaan myös lisättäväksi
säännökset poikkeusmenettelystä laskettaessa
ammatillisten oppilaitosten ja ammattikorkea­
koulujen yksikköhintoja vuosiksi 1997-2000.
Menettelyllä turvataan yksikköhintojen oikea
taso ammattikorkeakouluissa ja ammattikor­
keakoulujen pohjana olevissa ammatillisissa op­
pilaitoksissa ammattikorkeakoulujärjestelmän
vakiintumisen edellyttämänä siirtymäkautena.

Ehdotetut lait liittyvät valtion vuoden 1997
talousarvioon ja ne ovat tarkoitetut tulemaan
voimaan eduskunnan hyväksyttyä lait niin pian
kuin mahdollista.

Valiokunnan kannanotot

Hallituksen esityksestä ilmenevistä syistä ja
saamansa selvityksen perusteella sivistysvalio­
kunta puoltaa hallituksen esitykseen sisältyvien
lakiehdotusten hyväksymistä seuraavin huo­
mautuksin.

Vuoden 1997 alusta oli tarkoitus toteuttaa
asumistuki- ja toimeentulotukijärjestelmien yh­
teensovitus. Se olisi merkinnyt sitä, että kuntien
toimeentulotukimenot olisivat vähentyneet vuo­
desta 1997 lukien. Toimeentulotukimenojen vä­
hennys oli tarkoitus ottaa huomioon vähentä­
mällä kuntien valtionosuuksia. Opetus- ja kult­
tuuritoimen osalta vähennykset on vuoden 1997
alusta voimaan tulleessa valtionosuusjärjestel­
mässä toteutettu korottamalla asukasta kohden
laskettua kunnan rahoitusosuutta. Asumistukea
ja toimeentulotukea ei kuitenkaan yhteensovitet­
tu kuluvan vuoden alusta. Siten kunnille ei aiheu-

HaVM 4/1997 vp- HE 12/1997 vp 5

du sellaisia toimeentulotukimenojen vähennyk­
siä,jotka on opetus- ja kulttuuritoimen rahoitus­
ta koskevassa lainsäädännössä vuoden alusta lu­
kien otettu huomioon kunnan rahoitusosuuden
lisäyksenä. Voimassa oleva lainsäädäntö vähen­
tää siten kuntien valtionosuuksia liikaa. Tämän
estämiseksi opetus- ja kulttuuritoimen rahoitus­
laki ehdotetaan muutettavaksi. Lisäksi ehdotus
sisältää säännöksen, joka estää yksikköhintoja
alentamalla toteutettujen valtionosuuksien sääs­
töjen purkautumisen vuonna 1999. Vuoden 1999
yksikköhinnat ehdotetaan laskettaviksi vuonna
1997 toteutuneiden kustannusten perusteella si­
ten, että vuoden 1999 yksikköhinnoilla ja vuoden
1998 valtionosuuksia laskettaessa sovelletuilla
oppilas-, opiskelija-, opetustunti-ja asukasmää­
rillä lasketut valtionosuuden perusteet eivät ylitä
kustannustason muutoksilla korjattuja vuoden
1998 valtionosuuden laskennallisia perusteita.

Valiokunta ei voi pitää hyvänä sitä, että halli­
tuksen esitys jättää huomiotta eduskunnan pää­
töksen, jonka mukaan yksikköhinnat tarkiste­
taan toteutuneiden kustannusten perusteella
joka toinen vuosi. Valiokunta kiinnittääkin jäl­
leen huomiota siihen, että yksikköhinnat eivät
vastaa todellisia kustannuksia. Valiokunnan
mielestä opetus- ja kulttuuritoimen puolella ei
enää ole mahdollisuuksia jatkossa vähennyksiin
koulutuksen perusturvan järkkymättä. Yksikkö­
hinnoilla on kuitenkin ohjaavaa vaikutusta kun­
nallisten ylläpitäjien toimintaan, eikä yksityisillä
ylläpitäjillä ole mahdollisuutta korvata saamatta
jääviä valtionosuuksia muilla julkisilla tuloläh­
teillä. Sen vuoksi valiokunta pitää välttämättö­
mänä, että yksikköhinnat vastaisivat todellisia
kustannuksia.

Helsingissä 20 päivänä maaliskuuta 1997

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Kirsti Ala­
Harja /kok, varapuheenjohtaja Jukka Gustafs­
son /sd, jäsenet Jouko Jääskeläinen /skl, Tapio
Karjalainen /sd, Ossi Korteniemi /kesk, Reino

Lakiin ehdotetaan lisättäväksi uusi 51 a §
poikkeusmenettelystä ammattikorkeakoulujen
sekä ammatillisten oppilaitosten ja ammatillisten
erityisoppilaitosten yksikköhintojen määräämi­
sestä. Valiokunta pitää ehdotusta myönteisenä.

Valiokunta toteaa, että ammattikorkeakou­
luilla on merkittävä vaikutus muun muassa pai­
kallistason elinkeinoelämään ja innovaatioiden
käytännöllistämisessä. Sen vuoksi valiokunta pi­
tää välttämättömänä, että nyt ammattikorkea­
kouluille osoitettava ylimääräinen valtionavus­
tus, jota käytetään ensisijaisesti hanke- ja tulok­
sellisuusrahoitukseen, korotetaan ensi tilassa vä­
hintään 5-6 prosenttiin käyttökustannuksista.
Valiokunta pitää tärkeänä, että ammattikorkea­
koulujen yksikköhintojen laskutapaa kehitetään
sellaiseksi, että ammattikorkeakoulujen todelli­
nen ja joustava kehittäminen on mahdollista.

Muutokset koskevat myös muun muassa kan­
sanopistoja. Eduskunta on useassa yhteydessä
kiinnittänyt huomiota kansanopistojen toimin­
nan turvaamiseen. Valiokunta kiinnittää tässä­
kin yhteydessä huomiota siihen, että kansanopis­
tojen valtionosuuteen oikeuttavien laskennallis­
ten opiskelijaviikkojen enimmäismäärän ja kan­
sanopistojen tuottamien opiskelijaviikkojen yh­
teismäärän välillä on epäsuhta. Valiokunta pitää
välttämättömänä, että erityisesti rakentamisen
johdosta velkaantuneiden, terveellä pohjalla toi­
mivien kansanopistojen rahoitus turvataan.

Edellä esitetyn perusteella sivistysvaliokunta
kunnioittaen ehdottaa,

että hallintovaliokunta ottaisi huo­
mioon, mitä tässä lausunnossa on esitetty.

Laine /vas, Markku Markkula /kok, Arja Ojala
/sd, Kalevi Olin /sd, Aino Suhola /kesk, Hannu
Takkula /kesk, Irja Tulonen /kok ja Anu Vehvi­
läinen /kesk.

6 HaVM 4/1997 vp- HE 12/1997 vp

Eriävä mielipide

Hallituksen esityksessä ehdotetaan vuoden
1999 yksikköhintojen laskemista muutettavaksi
siten, että opetus- ja kulttuuritoimessa yksikkö­
hintoja alentamalla toteutetut valtionosuuden
vähennykset eivät purkaudu vuonna 1999. Vas­
taavat muutokset ehdotetaan tehtäviksi myös
valtionosuutta saavia kansanopistoja, valtion­
osuutta saavia liikunnan koulutuskeskuksia ja
opintokeskuksia koskeviin lakeihin.

Hallituksen esityksessä valtionosuusuudis­
tukseksi (HE 149/96 vp) esitettiin nelivuotistar­
kistusta kustannustenjaon ennallaan pitämisek­
si. Eduskunta muutti kuitenkin hallituksen esi­
tystä niin, että kustannustenjaon tarkistus tehtäi­
siin kaksivuotiskausin. Nyt esitetyllä lainmuu­
toksella tämä eduskunnan tahto mitätöitäisiin.

Nyt esitetyllä menettelyllä yksikkökustannuk-

Helsingissä 20 päivänä maaliskuuta 1997

set pidettäisiin keinotekoisesti todellisuutta
alemmalla tasolla. Ylimääräiset kustannukset
jäisivät näin ollen kuntien ja koulujen ylläpitäjien
kannettaviksi. Esimerkiksi vuoden 1997 yksik­
köhintoihin verrattuna todelliset kustannukset
olivat jo yli 2 miljardia markkaa korkeammat
kuin valtionosuusperusteiksi hyväksytyt kustan­
nukset.

Mielestämme hallituksen esitys on muutoin
perusteltu, mutta edellä esitetyillä perusteilla kat­
somme, että valiokunnan olisi tullut lausunto­
naan esittää

ensimmäiseen lakiehdotukseen sisälty­
vän 51 §:n sekä 3., 4. ja 5. lakiehdotuksen
hylkäämistä.

Ossi Korteniemi /kesk Aino Suhola lkesk
Anu Vehviläinen /kesk Hannu Takkula /kesk

Jouko Jääskeläinen /skl

