
IDA: 269872

Pvm
30.9.2009

EDUSKUNTA
Sivistysvaliokunta

Dnro
 12/500/2009

Viite: Viite
Asia: SELVITYS OPETTAJIEN LOMAUTUKSISTA

Eduskunnan sivistysvaliokunta on kokouksessaan 8.9.2009 päättänyt
pyytää opetusministeriöltä perustuslain 47 §:n 2 momentissa tarkoitetun
selvityksen opettajien lomautusten vaikutuksista perusopetukseen ja toisen
asteen koulutukseen. Selvitys pyydetään toimittamaan valiokunnalle
30.9.2009 mennessä.

Opetusministeriö on selvityspyynnön vuoksi pyytänyt lääninhallitusten
sivistysosastoilta selvitystä kuntien opetustoimen lomautustilanteesta.
Lääninhallitusten toimittamien selvitysten ja kunnista saatujen tietojen
mukaan opettajien lomauttamisesta syksyn 2009 aikana on tehty päätös 17
kunnassa. Muutamassa kunnassa lomautukset ovat alkaneet jo keväällä
2009 ja muutamassa ne jatkuvat vielä keväällä 2010.
Lomauttamispäätöksiä vuoden 2010 osalta ei kaikissa kunnissa vielä tässä
vaiheessa ole tehty.

Opettajien lomautuksista on kunnissa tehty päätöksiä seuraavasti:

 1. Etelä-Suomen lääninhallituksen alue

Hanko

Hanko lomauttaa 75 opettajaa yhteensä yhdeksäksi päiväksi lokakuussa
2009. Lomautuspäivistä viisi toteutetaan Veso-päivinä ja niiden välisenä
viikonloppuna. Tällöin oppilaat ovat syyslomalla. Lomautuksista neljä
päivää toteutetaan oppilaiden työpäivinä.

Heinola

Heinola suositti henkilöstölle säästövapaiden ottamista vuoden 2009
aikana siten, että palkkamäärärahaa säästyisi. Heinola lomauttaa
seitsemäksi päiväksi ne perusopetuksen ja lukion opettajat, jotka eivät ole
hakeneet vapaaehtoista säästövapaata. Yhteensä noin 80 opettajaa
lomautetaan kolmeksi lauantaipäiväksi (Veso-päiviä) sekä koulun
lukukauden päätöspäiväksi ja yläluokkien osalta taksvärkkipäiväksi.
Yläluokkien opettajia lomautetaan myös oppilaiden tet-jakson (työelämään
tutustuminen) aikana. Varsinaisesti aine- ja luokanopetusmuotoiseen

Sivu 2/13

opetukseen kohdentuviksi lomautuspäiviksi jää syksyn aikana siten
opettajakohtaisesti yläluokilla kaksi ja alaluokilla kolme työpäivää.

Perusopetuksen ja lukion lisäksi Heinolassa lomautus kohdistuu
Musiikkiopistossa seitsemäksi päiväksi noin 15 opettajaan.

Porvoo

Porvoo lomauttaa perusopetuksen ja lukion opettajat kymmeneksi
kalenteripäiväksi syysloman molemmin puolin. Lomautuspäivät koostuvat
viidestä koulupäivästä, kahdesta viikonloppupäivästä ja kolmesta Veso-
päivästä. Lomautukset koskevat perusopetuksessa ja lukiossa yhteensä 154
opettajaa ja kuutta kansanopiston opettajaa.

Taipalsaari

Taipalsaari lomauttaa perusopetuksen noin 47 opettajaa neljäksi
työpäiväksi ja rehtorit kolmeksi työpäiväksi. Opettajat lomautetaan kolmen
Veso-päivän ajaksi ja lisäksi lukukauden viimeiseksi työpäiväksi eli
joulujuhlapäiväksi. Varsinaisiin opetuspäiviin ei siis näyttäisi kohdistuvan
yhtään lomautuspäivää.

2. Länsi-Suomen lääninhallituksen alue

Länsi-Suomen lääninhallituksen mukaan kaikissa sen alueella
lomauttavissa kunnissa lomautukset on pyritty järjestämään siten, että ne
kohdistuvat mahdollisimman vähän koulun työpäiviin.
Koulunkäyntiavustajat, koulukuraattorit ja koulupsykologit lomautetaan
kokonaan koulun työpäivien ulkopuolella.

Jämsä

Jämsässä on tehty päätös peruskoulujen ja lukion opettajien
lomauttamisesta seitsemäksi päiväksi siten, että varsinaisia opetuspäiviä
näistä on kaksi. Lomautus koskee 195 opettajaa.

Kangasala

Kangasalalla kahdeksan päivän lomautukset koskevat 193 opettajaa
peruskouluissa ja lukiossa. Lomautukset eivät koske vammaisopetusta.
Lomautukset toteutetaan kahtena neljän päivän jaksona perjantaista
maanantaihin siten, että varsinaisiin koulupäiviin kohdistuu neljä
lomautuspäivää. Lomautukset toteutetaan syksyn 2009 aikana.

Kankaanpää

Kankaanpää lomauttaa vuoden 2009 puolella 76 opettajaa seitsemäksi
päiväksi (näistä 5 koulupäiviä) sekä vuonna 2010 lisäksi vielä seitsemäksi

Sivu 3/13

päiväksi. Luokkamuotoinen erityisopetus on jätetty kokonaan lomautusten
ulkopuolelle.

Kankaanpään sivistyslautakunta on todennut lomautusten heikentävän
perusopetuksen palvelutuotantoa. Opetuksen järjestäjä ei lautakunnan
mukaan pysty lomautusten aikana turvaamaan oppilaiden henkistä ja
fyysistä turvallisuutta normaalilla tavalla. Lautakunta on valtuuttanut
sivistysjohtajan tekemään oppilaiden turvallisuutta lisäävät päätökset
esimerkiksi mahdollisten sairaustapausten aiheuttamissa
poikkeustilanteissa.

Turku

Turku lomauttaa perusopetuksen puolella opettajat neljäksi päiväksi ja
lukion puolella kuudeksi päiväksi. Lomautus koskee kaikkiaan 983
opettajaa. Lomautukset järjestetään siten, että kaksi lomautuspäivää on
Veso-päivinä ja yksi koulun joulujuhlapäivänä. Käytännössä siis
perusopetuksen puolella yksi päivä osuu koulun varsinaisiin työpäiviin,
lukion puolella kaksi päivää. Koulut saavat itse arvioida, missä kohtaa
nämä päivät voidaan parhaiten toteuttaa.

Turussa lomautetaan lisäksi ammatillisen koulutuksen koko henkilöstö
(noin 400 opettajaa) sulkemalla Turun ammatti-instituutin oppilaitokset
kahdeksi viikoksi eli 9.12. - 22.12.2009 väliseksi ajaksi. Tänä aikana
oppilaitoksessa ei järjestetä opetusta, ruokailua tai muita
opiskelijapalveluja. Oppilaitoksen antamien tietojen mukaan yksi
toimipisteistä pidetään lomautuksen aikana avoinna niin, että opiskelijat
voivat omatoimisesti jatkaa esimerkiksi päättötyön tekemistä.

3. Itä-Suomen lääninhallituksen alue

Kuopio

Kuopio aloitti lomautukset keväällä ja ne jatkuvat vielä syksyllä 2009.
Kuopio lomauttaa 591 perusopetuksen opettajaa ja 140 lukion opettajaa
yhteensä kahdeksaksi päiväksi ja rehtorit neljäksitoista päiväksi.
Erityisluokanopettajat on rajattu lomautusten ulkopuolelle. Lomautusten
aikana esimerkiksi tekninen työ, tekstiilityö ja liikuntatunnit korvataan
teoriaopetuksella turvallisuussyistä. Fysiikan, kemian, biologian ja
luonnonmaantieteen laborointitöitä ei toteuteta, ei myöskään kotitalouden
käytännön opetusta.

Lukioiden osalta lomautukset vähentävät jaksossa opetusta kuudesosalla.
Lukioiden rehtorit ovat paikalla lomautusviikon aikana. Opiskelijoilla on
mahdollisuus opiskella itsenäisesti lukioiden tiloissa.

Kuopio on lääninhallituksen mukaan ilmoittanut, että lomautusten aikana
noudatetaan perusopetuksen opetussuunnitelmaa ja tuntijakoa.
Pääsääntöisesti opetus järjestetään voimassa olevan työjärjestyksen

Sivu 4/13

mukaisesti. Jossain määrin jouduttaneen tinkimään erityistä tukea
tarvitsevien oppilaiden yksilöllisistä tarpeista.

Kuopion lomautuksista on tehty viisi kantelua, joiden käsittely on
lääninhallituksessa kesken.

Varkaus

Varkaudessa lomautettiin perusopetuksen 145 opettajaa viideksi päiväksi
elokuun alussa. Oppilaiden työpäiviin ei kohdistunut yhtään
lomautuspäivää.

Heinävesi

Heinävesi tarjosi opettajille, kuten muillekin henkilöstöryhmilleen,
palkatonta vapaata kymmeneksi päiväksi siten, että ajasta olisi pidätetty
kahdeksan päivän palkka. Opettajat eivät tähän järjestelyyn suostuneet.

Lääninhallitukselle toimitetun alustavan lomautussuunnitelman mukaisesti
noin 50 peruskoulun ja lukion opettajaa lomautetaan syksyllä 2009
kymmeneksi päiväksi ja keväällä 2010 viideksi päiväksi. Syksyn päivistä
viisi kohdistuu varsinaisiin työpäiviin. Yläkoulun ja lukion opettajat
lomautetaan pääsääntöisesti tet-viikkojen ja lukion koeviikkojen aikana.
Osa tunneista hoidetaan oto-järjestelyin (oman työn ohessa). Alakoulun
osalta kolme lomautuspäivää toteutetaan oto-järjestelyin ja kaksi päivää
joulujuhlan ja todistustenjakopäivinä. Tukiopetus- ja erityisopetus ovat
käytettävissä lomautuksista huolimatta.

4. Oulun lääninhallituksen alueella tehdyt päätökset opettajien lomauttamisesta

Alavieska

Alavieskassa järjestelyt koskevat 25 peruskoulun opettajaa. Heistä 15 on
ottanut palkattomia säästövapaita ja 10 lomautetaan. Lomautus kestää
neljätoista päivää, joista oppilaiden työpäiviä 8-10. Lomautuspäivistä yksi
on Veso-päivä ja lisäksi hyödynnetään oppilaiden taksvärkkipäivä, tet-
jaksot, liikuntapäivät ja päättäjäispäivä. Opetus järjestetään
perusopetusryhmiä yhdistämällä. Palkattomien virkavapaiden ajan
opetuksesta vastaa yksi opettaja, jonka apuna on koulunkäyntiavustaja ja
kiertävät opettajat.

Haapajärvi

Lomautukset koskevat 93 peruskoulun ja lukion opettajaa. Lomautuksen
tai palkattoman vapaan kesto on kymmenen päivää. Lomautuksiin
sisältyvät kolme Veso-päivää ja viikonloppu. Yläkoulussa lomautus
toteutetaan myös taksvärkki- ja puolukkapäivän aikana. Lukiossa
käytetään hyväksi Veso-päivien ja taksvärkkipäivän lisäksi koeviikkoja.

Sivu 5/13

Nivala

Lomautus koskee Nivalassa 90 peruskoulun opettajaa ja kahta
virkarehtoria. Lomautuksen kesto on yhteensä viisi päivää siten, että
aikaan sisältyy kolme opettajien opettajatyöpäivää ja viikonloppu.
Lomautus ei koske lainkaan oppilastyöpäiviä eikä siten suoranaisesti
vaikeuta varsinaista koulutyötä.

Sievi

Sievissä järjestelyt koskevat 70 peruskoulun ja lukion opettajaa. Kaikki
opettajat ovat suostuneet vapaaehtoisiin palkattomiin vapaisiin (6 päivää),
joista kaksi päivää on Veso–päiviä ja neljä todellista arkityöpäivää
kouluilla. Opettajat saavat ottaa vapaansa koulukohtaisesti sovittuina,
henkilökohtaiseen ohjelmaansa sopivana ajankohtana syksyllä 2009.

Ylivieska

Ylivieskassa järjestelyt koskevat 130 peruskoulun ja lukion opettajaa.
Lähes kaikkien opettajien kanssa on sovittu vapaaehtoisista palkattomista
virkavapaista (10 työpäivää). Loput opettajat lomautetaan neljäntoista
päivän ajaksi maaliskuun 2010 loppuun mennessä. Sekä virkavapaiden
että lomautusten kohdalla käytetään kaksi veso-päivää, lukioissa
koeviikkojen päiviä sekä teemapäiviä. Säästövapaat ja lomautukset tulevat
vaikuttamaan opetukseen siten, että itsenäistä harjoittelua lisätään
opettajan poissaolon aikana. Opetuksen eteneminen pyritään turvaamaan
esimerkiksi opetuksen rytmittämisellä ja pieniä ryhmiä yhdistämällä.

5. Lapin lääninhallituksen alueella tehdyt päätökset opettajien lomauttamisesta

Kemi

Kaupunki on tehnyt päätöksen 160 perusopetuksen ja lukion opettajan
lomauttamisesta kuuden päiväksi. Lomautus toteutetaan siten, että
syysloma (3 päivää) sijoitetaan viikonlopun ympärille. Opettajilta voidaan
tällä järjestelyllä pidättää viiden päivän palkka niin, ettei varsinainen
opetustyö häiriinny. Lisäksi puolet opettajista lomautetaan
joulujuhlapäiväksi ja toinen puoli teemapäiväksi. Teemapäivän
järjestämisessä käytetään apuna oppilaiden huoltajia ja järjestöjä.

Enontekiö

Enontekiö lomautti noin 30 opettajaansa keväällä 2009 keskimäärin
kolmeksi päiväksi. Syksyn 2009 aikana lomautuksia ei tehdä. Kevään
2010 osalta tilanne on vielä auki.

Sivu 6/13

6. Lainsäädäntö

Perusopetus

Perusopetuslain (628/1998) 4 §:n 1 momentin mukaan kunta on
velvollinen järjestämään sen alueella asuville oppivelvollisuusikäisille
perusopetusta sekä oppivelvollisuuden alkamista edeltävänä vuonna
esiopetusta. Lisäksi kunta on velvollinen järjestämään oppivelvollisuuden
alkamisvuonna esiopetusta 25 §:n 2 momentissa tarkoitetun pidennetyn
oppivelvollisuuden piirissä oleville lapsilla ja niille lapsille, jotka 27 §:n
mukaisesti aloittavat perusopetuksen vuotta säädettyä myöhemmin.

Perusopetuslain 9 §:n 1 momentin mukaan perusopetuksen oppimäärä on
laajuudeltaan yhdeksänvuotinen. Pykälän 2 momentin mukaan esiopetus ja
lisäopetus kestää yhden vuoden. Lain 9 §:n 4 momentin mukaan opetuksen
laajuudesta säädetään tarkemmin asetuksella.

Opetus on järjestettävä perusopetuslain 3 §:n mukaan oppilaiden
ikäkauden ja edellytysten mukaisesti ja siten, että se edistää oppilaiden
tervettä kasvua ja kehitystä.

Perusopetuslain 14 §:n mukaan valtioneuvosto päättää perusopetuksen
yleisistä tavoitteista sekä perusopetukseen käytettävän ajan jakamisesta eri
oppiaineiden ja aineryhmien opetukseen sekä oppilaanohjaukseen
(tuntijako). Opetushallitus päättää perusopetuksen eri oppiaineiden ja
aihekokonaisuuksien sekä oppilaanohjauksen ja muun tässä laissa
tarkoitetun opetuksen tavoitteista ja keskeisistä sisällöistä
(opetussuunnitelman perusteet). Lain 15 §:n mukaan opetuksen järjestäjän
tulee hyväksyä perusopetusta varten opetussuunnitelma.

Perusopetuslain 16 §:n mukaan opinnoissa tilapäisesti jälkeenjääneille tai
muutoin erityistä tukea tarvitseville tulee antaa tukiopetusta. Lain 17 §:n
mukaan oppilaalla, jolla on lieviä oppimis- tai sopeutumisvaikeuksia, on
oikeus saada erityisopetusta muun opetuksen ohessa. Oppilaalle tulee
antaa erityisopetusta myös silloin, jos hänelle ei vammaisuuden, sairauden,
kehityksessä viivästymisen tai tunne-elämän häiriön taikka muun niihin
verrattavan syyn vuoksi voida antaa opetusta muuten.

Perusopetuslain 29 §:n mukaan opetukseen osallistuvalla on oikeus
turvalliseen opiskeluympäristöön. Lain 30 §:n mukaan opetukseen
osallistuvalla on työpäivinä, joiden lukumäärästä säädetään lain 23 §:ssä,
oikeus saada opetussuunnitelman mukaista opetusta sekä
oppilaanohjausta. Opetusryhmät tulee muodostaa siten, että opetuksessa
voidaan saavuttaa opetussuunnitelmassa asetetut tavoitteet.

Perusopetuslain 37 §:n mukaan koululla tulee olla sen toiminnasta
vastaava rehtori sekä riittävä määrä opettajan virkoja.
Perusopetusasetuksen (852/1998) 1 §:n mukaan perusopetus järjestetään
luokanopettajien antamana opetuksena, eri oppiaineiden opettajien
antamana aineenopetuksena, oppilaanohjaajien antamana
oppilaanohjauksena sekä erityisopettajien antamana erityisopetuksena.

Sivu 7/13

Asetuksen 2 §:ssä säädetään opetusryhmien muodostamisesta sekä
erityisopetuksessa noudatettavasta enimmäisoppilasmäärästä ryhmää
kohti. Asetuksen 3 §:ssä säädetään opetuksen vuosittaisesta ja
viikoittaisesta määrästä ja 4 §:ssä päivittäisestä määrästä.

Perusopetusasetuksen 9 § mukaan opetuksen järjestäjän tulee laatia
lukuvuosittain opetussuunnitelmaan perustuva suunnitelma, josta
määrätään opetuksen yleisestä järjestämisestä, opetustunneista ja
opetuksen yhteydessä järjestettävästä muusta toiminnasta sekä työajoista,
koulun ulkopuolella annettavasta opetuksesta sekä muista tarpeellisista
opetuksen järjestämiseen liittyvistä asioista. Opetuksen järjestäjän tulee
ennalta ilmoittaa oppilaille ja näiden huoltajille keskeisistä edellä
tarkoitetuista asioista.

Lukiokoulutus

Opetusministeriö voi myöntää kunnalle, kuntayhtymälle, rekisteröidylle
yhteisölle tai säätiölle luvan lukiokoulutuksen järjestämiseen. Lupa
voidaan myöntää myös ulkomailla järjestettävää opetusta varten (lukiolaki
629/1998, 3 §). Edellä 3 §:ssä tarkoitetun luvan myöntämisen
edellytyksenä on, että koulutus on tarpeellista ja että hakijalla on
ammatilliset ja taloudelliset edellytykset koulutuksen asianmukaiseen
järjestämiseen. Koulutusta ei saa järjestää taloudellisen voiton
tavoittelemiseksi (4 § 1 mom.) Ministeriö voi peruuttaa koulutuksen
järjestämistä koskevan luvan, jos koulutus ei täytä 1 momentissa luvan
myöntämiselle säädettyjä edellytyksiä tai jos koulutus järjestetään muuten
vastoin tätä lakia tai sen nojalla annettuja säännöksiä tai määräyksiä (4 § 3
mom.).

Lukiolain 5 luvun 21 §:n mukaan opiskelijalla on oikeus turvalliseen
opiskeluympäristöön. Edelleen 22 §:n mukaan opiskelijalla on oikeus
saada opetussuunnitelman mukaista opetusta sekä opinto-ohjausta. Lisäksi
lukioasetuksen 1 luvun 3 §:ssä säädetään lukion opetustarjonnasta sekä
opetuksen suunnittelusta.

Koulutuksen järjestäjällä tulee olla koulutuksen järjestämismuoto
huomioon ottaen riittävä määrä opettajan virkoja tai työsopimussuhteisia
opettajia. Lisäksi koulutuksen järjestäjällä voi olla tuntiopettajia ja muuta
henkilöstöä (30 §).

Koulutuksen järjestäjän tulee laatia vuosittain opetussuunnitelmaan
perustuva suunnitelma, jossa määrätään opetuksen yleisestä
järjestämisestä, opetustunneista ja opetuksen yhteydessä järjestettävästä
muusta toiminnasta, työajoista, koulutuksen järjestäjän yhteistyöstä
muiden koulutuksen järjestäjien kanssa, koulutuksen hankkimisesta
muulta koulutuksen järjestäjältä sekä muulta yhteisöltä tai säätiöltä,
itsenäisestä opiskelusta sekä muista tarpeellisista opetuksen järjestämiseen
liittyvistä asioista. Koulutuksen järjestäjän tulee ennalta ilmoittaa
opiskelijoille ja opiskelijoiksi pyrkiville keskeisistä 2 momentissa
tarkoitetuista asioista (lukioasetus 810/1998, 3 §).

Ammatillinen koulutus

Sivu 8/13

Opetusministeriö voi ammatillisesta koulutuksesta annetun lain
(630/1998) 8 §:n mukaan myöntää kunnalle tai kuntayhtymälle luvan
ammatillisen peruskoulutuksen järjestämistä varten. Kunta tai
kuntayhtymä päättää itse koulutustoimintansa organisoimisesta. Lupa
ammatillisen koulutuksen järjestämiseen voidaan antaa myös
rekisteröidylle yhteisölle tai säätiölle tai valtion liikelaitokselle.
Ammatillisen koulutuksen järjestämisluvan saamisen edellytyksenä on,
että koulutus on tarpeellista ja että luvan hakijalla on ammatilliset ja
taloudelliset edellytykset koulutuksen asianmukaiseen järjestämiseen.
Ministeriö voi peruuttaa koulutuksen järjestämistä koskevan luvan, jos
koulutus ei enää täytä luvan myöntämiselle säädettyjä edellytyksiä tai
koulutus järjestetään muuten vastoin tätä lakia tai sen nojalla annettuja
säännöksiä tai määräyksiä. Ammatillisen koulutuksen järjestäjänä toimii
17 kuntaa, 43 kuntayhtymää ja 89 yksityistä yhteisöä tai säätiötä ja valtion
liikelaitos.

Koulutuksen järjestäjällä tulee olla koulutuksen järjestämistapa huomioon
ottaen riittävä määrä opettajan virkoja tai työsopimussuhteisia opettajia.
Lisäksi koulutuksen järjestäjällä voi olla tuntiopettajia ja muuta
henkilöstöä (40 § 2 mom).

Ammatillisesta koulutuksesta annetun lain 15 §:n mukaan ammatillinen
koulutus voidaan järjestää lähi-, etä - ja monimuoto-opetuksena,
oppisopimuskoulutuksena tai muutoin työpaikalla käytännön työtehtävien
yhteydessä.

Lain 29 §:n mukaan opiskelijalla on oikeus saada opetussuunnitelman
mukaista opetusta ja opinto-ohjausta. Edellä mainittu tarkoittaa sitä, että
opetus on järjestettävä sisällöllisesti lainsäädännön, valtioneuvoston
antamia koulutuksen yleisiä valtakunnallisia tavoitteita ja yhteisiä opintoja
koskevien asetusten, tutkintojen laajuutta ja rakenteita koskevan
opetusministeriön asetuksen sekä Opetushallituksen päättämien
opetussuunnitelman ja tutkintojen perusteiden mukaisesti. Ammatillista
koulutusta koskevassa lainsäädännössä työpäivien määrästä tai oppituntien
kestosta ei ole säädetty. Opetusjärjestelyistä päättää koulutuksen järjestäjä.
Opetus voidaan järjestää oppilaitoksessa, työpaikalla tapahtuvana
opetuksena, oppisopimuskoulutuksena, etäopetuksena tai monimuoto-
opetuksena. Koulutuksen järjestäjän tulee hyväksyä koulutusta varten
opetussuunnitelma. Ammatilliseen perustutkintoon johtavat opinnot on
järjestettävä siten, että opinnot voidaan päätoimisesti opiskellen suorittaa
niiden laajuutta vastaavassa ajassa. Asetuksella säädetään, että
koulutuksen järjestäjä on velvollinen ennalta ilmoittamaan opiskelijoille
muun ohella siitä, minkälaisia koulutuksen järjestämismuotoja ja työaikoja
opiskelussa sovelletaan ja edellytetäänkö opiskelijalta itsenäistä opiskelua.
Lain 28 §:n mukaan opiskelijalla on oikeus turvalliseen
opiskeluympäristöön.

Ammatillisesta koulutuksesta annetun lain 37 §:n 2 momentin mukaan
opiskelijalla on päätoimisissa opinnoissa oikeus maksuttomaan ateriaan
niinä työpäivinä, joina opetussuunnitelma edellyttää opiskelijan läsnäoloa
koulutuksen järjestäjän osoittamassa koulutuspaikassa. Asetuksella
säädetään siitä, milloin opinnot ovat päätoimisia.

Sivu 9/13

Sivu 10/13

7. Lomautusten vaikutus perusopetukseen ja toisen asteen koulutukseen

Opettajien lomauttamisessa sovelletaan opettajan palvelussuhteesta
riippuen viranhaltijoita tai työsopimussuhteita koskevaa lainsäädäntöä.
Koulutusta koskevaan lainsäädäntöön ei sisälly lomauttamista koskevia
säännöksiä.

Henkilöstön lomauttaminen ei vaikuta kunnan tai muun opetuksen ja
koulutuksen järjestäjän velvollisuuteen huolehtia siitä, että opetusta
koskevaan lainsäädäntöön tai niiden nojalla annettuihin alempiasteisiin
säännöksiin kirjatut tavoitteet ja opetukseen osallistuvan subjektiiviset
oikeudet toteutuvat. Perusopetuksessa oppilaiden oikeutta yhdenvertaiseen
kohteluun tai oikeutta saada ikäkautensa ja edellytystensä mukaisesti
järjestettyä opetusta ei myöskään tule loukata.

Vaikka opettajien lomauttamista ei sinänsä ole kielletty, asettaa
esimerkiksi perusopetuslaki tiettyjä edellytyksiä esi- ja perusopetuksen
opettajien lomautusten toteuttamiselle. Lomautus ei saa vaikuttaa
opetuksen järjestäjän velvollisuuksiin turvata oppilaiden oikeuksia koulun
jokaisena työpäivänä. Opetusta on lomautuksista huolimatta annettava
määrältään ja laadultaan lainsäädännön ja määräysten edellyttämällä
tavalla. Lomautukset eivät myöskään saa vaikuttaa oppilaan oikeuteen
saada erityisopetusta, tukiopetusta ja muita perusopetuslain mukaisia
palveluja.

Perusopetuslain mukaisessa opetuksessa olevilla oppilailla on työpäivinä
oikeus saada opetussuunnitelman mukaista opetusta sekä
oppilaanohjausta. Opetussuunnitelman laatiminen ja vahvistaminen
valtakunnallisten opetussuunnitelman perusteiden mukaisesti on opetuksen
järjestäjän velvollisuus. Opetussuunnitelmassa määrätään muun muassa
opetuksen järjestäjän antaman opetuksen sisällöstä.

Opetuksen järjestäjän tulee laatia myös lukuvuosittainen
opetussuunnitelmaan perustuva suunnitelma, jossa määrätään opetuksen
yleisestä järjestämisestä, opetustunneista ja opetuksen yhteydessä
järjestettävästä muusta toiminnasta sekä työajoista, koulun ulkopuolella
annettavasta opetuksesta sekä muista tarpeellisista opetuksen
järjestämiseen liittyvistä asioista. Opetuksen järjestäjän on ennalta
ilmoitettava oppilaille ja heidän huoltajilleen keskeisistä edellä mainittuun
suunnitelmaan liittyvistä asioista. Suunnitteilla olevat lomautukset tulisi
ottaa huomioon vuosittaista suunnitelmaa valmisteltaessa, jos lomautukset
toteutetaan siten, että ne vaikuttavat opetuksen antamiseen. Opetuksen
järjestäjän velvollisuus muodostaa opetusryhmät siten, että opetuksessa
voidaan saavuttaa opetussuunnitelmassa asetetut tavoitteet, sitoo
järjestäjää myös lomautusten aikana.

Perusopetuslain, lukiolain ja ammatillisesta koulutuksesta annetun lain
nojalla oppilaalla ja opiskelijoilla on oikeus turvalliseen
oppimisympäristöön. Esimerkiksi perusopetuksen puolella säännös
tarkoittaa, että opetuksen järjestäjän tulee ennakolta huolehtia oppilaiden
turvallisuudesta koulupäivän aikana. Tämä edellyttää muun muassa

Sivu 11/13

riittävää valvontaa oppituntien, ruokailun ja välituntien aikana. Opettajan
vastuu oppilaista edellyttää tosiasiallista mahdollisuutta valvoa oppilaita.

Normaali muutoksenhakukeino lomautusta koskeviin päätöksiin on
oikaisuvaatimus toimielimen päätökseen. Oikaisuvaatimuksesta
annettavaan päätökseen on mahdollista hakea muutosta valittamalla
hallinto-oikeuteen, jolloin lomautuspäätöksen lainmukaisuus tulee
arvioitavaksi mahdollisen valituksen perusteella. Päätöksentekijän tulee
antaa muutoksenhakuohjeet päätöksen yhteydessä.

Kunnan toiminnan lainmukaisuutta voi selvittää myös lääninhallitus sille
osoitetun kantelun johdosta. Lääninhallituslain (22/1997) 8 §:n mukaan
lääninhallitus voi sakon uhalla, teettämisuhalla tai keskeyttämisuhalla
velvoittaa asianomaisen noudattamaan käskyä tai kieltoa, jonka
lääninhallitus tai virka-apua pyytävä muu viranomainen on toimivaltansa
mukaisesti antanut. Lisäksi lääninhallitus voi kuntien valtionosuuslain
(1147/1996) 24 §:n nojalla määrätä valtionavun saajan sakon uhalla
noudattamaan laiminlyömäänsä valtionosuusvelvoitetta. Tällä perusteella
lääninhallitus voi, asianomaista ministeriötä kuultuaan, määrätä kunnalle
uhkasakon, jos kunta jättää noudattamatta esimerkiksi opetuksen
järjestämistä koskevan velvollisuutensa.

Kieltoa rikkova kunta tai muun opetuksen järjestäjä voidaan tuomita
maksamaan uhkasakko sekä opetus- ja kulttuuritoimen rahoituksesta
annetun lain (635/1998) 57 §:n 1 momentin perusteella velvoittaa
palauttamaan perusteettomasti saamansa valtionosuus. Lääninhallitukset
ovat jo usean vuoden ajan edellyttäneet, että kunnat ja muut
perusopetuksen järjestäjät ilmoittavat lääninhallituksille ennalta opettajien
lomautuksista ja muista sellaisista henkilöstömenojen leikkaamiseen
tähtäävistä toimenpiteistä, jotka merkitsevät opettajan tai rehtorin
poissaoloa opetuksesta. Ilmoituksen ohella kuntien tulee toimittaa
lääninhallitukselle suunnitelma siitä, miten opetus ja opetukseen liittyvät
järjestelyt toteutetaan lomautusten aikana. Lääninhallitukset eivät ole
käyttäneet uhkasakkoa lomautusten yhteydessä, mikä johtuu muun muassa
siitä, että opetuksen järjestäjät toimittavat lomautustiedot tulevat yleensä
melko myöhään. Näin ollen lääninhallitusten mahdollisuudet uhkasakon
käyttämisen edellytysten selvittämiseen jää hyvin lyhyeksi.

Lomautusten vaikutuksista perusopetukseen ja toisen asteen koulutukseen
ei ole käytettävissä tutkimustietoa, joten nyt vireillä olevien lomautusten
vaikutusten arvioiminen on vaikeaa. Perusopetuksessa oppilailla on
oppivelvollisuus ja koulunkäyntioikeus lomautuksista huolimatta, joten
siihen lomautukset eivät voi vaikuttaa.

Esimerkiksi perusopetuksen vuosittainen ja viikoittainen määrä on
säännelty perusopetusasetuksessa. Asetuksessa käytetään ilmausta
vuosiluokalla keskimäärin eli asetuksessa ei ole säädetty tuntimäärää joka
opetusta tulisi antaa joka viikko. Opetuksen järjestäjän tulee laatia
lukuvuosittain opetussuunnitelmaan perustuva suunnitelma, jossa
määrätään opetuksen yleisestä järjestämisestä, opetustunneista ja
opetuksen yhteydessä järjestettävästä muusta toiminnasta sekä työajoista,
koulun ulkopuolella annettavasta opetuksesta sekä muista tarpeellisista
opetuksen järjestämiseen liittyvistä asioista. Opetuksen järjestäjän tulee

Sivu 12/13

ennalta ilmoittaa oppilaille ja näiden huoltajille keskeisistä edellä
tarkoitetuista asioista. Käytännössä myös lomautuksen aikaiset järjestelyt
tulisi kuvata lukuvuosisuunnitelmassa siten, että opetussuunnitelman
tavoitteet ja opetuksen määrä toteutuu lain ja asetuksen asettamissa
rajoissa.

Lukiokoulutuksessa ja ammatillisessa koulutuksessa opetuksen määrän
sääntely on perusopetusta väljempää. Koulutuksen työaikojen sääntelystä
on pääosin luovuttu perusopetuksen jälkeisessä koulutuksessa.
Koulutuksen kestoa säännellään määrittelemällä tutkintojen ja
oppimäärien laajuudet sekä opiskelulle enimmäisajat (tutkinnon laajuus +
1 vuosi)

Vaikka käytettävissä ei ole tutkimustietoa lomautusten vaikutuksista,
voidaan arvioida että jokaisessa lomautustilanteessa opettaminen ja
oppiminen kuitenkin vaikeutuvat aina jollain tavalla. Erityisesti turvallisen
oppimisympäristön järjestäminen on haasteellista, jos henkilökuntaa on
poissa.

Tällä hetkellä käytettävissä olevien tietojen perusteella vaikuttaa siltä, että
opettajien lomautuksista päätöksiä tehneet kunnat ovat pyrkineet
järjestämään ja ajoittamaan perusopetusta ja lukio-opetusta koskevat
lomautukset niin, että ne mahdollisimman vähän häiritsisivät oppilaiden
varsinaista koulutyötä. Lomautusjaksot ovat muutamaa poikkeusta lukuun
ottamatta muutamia päiviä. Seitsemästätoista opettajia lomauttavasta
kunnasta kolmessa yhtään lomautuspäivää ei ajoitu oppilaiden työpäiviin
ja neljässä kunnassa vaikutus jää yhdestä kolmeen päivään. Muutamassa
kunnassa, joissa lomautuksen pituus on yli viikon lomautusten vaikutukset
riippuvat muun muassa siitä miten opetuksen järjestäjä käytännössä
toteuttaa opetusjärjestelyt. Voidaan kuitenkin arvioida, että mitä
pitemmästä lomautuksesta on kyse sitä vaikeampaa se on toteuttaa
perusopetuslain ja -asetuksen mukaisesti. Näiden kuntien osalta
lääninhallitus voi tutkia asiaa mahdollisten kanteluiden kautta tarkemmin
kunhan opetuksen järjestäjän lomautusjärjestelyt täsmentyvät.

Kooste opettajien lomautusten vaikutuksesta perusopetuksessa ja lukioissa:

KUNTA Lomautuksen

kokonaispituus
(päivinä)

v.2009-(2010)

Oppilaiden
varsinaisiin
työpäiviin
kohdistuvat
lomautuspäivät
syksyllä 2009

Lomautettavien
opettajien
määrä

Perusopetuksen
oppilaat, joita
lomautus
kunnassa koskee

Lukion
oppilaat,
joita
lomautus
koskee

Alavieska1 14 8-10 (25) 10 378 -
Haapajärvi 10 5 93 1156 149
Hanko 9 4 75 922 130
Heinola 7 2-3 80 1680 330
Heinävesi2 10+(5) 5 50 330 70

Sivu 13/13

Jämsä 7 2 195 2500 400
Kangasala 8 4 193 3408 371
Kankaanpää3 7+(7) 5 76 1300 300
Kemi 6 1 160 1922 327
Kuopio4 8 tai14 5 731 8472 2276
Nivala 5 - 90 - -
Porvoo 10 5 160 5511 1041
Sievi 6 4 70 980 98
Taipalsaari5 4 tai 3 - 47 - -
Turku6 4 tai 6 1 tai 2 983 13080 4000
Varkaus 5 - 145 - -
Ylivieska7 10 tai14 8-10 (130) 7 1790 300

Yhteensä: 17 (3303) 3180 43 429 9 792

1 Alavieskassa 25 opettajasta 15 on suostunut palkattomiin säästövapaisiin ja loput 10 lomautetaan.

2 Heinävesi lomauttaa opettajat 10 päiväksi syksyllä 2009 ja 5 päiväksi keväällä 2010.

3 Kankaanpäässä lomautuksista 7 päivää toteutetaan syksyllä 2009 ja 7 päivää keväällä 2010.

4 Kuopiossa opettajien lomautuksen pituus on 8 päivää ja rehtoreiden 14 päivää.

5Taipalsaarella opettajien lomautus on 4 päivää ja rehtoreiden 3 päivää.

6 Turussa perusopetuksen opettajien lomautuksen pituus on 4 päivää ja lukiossa 6 päivää.
Perusopetuksessa yksi näistä päivistä kohdistuu oppilaiden työpäiviin ja lukion puolella kaksi päivää.

7 Ylivieskassa vapaaehtoisen palkattoman virkavapaan pituus on 10 päivää
ja lomautuksen (joka koskee siis 7 opettajaa) 14 päivää. Toteutus
maaliskuun 2010 loppuun mennessä.

Ministeri Henna Virkkunen

Ylijohtaja Sakari Karjalainen

