
1982 vp. - SiVM n:o 19 - Esitys n:o 191

Sivistys v a Ii o kunnan mietintö n:o 19 halli­
tuksen esityksen johdosta laiksi ammatillisten oppilaitosten ra­
hoituksesta ja siihen liittyväksi lainsäädännöksi

Eduskunta on päätöspöytäkirjan ottein 22
päivänä lokakuuta 1982 lähettänyt stvtstysva­
liokuntaan valmistelevasti käsiteltäväksi otsi­
kossa mainitun hallituksen esityksen n:o 191.

V aHokunnassa ovat asian johdosta olleet
kuultavina apulaisosastopäällikkö Leevi Mela­
metsä, vanhempi hallitussihteeri Matti Niemi­
vuo ja toimistopäällikkö Timo Lahti opetusmi­
nisteriöstä, budjettineuvos Heikki Seppälä val­
tiovarainministeriöstä, osastopäällikkö Aulis
Lintunen ja toimistopäällikkö Pertti Mentula
ammattikasvatushallituksesta, osastopäällikkö
Aulis Maunonen kouluhallituksesta, apulais­
osastopäällikkö Esko Toivonen Suomen Kun­
nallisliitosta, apulaisosastopäällikkö Simo Juva
ja opetusasiainsihteeri Pirkko Karvonen Suo­
men Kaupunkiliitosta, koulusuunnittelija Mar­
gareta Nygård Finlands svenska kommunför­
bundista, talouspäällikkö Toivo Vattulainen
Pohjois-Karjalan ammatillisten oppilaitosten
kuntainliitosta, rahoitusjohtaja Erkki Kokkonen
ja ylitarkastaja Pentti Christersson Helsingin
kaupungista, toiminnanjohtaja Raimo Hytönen
Yleisten Ammattikoulujen Liitosta, apulaisjoh­
taja Heikki Hirvinen Suomen Työnantajain
Keskusliitosta, opetusneuvos Kaius Sulonen
Kauppaoppilaitosten Liitosta, rehtori Eero
Kokko Pohjois-Suomen Teollisuusopistosta,
rehtori Pekka Köppä Ahlmanin Maatalousoppi­
laitoksesta, rehtori Raimo Harlio Suomen Lii­
kemiesten Kauppaopisto - Normaalikauppa­
oppilaitoksesta ja talouspäällikkö Kalevi Lam­
minen E-Instituutista.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan säädettä­
väksi laki ammatillisten oppilaitosten rahoituk-

088300210V

sesta, laki perus- ja keskiasteen koulutusta var•
ten kunnille myönnettävistä lisäavustuksista
sekä lait ammatillisten oppilaitosten ja lukion
oppilaiden opintososiaalisista eduista. Samalla
ehdotetaan muutoksia viiteen voimassa olevaan
lakiin.

Hallituksen esityksen mukaan ammatillisten
oppilaitosten valtionosuuksien ja -avustusten
perusteet yhtenäistettäisiin ja porrastettaisiin
kuntien kantokykyluokan mukaan. Kunnan pe­
ruskoulun, lukion ja kirjaston käyttökustan~
nusten valtionosuus korotettaisiin samaksi
kuin ammatillisten oppilaitosten. Oppilaiden
kotikunnille ehdotetaan lakisääteistä velvolli­
suutta osallistua ammatillisten oppilaitosten
kustannuksiin. Lakiehdotukset ammatillisten
oppilaitosten ja lukion oppilaiden opinto­
sosiaalisista eduista lisäisivät ja yhtenäistäisivät
näitä etuja. Niiden mukaan opetus oppilaitok­
sissa sekä päivittäinen kouluateria olisivat
pääsääntöisesti maksuttomia. Oppilaitos voisi
myös osallistua oppilaiden koulumatkakustan­
nuksiin. Lait ehdotetaan tulemaan voimaan
vuoden 1985 alusta kuitenkin siten, että ope­
tuksen ja kouluruokailun maksuttomuus toteu­
tettaisiin kahdessa vaiheessa vuosina 1986 ja
1987.

Valiokunnan kannanotot

Hallituksen esityksen pääperiaatteet eli val­
tionosuuksien porrastaminen kuntien kanto­
kykyluokituksen mukaan, valtionosuuksien
määräämisen perusteiden yhtenäistäminen sekä
ehdotus opintososiaalisten etujen lisäämisestä
antavat mahdollisuudet yksinkertaisemman ja
oikeudenmukaisemman rahoitusjärjestelmän luo­
miseen. Valiokunnan käsityksen mukaan halli-

2 1982 vp.- SiVM n:o 19- Esitys n:o 191

tuksen esitys selkeyttää ja yksinkertaistaa kus­
tannustenjakoa oppilaitosten ylläpitäjien ja val­
tion välillä.

Valiokunta pitää lukion ja ammatillisten
oppilaitosten oppilaiden opintososiaalisten
etujen lisäämistä ja yhtenäistämistä uudistuksen
parhaimpana osana. Uusien lakien tultua voi­
maan perusasteen ja keskiasteen oppilaat ovat
tältä osin miltei tasavertaisessa asemassa. Seu­
raavassa vaiheessa on valiokunnan mielestä
syytä selvittää velkaantuneimman opiskelija­
ryhmän eli korkeakouluopiskelijoiden opinto­
sosiaalisten etuuksien lisäämismahdollisuudet.

Asian käsittelyn yhteydessä valiokunnalle on
esitetty erilaisia käsityksiä hallituksen esityk­
sen taloudellisista vaikutuksista toisaalta val­
tion ja kuntien ja toisaalta kuntien keskinäi­
.sessä suhteessa. Valiokunnalle on myös esitetty,
että rahoituslain perustana oleva laskelma kun­
tien ja valtion välisestä kustannustenjaosta on
nykyisen lainsäädännön mukaan laadittu vir­
heeliisin perustein. Kuntien kustannusosuuteen
on laskettu mukaan ne opintososiaaliset meno­
erät, jotka eivät voimassa olevan lainsäädännön
mukaan kuulu valtionosuuteen oikeuttaviin me­
noihin ja jotka kunnat ovat vapaaehtoisesti
suorittaneet avustusluonteisina oman kuntansa
oppilaille. Näiden vapaaehtoisesti suoritettujen
opintososiaalisten kustannusten · laskeminen
kuntien kustannusosuuteen on merkinnyt sitä,
että käyttökustannusten valtionosuusasteikko
on muodostunut noin 2 prosenttia liian alhai­
seksi. Tämän katsantokannan mukaan kuntien
ja valtion välisen kustannustenjaon säilyttämi­
seksi nykyisellä tasolla tulisi käyttökustannus­
ten valtionosuusasteikkoa korottaa 1-2 pro­
senttia. Edelleen valiokunnan huomiota on
.kiinnitetty siihen, että uudistuksesta saattaa
eräiltä osin aiheutua sellaista lisätyötä, joka
osittain mitätöi ne tavoitteet, joihin järjestel­
män: yksinkertaistamisella pyritään.

Valiokunta toteaa, että ammatillisten oppi­
laitosten rahoitusjärjestelmä kaipaa yhtenäistä­
mistä ja yksinkertaistamista. Uudistusta on
tältä . kannalta pidettävä tarpeellisena. Valio­
kunta ei kuitenkaan ole tullut vakuuttuneeksi
siitä, tuleeko lakiehdotuksille asetettu tavoite
kuntien ja valtion kustannustenjaon suhteen
Joteutumaan.

Edellä sanotusta huolimatta ehdotettua lain­
säädäntöä on valiokunnan käsityksen mukaan
pidettävä kokonaisuutena tarkastellen sellaise­
na, että puheena olevan valtion rahoitusjärjes­
telmän uudistaminen voidaan pääpiirteissään

toteuttaa sen pohjalta. Tämän vuoksi valio­
kunta puoltaa hallituksen esitykseen sisältyvän
lainsäädännön hyväksymistä. Hyväksyessään
lakiehdotukset valiokunta kuitenkin edellyttää,
että hallitus seuraa kiinteästi uuden järjestel­
män toimivuutta ottaen erityisesti huomioon
valtion ja kuntien kustannustenjakoon kohdis­
tuvat vaikutukset ja antaa havainnoistaan sel­
vityksen eduskunnalle kahden vuoden kuluessa
uuden lainsäädännön voimaantulosta. Valio­
kunta edellyttää myös, että hallitus ryhtyy vii­
vyttelemättä tarpeellisiin toimenpiteisiin lain­
säädännön tarkistamiseksi, mikäli saatujen sel­
vitysten perusteella voidaan todeta, että lain
tavoitteet valtion ja kuntien välisen kustan­
nustenjaon suhteen eivät ole toteutuneet.

Hallituksen esitykseen sisältyvien lakiehdo­
tusten yksityiskohdista valiokunta esittää vielä
seuraavaa:

1. Laki ammatillisten oppilaitosten
rahoituksesta

2 §. Pykälän · 2 momentin 4 kohdassa pyri­
tään selkeyttämään perustamis- ja käyttökustan­
nusten välistä rajaa. Tarkoituksena on, että
oppilaitoksen toiminnan aloittamisen jälkeen
suuremmat laite- ym. hankkeet luetaan peru:s~
tamiskustannuksiksi ja: pienemmät· · käyttökus­
tannuksiksi. Säännöksen selventämiseksi valio­
kunta ehdottaa puheena olevaan 4 kohtaan la­
kiteknistä muutosta, joka samalla merkitsee vä'­
häistä parannusta · oppilaitosten kannalta. '

5 §. Pykälän 1 momentin 5 >kohdan perus~
teella työtoiminnasta aiheutuvia inenofa ei
lueta opetustoiminnasta aiheutuviksi käyttö­
menoiksi. Säännöksen perusteh.i.iden mukaan
tarkoituksena on kuitenkin ottaa muiden oppi­
laskohtaisten käyttömenojen määrää vahvistet­
ta:essa huomioon työnopetuksen edellyttämien
harjoitustöiden raaka- ja tarveaineiden hävikkiä
vastaavat kustannukset. Voimassa olevan lain
tulkinta on muodostunut sellaiseksi, että työn~
opetuksen perusharjoittelun raaka-ainemenoja
ei hyväksytä käyttömenoiksi. Tämä On valio­
kunnan saaman selvityksen mukaan johtanut
siihen, että kaikki työnopetus pyritään suo­
rittamaan työtoiminnan muodossa. Tämä ei
aina ole perusteltua, koska tällöin opetuksel­
liset näkökohdat saattavat syrjäytyä. Tämän
vuoksi valiokunta pitää tärkeänä, että myös
tämä seikka otetaan huomioon hävikkiä vas­
taavia kustannuksia määriteltäessä.

Ammatillisten oppilaitosten rahoitus 3

7 §. Useissa asiantuntijalausunnoissa on
kiinnitetty huomiota siihen, että pykälän pe­
rustelut ja lakiteksti eivät vastaa toisiaan.
Valiokunnan saaman selvityksen mukaan. tar­
koituksena on, että yksityisten ammatillisten
oppilaitosten valtionapu perustamiskustannuk­
siin on harkinnanvaraista, mutta mikäli sitä
myönnetään, sen määrä on 33 prosenttia. Eri­
tyisistä syistä sitä voidaan myöntää enemmän­
kin tulo- ja menoarvion rajoissa. V aliakunta
ehdottaa pykälän sanamuodon tarkistamista
edellä olevaa vastaavaksi.

8 §. Lakiehdotus asettaa normaalikauppa­
oppilaitokset, jotka toimivat kauppaoppilaitos­
ten ·opettajien opettajankoulutuslaitoksina ja
ovat yksityisten säätiöiden ylläpitämiä, valtion
rahoituksen osalta huonompaan asemaan muu­
hun opettajankoulutukseen verrattuna. Tämän
eriarvoisuuden korjaamiseksi valiokunta eh­
dottaa pykälän 1 momentin säännöstä täy­
dennettäväksi siten, että opettajankoulutusta
antavalle oppilaitokselle myönnetään valtion­
avustus käyttökustannuksiin kymmenellä pro­
sentilla korotettuna.

V aliakunnalle on useasti esitetty, että py­
kälän 2 momentissa mainitun eräistä valtion
varoista suoritettavista eläkkeistä annetun lain
(382/69) säännökset johtavat eräiden mu­
siikkioppilaitosten osalta siihen, että koko val­
tionosuutena tuleva avustus palautuu valtiolle
eläkekustannusosuuden muodossa. Koska täl­
laista edestakaista maksuliikennettä ei voi pitää
tarkoituksenmukaisena, valiokunta kiinnittää
tassa yhteydessä asiaan vakavaa huomiota ja
pitää tärkeänä, että asia selvitetään.

11 §. Pykälän yksityiskohtaisten perustelu­
jen viimeisen kappaleen mukaan erityisalojen
ammattioppilaitosten ja opistojen muiden käyt­
tökustannusten tarpeellisuutta harkittaessa tu­
lisi ottaa huomioon kysymyksessä olevien oppi­
laitosten erityispiirteet. Valiokunta pitää vält­
tämättömänä, että nämä erityiskustannukset,
kuten opetuksen suunnittelu, kokonaistyöajan
toimiehtojärjestelyt, henkilöstön rakenne, kurs­
simuotoinen opetus, asuntoloiden toiminta ja
muut poikkeavat koulutusjärjestelyt otetaan
käyttökustannuksissa huomioon.

12 §. Pykälän yksityiskohtaisten perustelu­
jen täydennykseksi valiokunta toteaa, että jat­
ko- ja täydennyskoulutuksen valtionosuutta
määriteltäessä tulee ottaa huomioon edellä
11 § :n perusteluissa mainitut erityispiirteet.

14 §. Valiokunta ehdottaa 1 momentissa
havaitun painovirheen korjaamista.

3. Laki kunnan peruskoulun, lukion ja yleisen
kirjaston valtionosuuksista ja -avustuksista
sekä lainoista annetun lain muuttamisesta

Koululainsäädännön kokonaisuudistusta kos~
kevassa esityksessä (HE n: o 3 0) on ehdotettu
kunnan peruskoulun, lukion ja yleisen kirjas­
ton valtionosuuksista ja -avustuksista sekä lai­
noista annetun lain nimikettä muutettavaksi
niin, että siitä jätetään pois sana "kunnan".
Kun valiokunta on mietinnössään n:o 18 eh­
dottanut tuon nimikkeen muutoksen hyväksy­
mistä, on tämän lakiehdotuksen nimike vastaa-,
vasti muutettava.

Lakiehdotuksessa esitetään peruskoulun, lu­
kion ja kirjaston käyttökustannusten valtion­
osuusprosentteja korotettaviksi yhdellä pro­
senttiyksiköllä, jolloin valtionosuusasteikoksi
tulee 52-87. Valiokuntakäsittelyn aikana on
havaittu, että samaa perusasteikkoa on käytetty
lain 7 § :n 3 momentissa, vaikka lainkohta kos­
kee perustamiskustannuksia. Tarkoituksena on
ollut, että myös tätä asteikkoa korotetaan yh­
dellä prosenttiyksiköllä niin, että asteikot edel­
leenkin ovat yhdenmukaiset. Tämän vuoksi
valiokunta, samalla kun se hyväksyy käyttökus­
tannusten valtionosuusasteikon korottamisen
hallituksen esityksen mukaisena, ehdottaa laki­
ehdotuksessa olevan erheen korjaamiseksi, että
myös 7 §:n 3 momentissa valtionosuusastei­
koksi tulee 52-87.

4. Laki perus- ja keskiasteen koulutusta var­
ten kunnille myönnettävistä lisäavustuksista

Lakiehdotuksen 2 §: ssä viitataan kunnan
peruskoulun, lukion ja yleisen kirjaston val­
tionosuuksista ja -avustuksista sekä lainoista
annettuun lakiin. Kuten edellä on kerrottu,
tämän lain nimikettä on muutettu. Tämän
vuoksi on myös po. 2 §:ää tarkistettava.

6. Laki lukion oppilaiden opintososiaalisista
eduista

Koululainsäädännön kokonaisuudistusta kos­
kevan esityksen (HE n:o 30) yhteydessä va~
liekunta on mietinnössään n:o 18 ehdottanut
lukiolain muuttamista niin, että lukion ilta~
linjat säilyvät edelleen. Tästä seuraa, että myös
nyt puheena olevan lakiehdotuksen 1 § : ää on
tarkistettava, koska lukion opintososiaaliset
edut eivät koske iltaopiskelijoita.

4 1982 vp.- SiVM n:o 19- Esitys n:o 191

7. Laki opettajankoulutuslain 8 ja 9 §:n muut­
tamisesta,

8. Laki Suomalais-venäläisestä koulusta anne­
tun lain 8 ja 10 §:n muuttamisesta sekä

9. Laki Helsingin ranskalais-suomalaisesta kou­
lusta annetun lain 8 ja 10 §:n muuttami­
sesta

Lakiehdotuksissa n:ot 7-9 viitataan kussa­
kin kunnan peruskoulun, lukion ja yleisen kir­
jaston valtionosuuksista ja -avustuksista sekä

1.

lainoista annettuun lakiin. Edellä kolmannen
lakiehdotuksen kohdalla kerrotun lain nimik­
keen muuttamisen takia on myös näitä laki­
ehdotuksia tarkistettava.

Edellä olevan perusteella sivistysvaliokunta
kunnioittaen ehdottaa,

että hallituksen esitykseen sisältyvis­
tä lakiehdotuksista n:ot 2 ja 5 hyväk­
syttäisiin muuttamattomina ja

että lakiehdotukset n:ot 1, 3, 4 ja
6-9 hyväksyttäisiin näin kuuluvina:

Laki
ammatillisten oppilaitosten rahoituksesta

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleisiä säännöksiä

1 §
(Kuten hallituksen esityksessä.)

2 §

Suhde valtionosuuslakiin

(1 mom. kuten hallituksen esityksessä.)
Valtionosuuslain säännöksistä poiketaan seu­

raavasti:

(1-3 kohta kuten hallituksen esityksessä.)
4) sen jälkeen, kun oppilaitoksen toiminta

on aloitettu, perustamiskustannuksiksi luetaan
valtionosuuslain 4 §: stä poiketen sellaiset val­
tionosuuslain 3 §:n 1-7 kohdassa tarkoitetut
kustannukset, joiden perusteena olevan hank­
k:een tai hankinnan kustannusarvio ylittää val­
tioneuvoston etukäteen vuosittain erityyppisiä
oppilaitoksia sekä erikseen rakennustöitä ja
hankintoja varten vahvistaman markkamäärän
(poist.)/

(5-8 kohta kuten hallituksen esityksessä.)

3 §
(Kuten hallituksen esityksessä.)

2 luku

Ammatillista peruskoulutusta antavien
kunnallisten oppilaitosten valtionosuudet

4-6 §
(Kuten hallituksen esityksessä.)

3 luku

Ammatillista peruskoulutusta antavien
yksityisten oppilaitosten valtionavustukset

7 §

Valtionavustus perustamiskustannuksiin

Milloin ammatillista peruskoulutusta anta­
valle yksityiselle oppilaitokselle myönnetään
valtionavustusta 4 §: ssä tarkoitettuihin perus­
tamiskustannuksiin, sen määrä on 33 prosent­
tia. Tätä suurempi valtionavustus voidaan
myöntää erityisistä syistä valtion tulo- ja me­
noarvion rajoissa.

Ammatillisten oppilaitosten rahoitus 5

8 § 5 luku

Valtionavustus käyttökustannuksiin

Ammatillista peruskoulutusta antava yksityi­
nen oppilaitos saa valtionavustusta käyttökus­
tannuksiin samojen perusteiden mukaan kuin
vastaava kunnallinen oppilaitos saa 5 ja 6 §: ssä
tarkoitettua valtionosuutta. Opettajankoulutus­
ta antavalle oppilaitokselle myönnetään valtion­
avustus käyttökustannuksiin kuitenkin 10 pro­
sentilla korotettuna.

3.

(2 mom. kuten hallituksen esityksessä.)

9 ja 10 §
(Kuten hallituksen esityksessä.)

4 luku

Valtionosuudet ja -avustukset muuhun
ammatilliseen koulutukseen

11-13 §
(Kuten hallituksen esityksessä.)

Oppilaan kotikunnan maksuosuudet ja
korvaukset

14 §

Velvollisuus osallistua ammatillisten
oppilaitosten kustannuksiin

Oppilaan kotikunta on velvollinen suoritta­
maan maksuosuuden kunnan tai kuntainliiton
ylläpitämälle oppilaitokselle taikka korvauksen
yksityiselle yhteisölle tai valtiolle oppilaasta,
joka opiskelee muun kunnan tai kuntainliiton
taikka yksityisen yhteisön tai valtion ylläpitä­
mässä, ammatillista peruskoulutusta antavassa
oppilaitoksessa.

(2 mom. kuten hallituksen esityksessä.)

15-17 §
(Kuten hallituksen esityksessä.)

6 luku

Erinäisiä säännöksiä

18-24 §
(Kuten hallituksen esityksessä.)

Laki
(pois t.) peruskoulun, lukion ja yleisen kirjaston valtionosuuksista ja -avustuksista sekä

lainoista annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan (poist.) peruskoulun, lukion ja yleisen kirjaston valtionosuuksista ja -avustuk­

sista sekä lainoista 28 päivänä joulukuuta 1978 annetun lain (1112/78) 4 §:n 4 momentti,
muutetaan 4 §:n 1 ja 5 momentti, 5 §:n 1 momentti, 7 §:n 3 momentti, 8 §:n 1 ja 3

momentti sekä 10 § sekä
lisätään 5 §:n 2 momenttiin, sellaisena kuin se on osittain muutettuna 18 päivänä joulu­

kuuta 1981 annetulla lailla (945/81), uusi 1 a kohta seuraavasti:

4 ja 5 §
(Kuten hallituksen esityksessä.)

7 .§

Kirjastoauton ja -veneen hankkimisesta ja
sen ensileertaisesta varustamisesta, kirjahankin­
toja ja kulutustarvikkeiden perusvarastoja lu­
kuun ottamatta, aiheutuviin perustamisku:stan-

nuksiin kunta saa valtionosuutta 4 §:n 1 mo­
mentin mukaisesti kunnan kantokykyluokasta
riippuen 52-87 prosenttia.

8 ja 10 §
(Kuten hallituksen esityksessä.)

Voimaantulosäännös
(Kuten hallituksen esityksessä.)

6 1982 vp. - SiVM n:o 19 - Esitys n:o 191

4.

Laki
perus- ja keskiasteen koulutusta varten kunnille myönnettävistä lisäavustuksista

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(Kuten hallituksen esityksessä.)

2 §
Lisäavustusta myönnetään (poist.) peruskou­

lun, lukion ja yleisen kirjaston valtionosuuk­
sista ja -avustuksista sekä lainoista annetun
lain (pois!) 1 §: ssä tarkoitettujen oppilaitos­
ten, lukiolaissa (/) tarkoitettujen yksi-

6.

tyisten lukioiden ja ammatillisten oppilaitosten
rahoituksesta annetussa laissa (/) tar­
koitettujen ammatillista peruskoulutusta anta­
vien oppilaitosten käyttökustannuksiin sekä
niistä suoritettaviin maksuosuuksiin ja kor­
vauksiin.

3-7 §
(Kuten hallituksen esityksessä.)

Laki
lukion oppilaiden opintososiaalisista eduista

Eduskunnan päätöksen mukaisesti säädetään:

1 §
(1 mom. kuten hallituksen esityksessä.)
Lukiolla tarkoitetaan tässä laissa lukiolaissa

(/) tarkoitettua kunnan lukiota ja yksi­
tyistä lukiota, ei kuitenkaan niiden iltalinjaa.

7.

2-7 §
(Kuten hallituksen esityksessä.)

Laki
opettajankoulutuslain 8 ja 9 § :n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan
jankoulutuslain (844/71) 8 §:n 3 momentti
sellaisena kuin se on 27 päivänä marraskuuta
viksi:

8 §
(Kuten hallituksen esityksessä.)

9 §

Kunta, jossa oppilaalla on väestökirjalain
(141/69) mukainen kotipaikka kunkin luku-

10 päivänä joulukuuta 1971 annetun opetta­
ja 9 §:n 2 momentti, näistä 9 §:n 2 momentti
1981 annetussa laissa (783/81), näin kuulu-

kauden alussa, on velvollinen suorittamaan
valtion harjoittelukoulua käyvästä oppilaasta
valtiolle korvauksen, joka vastaa kunnan osuut­
ta keskimääräisistä (poist.) peruskoulun, lu­
kion ja yleisen kirjaston valtionosuuksista ja
.-avustuksista sekä lainoista annetun lain
(poist.) 4 §:n 2 momentissa tarkoitetuista

Ammatillisten oppilaitosten rahoitus 7

käyttökustannuksista peruskoulun oppilasta
kohti ja 5 § :n 2 momentissa tarkoitetuista
käyttökustannuksista lukion oppilasta kohti
asianomaisessa kunnassa. Jos oppilaan koti­
kunta ei ylläpidä lukiota, lasketaan kunnan
korvaus valtiolle harjoittelukoulun sijaintikun-

8.

nan ylläpitämän ··lukion edellä tarkoitetuista
.käyttökustannuksista.
------~--- _,;_,._..:...:..,:--;....:...._

Voimaantulosäännös
(Kuten hallituksen esityksessä.)

Laki
Suomalais-venäläisestä koulusta annetun lain 8 ja 10 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan Suomalais-venäläisestä koulusta 21 pa1vana
toukokuuta 1976 annetun lain (412/76) 8 §:n 1 ja 3 momentti ja 10 §, näistä 10 §
sellaisena kuin se on 27 päivänä marraskuuta 1981 annetussa laissa (781/81), näin kuulu­
viksi:

8 §
(Kuten hallituksen esityksessä.)

10 §
Kunta, jossa oppilaalla on väestökirjalain

(141/69) mukainen kotipaikka kunkin luku­
kauden alussa, on velvollinen suorittamaan
valtiolle Suomalais-venäläistä koulua käyvästä
oppilaasta korvauksen, joka vastaa kunnan
osuutta keskimääräisistä (poist.) peruskoulun,

9.

lukion ja yleisen kirjaston valtionosuuksista ja
-avustuksista sekä lainoista annetun lain
(poist.) 4 § :n 2 momentissa tarkoitetuista
käyttökustannuksista peruskoulun oppilasta
kohti ja 5 §:n 2 momentissa tarkoitetuista
käyttökustannuksista lukion oppilasta kohti
asianomaisessa kunnassa.

Voimaantulosäännös
(Kuten hallituksen esityksessä.)

Laki
Helsingin ranskalais-suomalaisesta koulusta annetun lain 8 ja 10 § : n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan Helsingin ranskalais-suomalaisesta koulusta
7 päivänä tammikuuta 1977 annetun lain (33/77) 8 §:n 1 ja 3 momentti ja 10 §, näistä
10 § sellaisena kuin se on 27 päivänä marraskuuta 1981 annetussa laissa (779/81), näin
kuuluviksi:

8 §
(Kuten hallituksen esityksessä.)

10 §
Kunta, jossa oppilaalla on väestökirjalain

(141/69) mukainen kotipaikka kunkin luku­
kauden alussa, on velvollinen suorittamaan

valtiolle Helsingin ranskalais-suomalaista kou­
lua käyvästä oppilaasta korvauksen, joka vas­
taa kunnan osuutta keskimääräisistä (poist.)
peruskoulun, lukion ja yleisen kirjaston valtion­
osuuksista ja -avustuksista sekä lainoista an­
netun lain (poist.) 4 §:n 2 momentissa tar­
koitetuista käyttökustannuksista peruskoulun

8 1982 vp. - SiVM n:o 19 - Esitys n:o 191

oppilasta kohti ja 5 §:n 2 momentissa tarkoi­
tetuista käyttökustannuksista lukion oppilasta
kohti asianomaisessa kunnassa.

Helsingissä 10 päivänä helmikuuta 1983

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Ekorre, vara­
puheenjohtaja Karhuvaara, jäsenet Aaltonen,
Ala-Kapee, Astala, Eskelinen, Holvitie, Itälä,

Voimaantulosäännös
(Kuten hallituksen esityksessä.)

Kauppinen, Lahti-Nuuttila, Louvo, Norrback,
Ronkainen, Tapiola, Toiviainen ja Ursin sekä
varajäsen Särkijärvi.

