
SiVM 5/1995 vp- HE 21/1995 vp

Sivistysvaliokunnan mietintö 5/1995 vp

Hallituksen esitys laiksi opintotukilain muuttamisesta

Eduskunta on 23 päivänä toukokuuta 1995
lähettänyt sivistysvaliokuntaan valmistelevasti
käsiteltäväksi otsikossa mainitun hallituksen esi­
tyksen 2111995 vp.

Samassa yhteydessä sivistysvaliokunta on ot­
tanut käsiteltäväksi eduskunnan 7 päivänä kesä­
kuuta 1995 sivistysvaliokuntaan lähettämän ed.
Aulan ym. lakialoitteen 13/1995 vp.

Valiokunnassa ovat olleet kuultavina neuvot­
televa virkamies Leena Koskinen opetusministe­
riöstä, Kelan opintotukikeskuksen johtaja Sep­
po Naumanen, suunnittelija Raija Lahdenperä
Tampereen yliopistosta, hallituksen jäsen Kati
Korhonen Suomen ylioppilaskuntien liitosta, so­
siaalipoliittinen sihteeri Jari Aho Tampereen yli­
opiston ylioppilaskunnasta, Suomen tekniikan
opiskelijoiden liiton puheenjohtaja Ari Kekarai­
nen ja sosiaalipoliittinen sihteeri Annika Tirinen
Suomen kauppaopiskelijain liiton, Suomen tek­
niikan opiskelijoiden liiton ja Terveydenhuollon
opiskelijoiden liiton edustajina, puheenjohtaja
Eija Tanninen Suomen ammattiin opiskelevien
keskusliitosta, puheenjohtaja Jorma Lehtonen
Aikuisopiskelijoiden liitosta ja varapuheenjohta­
ja Henrik Söderman Suomen lukialaisten liitos­
ta.

Lisäksi eduskunnan päätöksen mukaisesti pe­
rustuslakivaliokunta on antanut asiasta lausun­
non (PeVL 4/1995 vp).

Hallituksen esitys

Esityksessä ehdotetaan muutettavaksi opinto­
tukilakia pääministeri Paavo Lipposen hallitus­
ohjelmassa sovittujen menoleikkausten toteutta­
miseksi. Ehdotuksen mukaan opintorahan ja
asumislisän määriä alennettaisiin. Muualla kuin
vanhempien luona asuvien, 20 vuotta täyttänei­
den korkeakouluopiskelijoiden opintorahan
määrä alennettaisiin 1 570 markasta 1 540 mark­
kaan ja muissa oppilaitoksissa 1 300 markasta
1 270 markkaan kuukaudessa. Vanhempiensa

250370

luona asuvien opiskelijoiden opintorahan mää­
rää alennettaisiin 120 markalla kuukaudessa.
Alennuksen jälkeen opintoraha olisi 20 vuotta
täyttäneellä korkeakouluopiskelijalla 630 mark­
kaaja muussa oppilaitoksessa 380 markkaa sekä
20 vuotta nuoremmalla korkeakouluopiskeli­
jana 230 markkaa ja muussa oppilaitoksessa
130 markkaa kuukaudessa. Asumislisän määrä
ehdotetaan aleunettavaksi 75 prosentista 68 pro­
senttiin vuokrasta. Lisäksi ehdotetaan, että
opiskelevien sisarusten huomioon ottamisesta
vanhempien tulorajoissa luovuttaisiin eikä
aikuisopintorahaa enää myönnettäisi uusille
30 vuotta nuoremmille hakijoille.

Leikkausten vastapainoksi ehdotetaan, että
opintolainan valtiontakauksen määrää nostet­
taisiin 100 markalla kuukaudessa eli 1 300 mark­
kaan, aikuisopiskelijalla 1 800 markkaan ja alle
18-vuotiaalla 900 markkaan kuukaudessa.
Omien tulojen perusteella tapahtuvaa tarvehar­
kintaa ehdotetaan lievennettäväksi ja samalla
opintorahan ja asumislisän tarveharkintaa yhte­
näistettäväksi.

Lisäksi opintotukilakiin ehdotetaan otetta­
vaksi säännös siitä, että vanhempien ulkomailla
saarnat tulot otetaan huomioon opintotukea
myönnettäessä.

Muutosten perusteella opintotukimenot ale­
nevat vuonna 1995 noin 125 miljoonalla markal­
la. Leikkausten vaikutus vuonna 1996 on 265
miljoonaa markkaa.

Esitys liittyy vuoden 1995 lisätalousarvioesi­
tykseenja on tarkoitettu käsiteltäväksi sen yhtey­
dessä.

Laki on tarkoitettu tulemaan voimaan 1 päi­
vänä elokuuta 1995.

Lakialoite

Aloitteessa ehdotetaan opintotukiuudistuk­
senjatkamista siten, että kodin ulkopuolella asu­
vien opiskelijoiden 20 vuoden ikään perustuvasta

2 SiVM 5/1995 vp- HE 21/1995 vp

opintorahan porrastuksesta luovutaan asteit­
tain. Muualla kuin vanhempien luona asuville 20
vuotta nuoremmille korkeakoulussa opiskelevil­
le esitetään opintorahan nostoa 1 570 markkaan.
Uudistus ehdotetaan toteutettavaksi 1.7.1996 al­
kaen. Muualla kuin vanhempien luona asuville
20 vuotta nuoremmille muussa oppilaitoksessa
opiskeleville esitetään opintorahan nostoa 1 300
markkaan. Uudistus ehdotetaan toteutettavaksi
1.7.1997 alkaen. Lakialoitteen hyväksyminen
edellyttää luopumista hallituksen esittämistä
opintotuen leikkauksista.

Valiokunnan kannanotot

Ehdotetut muutokset opintotukilakiin liitty­
vät hallituksen pyrkimyksiin valtiontalouden ta­
sapainottamiseksi. Hallitusohjelman liitteenä
olevan lisäpöytäkirjan mukaan opintotukimeno­
ja leikataan vuositasolla 300 milj. markalla. Kun
toimenpiteet saatetaan voimaan jo 1.8.1995 lu­
kien, leikkausten säästövaikutus kuluvana vuon­
na on 125 milj. markkaa.

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja valtiontalouden tasapainottamispyr­
kimysten toteuttamiseksi valiokunta pitää esitys­
tä välttämättömänä ja puoltaa hallituksen esi­
tykseen sisältyvän lakiehdotuksen hyväksymis­
tä. Valiokunta kuitenkin toteaa, että tarkoitus ei
ole puuttua itse opintotukijärjestelmän perustei­
siin vaan kysymyksessä on säästötoimenpide.
Valiokunta on päätynyt puoltamaan ehdotuksia,
jotta itse opintotukijärjestelmä voitaisiin jatkos­
sakin säilyttää. Valiokunta ei kuitenkaan pidä
opiskelijoiden toimeentulon kannalta tyydyttä­
vänä sitä, että ratkaisut tehdään sellaisella aika­
taululla, etteivät muutokset ole riittävän ajoissa
opiskelijoiden ja opintotukiviranomaisten tie­
dossa. Muutosten seuraavan lukuvuoden opin­
totukeen tulisi olla tiedossa jo maaliskuussa, jot­
ta nykyisilläjärjestelmillä voidaan opintotukiha­
kemukset käsitellä ja tuet myöntää riittävän
ajoissa.

Hallituksen tavoitteena on ollut kohdentaa
leikkaukset mahdollisimman tasapuolisesti kaik­
kiin opiskelijaryhmiin. Valiokunnan saaman sel­
vityksen mukaan muutosten toteuttaminen ai­
heuttaa kuitenkin ongelmia, joita käsitellään yk­
sityiskohtaisemmin jäljempänä.

Vanhempien vähävaraisuuden perusteella koro­
tettua opintorahaa saavat opiskelijat. Ehdotetut
leikkaukset kohdistuvat ankarimmin niihin
opiskelijoihin, jotka saavat korotettua opintora-

haa vanhempien vähävaraisuuden perusteella.
Tähän on jouduttu opintotukikeskuksen atk-jär­
jestelmän vuoksi, koska sen muutostyöt ruuh­
kauttaisivat erittäin pahoin kaikkien hakemus­
ten käsittelyn. Sen vuoksi hallituksen oli tarkoi­
tus korjata asia vuoden 1996 budjetin yhteydes­
sä.

Valiokunta on pitänyt kuitenkin tätä ns. vähä­
varaiskorotukseen tulevaa kertautumisvaikutus­
ta opiskelijan kannalta kohtuuttomana. Sen
vuoksi valiokunta on etsinyt keinoa, millä tilan­
netta voitaisiin korjata. Opetusministeriöltä saa­
dun selvityksen perusteella valiokunta ehdottaa,
että ns. vähävaraiskorotuksen määrä pysytetään
nykyisellään. Muutos vähentää opintorahamo­
mentin säästöä 14 miljoonalla markalla hallituk­
sen esitykseen verrattuna.

Vastaavien säästöjen aikaansaamiseksi valio­
kunta ehdottaa kahta toimenpidettä: asumislisän
määrän leikkaamista vielä yhdellä prosenttiyksi­
köllä sekä muutoksia siihen järjestelmään, jolla
opiskeluun pakollisena kuuluvasta harjoittelusta
saatava palkka otetaan huomioon opintotukea
myönnettäessä.

Valiokunta ehdottaa, että asumislisän määrää
leikataan 1.8. lukien vielä yhdellä prosenttiyksi­
köllä. Muutos edellyttää 14 §:n 2 momentin tar­
kistamista. Säästö on 5 miljoonaa markkaa.

Valiokunnan mielestä 1.8. lukien tulee myös
muuttaa käytäntöä, jolla opiskeluun pakollisena
kuuluvasta harjoittelusta saatava palkka otetaan
huomioon opintotukea myönnettäessä. Nykyi­
sin harjoitteluajan palkka on otettu huomioon
opintotukilain 17 §:n mukaan tulona. Opintotu­
kilain 20 §:n mukaan opiskelunjohdosta saatava
palkka voidaan ottaa huomioon opintorahaa
alentavana siten, kuin kansaneläkelaitos mää­
rää. Menettelyn tulee olla esimerkiksi sellainen,
että opintorahana myönnetään 50 markkaa kuu­
kaudessa niiden kuukausien aikana, joina opis­
kelija on opiskeluun pakollisena kuuluvassa har­
joittelussa, josta maksettava palkka on yli 1 800
markkaa kuukaudessa. Markkamääräiset rat­
kaisut on tehtävä sellaisiksi, että harjoitteluajan
palkka ja opintoraha yhtenlaskettuina eivät joh­
da tuloloukkuihin tai palkan määrällä keinotte­
luun. Menettely olisi erityisen perusteltu siitä
syystä, että ammatillisten oppilaitosten opiskeli­
joiden harjoittelupaikkoja tuetaan valtion va­
roin. Alennettua opintorahaa saava opiskelija
voisi saada asumislisän ja opinto lainan. Vastaa­
vaa käytäntöä sovelletaan nykyisin mm. kadetti­
koulun opiskelijoille myönnettävään opintora­
haan. Muutos ei edellytä opintotukilain muutta-

SiVM 5/1995 vp- HE 21/1995 vp 3

mista. Valiokunta pitää välttämättömänä, että
valtiovarainvaliokunta muuttaisi lisätalousar­
vion momentin 29.39.55 perusteluja vastaavasti.
Toimenpide vähentäisi opintorahamenoja vuon­
na 1995 noin 7 miljoonalla markalla.

Valiokunnan mielestä edellä käsitelty menet­
tely edellyttäisi joustavuutta laissa säänneltyyn
55 kuukauden enimmäisaikaan, jotta pieni har­
joitteluajan opintoraha ei johtaisi esimerkiksi
korkeakouluopiskelijoiden kannalta kohtuutto­
muuteen.

Edellä ehdotettujen toimenpiteiden yhteisvai­
kutus on 12 miljoonaa markkaa. Hallituksen esi­
tyksen mukaisilla toimenpiteillä saavutettava
säästö olisi ollut 127 miljoonaa markkaa. Valio­
kunnan ehdottamien muutosten jälkeen säästö
olisi 125 miljoonaa markkaa, joka on hallitusoh­
jelmassa sovittu säästö.

Toimeentulotuen myöntäminen opiskelijoille.
Eduskunta on useissa yhteyksissä kiinnittänyt
huomiota siihen, että opiskelijat joutuvat kes­
kenään eriarvoiseen asemaan kuntien erilaisen
toimeentulotuen myöntämismenettelyn johdos­
ta. Pahimmillaan opiskelijalle on voinut käydä
niin, että hän ei saa minkäänlaista tukea, ei
opintotukea eikä toimeentulotukea. Joissain ta­
pauksissa kunta puolestaan on myöntänyt opis­
kelijalle toimeentulotukea, joka on pidätetty
myöhemmin opintotuesta. Eräät kunnat edellyt­
tävät puolestaan, että opiskelija on ottanut täy­
simääräisen opintolainan, ennen kuin kunta
harkitsee toimeentulotuen myöntämistä. Asia
on parhaillaan mm. eduskunnan oikeusasia­
miehen tutkittavana. Valiokunta pitää välttä­
mättömänä, että selvityksen valmistuttua toi­
meentulotuen myöntämisessä opiskelijoille ole­
vat epäkohdat pikaisesti korjataan niin, ettei
opiskelijoita kohdella keskenään tai muihin
kansalaisryhmiin verrattuna ja eri puolilla Suo­
mea epätasa-arvoisesti.

Opintotukijärjestelmän kehittäminen. Valio­
kunnan mielestä opintotukijärjestelmä ei toimi
nykyisin tyydyttävällä tavalla. Tämä korostuu
erityisesti tilanteessa, jossa opintorahasta joudu­
taan tekemään säästöjä ja opiskelijat joutuisivat
turvautumaan toimeentulonsa järjestämisessä
nykyistä enemmän muihin tulonhankintakeinoi­
hin. Valiokunta pitää edelleenkin lähtökohta­
naan, että opintotukijärjestelmä pyritäänjatkos­
sakin säilyttämään opintorahapainotteisena.
Hallituksen esityksen perustelujen mukaan opin­
totukileikkausten vastapainoksi opintolainan
valtiontakauksen määrää korotetaan sadalla
markalla kuukaudessa ja hakijan omien tulojen

huomioon ottamista opintorahaa myönnettäes­
sä lievennetään. Opintorahaa ja asumislisää
myönnettäessä noudatettava tarveharkinta yhte­
näistetään samalla hallinnollisista syistä. Toi­
menpiteiden yhteisvaikutus lieventää tarvehar­
kintaa nykyisestä lähes kaikissa tuloluokissa.
Opiskelijoiden luottamusta opintolainajärjestel­
mään on heikentänyt myös viime vuosien hyvin­
kin korkea lainojen korkotaso. Hallituksen on
tarkoitus käynnistää selvitystyö toimenpiteistä,
joiden avulla opintolainojen turvallisuutta ja
opiskelijoiden luottamusta opintolainajärjestel­
mään voidaan lisätä. mm. tilanteissa, joissa ylei­
nen korkotaso muuttuu voimakkaasti.

Valiokunnan saaman selvityksen mukaan tar­
koituksena on vuoden 1996 alusta lukien liittää
uusiin opintolainoihin vanhojen opintolainojen
työttömien korkoavustusta vastaava järjestelmä
opintolainojen turvallisuuden lisäämiseksi.
Myös äitiysrahan saajien korkoavustusjärjestel­
män tarve selvitetään. Samasta ajankohdasta
lähtien maksetaan uuden opintotukilain mukais­
ten lainojen korot sotilasavustuksena sosiaali- ja
terveysministeriön, opetusministeriön ja puolus­
tusministeriön välisissä neuvotteluissa sovitulla
tavalla.

Valiokunta korostaa, että kun valtiontalou­
den tervehdyttämispakon vuoksi ei lähivuosina
voitane merkittävästi kasvattaa valtion opinto­
tukimenoja opintorahaa nostamalla, on kehitet­
tävä muita opiskelijoiden toimeentuloa paranta­
via muotoja. Valiokunnan mielestä on osana hal­
lituksen käynnistämiä toimenpiteitä selvitettävä
myös valtion ylläpitämän opintolainarahaston
käyttökelpoisuus sekä muita mahdollisia vaihto­
ehtoisia tahoja, jotka saattaisivat olla kiinnostu­
neita valtion takaamasta ja täten Iainaajan kan­
nalta riskittömästä, mutta matalatuottoisesta
lainasta.

Valiokunta korostaa myös sitä, että opiskeli­
joille tiedotetaan tehokkaasti opintotukijärjes­
telmästä.

Hallitus esittää täysimääräiseen opintorahaan
oikeuttavan tulorajan nostamista 100 markalla
ja tuen leikkaantumista 300 markan välein.
Tämä merkitsee vähäistä tarveharkinnan lieven­
tymistä. Valiokunnan mielestä tulokontrollin
uudistamista tulee jatkaa mahdollisuuksien mu­
kaan siten, että nykyinen portaittainen leikkuri
muutetaan lineaariseksi, jolloin opintoraha ja
asumislisä leikkaantuisivat tasaisemmin tulojen
kasvaessa.

Valiokunnan mielestä opintotukijärjestelmää
on kehitettävä niin, että opiskelijoiden eri tulo-

4 SiVM 5/1995 vp- HE 21/1995 vp

lähteiden ja niiden muuttumisen, verotuksen ja
esimerkiksi opiskelijaperheisiin kohdistuvien
palvelumaksujen yhteensovitus tapahtui myös
heidän osaltaan niin, ettei ns. tuloloukkuja pääsi­
si syntymään.

Opintotukijärjestelmässä on eräänä tuen ta­
soon vaikuttavana tekijänä opiskelijan ikä. Va­
liokunnan mielestä niin ammatilliset kuin kor­
keakouluopinnotkin on useimmilla aloilla syytä
aloittaa ja saattaa päätökseen mahdollisimman
nuorena, ja kuitenkin samalla elinikäisen oppi­
misen sekä työssä ja työn ohella tapahtuvan am­
matillisen kehittymisen perusvalmiuksia kehit­
täen ja korostaen.

Valiokunta kannattaa hallituksen
suunnittelemia opintotuen kehittämisen
jatkotoimenpiteitä ja edellyttää, että

- opintolainajärjestelmää kehitetään
siten, että opintolaina olisi opiskelijalle
korkoriskiitään kohtuullinen vaihtoehto
toimeentulon täydentämiseksi,

- opintotuen tulokontrollia ja tulora­
joja muutetaan siten, että nykyinen por­
taittainen leikkuri muutetaan lineaari­
seksi ja loivemmaksi, sekä

- muualla kuin kotona asuvien täy­
den opintotuen 20 vuoden ikärajan kou­
lutuspoliittiset ja taloudelliset vaikutuk­
set selvitetään ja tämä keinotekoinen raja
poistetaan heti, kun se valtiontaloudelli­
sesti on mahdollista.

Valiokunta toteaa, että sisaruskoro­
tusten poistaminen vanhempien tulora­
joista heikentää monilapsisista perheistä
tulevien opiskelijoiden toimeentuloa, ja
edellyttää, että tämän muutoksen kieltei­
set vaikutukset selvitetään.

Valiokunta pitää tärkeänä, että muutosten
vaikutuksia seurataan ja arvioidaan eri opiskeli­
jaryhmien suhteellisen aseman kehitystä sekä
tarvittaessa tarkistetaan uudelleen opintotukeen
mahdollisesti syntyneiden vinoutumien korjaa­
miseksi.

YKSITYISKOHTAISET PERUSTELUT

11 §. Yleisperusteluissa todettuun viitaten eh­
dotetaan ns. vähävaraiskorotus määriteltäväksi
3 momentissa markkamääräisenä hallituksen
esityksessä ehdotetun kaksinkertaistamisen si­
jasta. Valiokunnan ehdottama muutos tarkoit­
taa sitä, että asianomaisen opintorahan korotuk­
sen enimmäismäärä pysyisi samansuuruisena
kuin mitä se on tällä hetkellä.

Valiokunta ehdottaa 4 momentin sanamuo­
toon sanallista tarkennusta.

14 §.Yleisperusteluissa todettuun viitaten va­
liokunta ehdottaa pykälän 2 momenttia muutet­
tavaksi niin, että asumislisän määrää leikataan
vielä yhdellä prosenttiyksiköllä hallituksen esi­
tykseen verrattuna. Näin ollen asumislisän mää­
räksi ehdotetaan 68 prosentin sijasta 67 prosent­
tia.

Lisäksi valiokunta on tehnyt 2 momenttiin
teknisen korjauksen.

Voimaantulosäännös. Valiokunnan ehdotta­
mat muutokset saattavat aiheuttaa sen, että
opintorahan korotuksen myöntäminen ei ole
mahdollista ennen opintotuen atk-järjestelmän
korjaamista. Tästä syystä valiokunta ehdottaa
voimaantulosäännökseen otettavaksi uuden 2
momentin, jonka mukaan 11 §:n 3 momentissa
tarkoitettu korotus voidaan lukuvuonna 1995-
1996 myöntää erikseen jälkikäteen.

Lakialoite

Koska valiokunta on asettunut puoltamaan
lakiehdotuksen hyväksymistä hallituksen esityk­
sen pohjalta, lakialoitteeseen sisältyvä lakiehdo­
tus ehdotetaan hylättäväksi.

Edellä olevan perusteella sivistysvaliokunta
kunnioittavasti ehdottaa,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

SiVM 5/1995 vp- HE 21/1995 vp 5

Laki
opintotukilain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä tammikuuta 1994 annetun opintotukilain (65/94) II §:n 1 (poist.), 3 ja 4

momentti, 12 §:n 1 ja 3 momentti, 13 §:n 1 momentti, 14 §:n 2 momentti, 16 §:n 1 momentti, 17 §:n 1
momentti, 19 §:n 3 momentti sekä 22 §:n 2 ja 3 momentti seuraavasti:

11§

Opintorahan määrä

(1 mom. kuten hallituksen esityksessä)

Jos vanhempien tuloverolain 30 §:ssä tarkoitet­
tujen puhtaiden ansio- ja pääomatulojen yhteis­
määrä on enintään 82 000 markkaa vuodessa,
opintorahoja voidaan korottaa seuraavasti:

230 markan opintorahaa enintään 350 mar­
kalla,

130 markan opintorahaa enintään 250 mar~
kalla,

630 markan opintorahaa enintään 750 mar­
kalla,

380 markan opintorahaa enintään 500 mar­
kalla,

750 markan opintorahaa enintään 750 markalla
ja

500 markan opintorahaa enintään 500 mar­
kalla.
Korotus pienenee jokaista tulorajan ylittävää
täyttä 8 200 markkaa kohden 10 prosenttia. Yh­
teenlasketun tulon ylittäessä 155 000 markkaa
korotusta ei makseta.

Oikeus 1 momentin 1 ja 3 kohdassa tarkoitet­
tuun korkeampaan opintorahaan iän perusteella
alkaa sen kalenterikuukauden alusta, jona tuen­
saaja täyttää 20 vuotta. (Uusi)

12ja 13 §
(Kuten hallituksen esityksessä)

Edelleen sivistysvaliokunta kunnioittavasti
ehdottaa,

Helsingissä 15 päivänä kesäkuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Ala-Harja, va­
rapuheenjohtaja Gustafsson ja jäsenet Karjalai­
nen, Korteniemi, Krohn, U-M. Kukkonen, La-

14 §

Asumislisä

Asumislisän määrä on 67 prosenttia kuukausi­
vuokrasta tai -vastikkeesta. Asumislisää ei mak­
seta, jos asumismenot ovat alle 200 markkaa
kuukaudessa. Asumislisää ei myöskään makseta,
jos opiskelija olisi oikeutettu maksuttomaan
asuntolapaikkaan, ellei asetuksella toisin sääde­
tä. Kansanopiston tai liikunnan koulutuskeskuk­
sen maksullisella linjalla opiskelevan, oppilaitok­
sen asuntolassa asuvan opiskelijan asumislisän
määrä on kuitenkin 200 markkaa kuukaudessa.
Asumislisää myönnettäessä asumismenoja ei
oteta huomioon 1 275 markan ylittävältä osalta.

16, 17, 19 ja 22 §
(Kuten hallituksen esityksessä)

V oimaantulosäännös
(1 mom. kuten hallituksen esityksessä)
Lukuvuoden 1995-1996 opintotukihakemus­

ten käsittelyn yhteydessä 11 §: n 3 momentissa tar­
koitettu opintorahan korotus voidaan myöntää en­
nen tämän lain voimaantuloa voimassa olleiden
säännösten mukaisena ja määrää voidaan myö­
hemmin korottaa erillisellä opintotukipäätöksellä.
(Uusi)

(3 ja 4 mom. kuten 2 ja 3 mom. hallituksen
esityksessä)

että lakialoitteeseen 13/1995 vp sisälty­
vä lakiehdotus hylättäisiin.

pintie, M. Markkula, A. Ojala, Räsänen, Suhola,
Tahvanainen, Takkulaja Vehviläinen sekä vara­
jäsenet Linden, T. Pohjola ja Uotila.

6 SiVM 5/1995 vp- HE 21/1995 vp

Vastalause

Ahon hallituksen aikana uudistettiin opinto­
tukijärjestelmää -taloudellisen niukkuudenkin
oloissa. Opintorahan suuruutta nostettiin tuntu­
vasti. Toimenpiteiden taustalla oli pyrkimys es­
tää opiskelijoiden liiallinen velkaantuminen sekä
mahdollistaa opiskelu vanhempien varalli­
suudesta riippumatta.

Opintotukeen jäi vielä puutteita. Keskustan
tavoitteena on siksijatkaa opintotukiuudistusta.
Tällä vaalikaudella - opintotukiuudistuksen
toisessa vaiheessa - tulee korjata opintotuen
sisäisiä ongelmakohtia. Näistä kipein on alle 20-
vuotiaiden opiskelijoiden ikään perustuva opin­
torahan porrastus. Muualla kuin vanhempien
luona asuvien opiskelijoiden osalta tulee ikärajat
asteittain poistaa. Siksi opintotukilain 11 § tulee
hyväksyä ed. Aulan ym. lakialoitteen (LA 13/
1995 vp) mukaisesti. Ko. lakialoitteen hyväksy­
minen edellyttää luopumista Lipposen hallituk­
sen esittämistä opintotuen leikkauksista.

Varoja opintotukijärjestelmän kehittämiseen
saadaan säästyvistä vanhojen opintolainojen
korkotukimäärärahoista. Kun tänä vuonna val­
tio maksaa opiskelijoiden lainojen korkotukena
ja -avustuksina sekä takausmaksuina noin 400
miljoonaa markkaa, niin vuonna 1998 tämä ra­
hamäärä on korkeintaan noin 180 miljoonaa
markkaa. Säästöä tähän vuoteen verrattuna olisi
siis noin 220 miljoonaa markkaa. Säästyvä sum­
ma voi olla huomattavasti suurempikin, kun val­
tion takausvastuut jäänevät-paranevan työlli­
syyskehityksen oloissa- arvioitua 100 miljoo­
naa markkaa pienemmiksi. Lisäksi opintolaina­
järjestelmän muuttaminen on tähän saakka tuo­
nut säästöä jo noin 100 miljoonaa markkaa. Kor­
keimmillaan valtio on maksanut opiskelijoiden
lainojen korkotukena ja -avustuksina sekä ta­
kausmaksuina noin 500 miljoonaa markkaa vuo­
dessa.

Näillä säästyvillä varoilla voidaan siis asteit­
tain korjata alle 20-vuotiaiden opiskelijoiden
epäoikeudenmukainen asema. Muualla kuin
vanhempien luona asuvan alle 20-vuotiaan kor­
keakouluopiskelijan opintorahan määrä tulee
nostaa 1 570 markkaan eli samalle tasolle mui­
den opiskelijoiden kanssa 1.7.1996lähtien. Kus­
tannusvaikutus ensi vuodelle on tällöin noin 22
miljoonaa markkaa. Tähän lukuun sisältyy vaki­
naistettavien ammattikorkeakoulujen opiskeli­
joiden opintorahan korotus 1 570 markkaan.

Toisena askeleena opintotuen ikärajojen pois­
tamisessa on muussa oppilaitoksessa opiskele­
van, kodin ulkopuolella asuvan alle 20-vuotiaan
opintorahan korottaminen 1 300 markkaan eli
samalle tasolle vanhempien opiskelijoiden kans­
sa. Tämä ns. toiseen asteen oppilaitoksissa opis­
kelevia koskeva uudistus tulee toteutettaa
1. 7.1997 lähtien. Sen kustannusvaikutus on vuo­
den 1997 osalta vajaat 150 miljoonaa markkaaja
sen jälkeen vuositasolla noin 300 miljoonaa
markkaa.

Lipposen hallituksen esittämiä leikkauksia
opintorahan tasoon ei tule hyväksyä, sillä opin­
toraha on jo nyt perusturvaetuuksista alhaisin.
Opiskelijoiden velanoton tarvetta on päinvastoin
koetettava vähentää. Opintorahaa tulee kehittää
asteittain vähimmäistoimeentulon takaavaksi.
Lisäksi opintolainan ottamiseen liittyviä riskejä
tulee vähentää asevelvollisuuden, äitiyden ja
työttömyyden aikana esimerkiksi erityisellä kor­
koavustuksella. Samoin on etsittävä keinoja pit­
kään opiskelleiden väliinputoaja-aseman korjaa­
miseksi niin, ettei opiskelija joudu kaiken perus­
turvan ulkopuolelle.

Perusturvan määrittelyssä hyvin merkityksel­
linen on perustuslakivaliokunnan yksimielinen
kannanotto siitä, että opintotukilain mukainen
opintoraha on valtiopäiväjärjestyksen 66 §:n 7
momentissa tarkoitettu perusturvaetuus. Perus­
tuslakivaliokunta katsookin, että VJ:n 66 §:n 7
momentin soveltamisen kannalta huomionar­
vioisia ovat sellaiset ehdotetut leikkaukset, jotka
kohdistuvat opintorahaan ja asumislisään. Tä­
män valiokunnan yksimielisen kannanotonkin
pohjalta on syytä asettaa ehdotetut opintotuen
leikkaukset hyvin kriittisen tarkastelun kohteek­
si.

Mikäli kuitenkin sivistysvaliokunnan enem­
mistön kanta tulee eduskunnan kannaksi ja opin­
totukileikkaukset toteutuvat, esitämme, että laki
olisi määräaikainen ja voimassa 31.12.1995 saak­
ka.

Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvä
lakiehdotus hyväksyttäisiin hallituksen
esityksen ja ed. Aulan ym. lakialoitteen 131
1995 vp pohjalta näin kuuluvana:

SiVM 5/1995 vp- HE 21/1995 vp 7

Laki
opintotukilain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä tammikuuta 1994 annetun opintotukilain (65/94) 11 §:n 1 momentin 2 kohta

(poist.), 17 §:n 1 momentti (poist.) sekä 22 §:n 2 ja 3 momentti, sekä
lisätään lain 11 §:n 1 momenttiin uusi 3 kohta, jolloin nykyinen 3 kohta muuttuu 4 kohdaksi, sekä

väliaikaisesti uusi 3 a kohta seuraavasti:

11§

Opintorahan määrä

Jollei 17-22 §:sta muuta johdu, opintorahan
määrä on:

2) muualla kuin vanhempien luona asuvalle 20
vuotta nuoremmalle korkeakoulussa opiskelevalle
1570 markkaa.

3) muualla kuin vanhempien luona asuvalle 20
vuotta nuoremmalle muussa oppilaitoksessa opis­
kelevalle 1 300 markkaa kuukaudessa.

3 a) muualla kuin vanhempien luona asuvalle 20
vuotta nuoremmalle muussa oppilaitoksessa Opis­
kelevalie 500 markkaa kuukaudessa;

12, 13, 14ja 16§

(Poist.)

Helsingissä 15 päivänä kesäkuuta 1995

Ossi Korteniemi
Aino Suhola

17 §
(Kuten valiokunnan mietinnössä)

19 §

(Poist.)

22 §
(Kuten valiokunnan mietinnössä)

Tämän lain 11 §:n 1 momentin 2 kohta ja väli­
aikainen 3 a kohta sekä 17 §:n 1 momentti ja
22 §:n 2 ja 3 momentti tulevat voimaan heinäkuun
1 päivänä 1996. Tämän lain 11 §:n 1 momentin
3 kohta tulee voimaan heinäkuun 1 päivänä 1997,
jolloin väliaikainen 3 a kohta kumoutuu.

Anu Vehviläinen
Hannu Takkula

8 SiVM 5/1995 vp- HE 21/1995 vp

PERUSTUSLAKIVALIOKUNTA

Lausunto 4/1995 vp
Hallituksen esitys 21/1995 vp

Liite

Sivistysvaliokunnalle

Eduskunta on lähettäessään 23 päivänä tou­
kokuuta 1995 hallituksen esityksen n:o 2111995
vp laiksi opintotukilain muuttamisesta sivistys­
valiokuntaan valmistelevasti käsiteltäväksi sa­
malla määrännyt, että perustuslakivaliokunnan
on annettava asiasta lausuntonsa sivistysvalio­
kunnalle.

Valiokunnassa ovat olleet kuultavina neuvot­
televa virkamies Leena Koskinen opetusministe­
riöstä, professori Mikael Hiden, professori Ante­
ro Jyränki, oikeustieteen lisensiaatti Heikki Ka­
rapuu, professori Ilkka Saraviita, apulaisprofes­
sori Martin Scheinin ja professori Kaarlo Tuori.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan opintotukilakia muu­
tettavaksi. Opintorahan ja asumislisän määriä
alennettaisiin. Lisäksi luovuttaisiin opiskelevien
sisarusten huomioon ottamisesta vanhempien
tulorajoissa ja aikuisopintorahan myöntämisestä
uusille 30 vuotta nuoremmille hakijoille. Van­
hempien ulkomailla saarnat tulot otettaisiin huo­
mioon opintotukea myönnettäessä.

Leikkausten vastapainoksi opintolainan val­
tiontakauksen määrää nostettaisiin ja omiin tu­
loihin perustuvaa tarveharkintaa lievennettäi­
siin. Opintorahan ja asumislisän tarveharkintaa
myös yhtenäistettäisiin.

Esitys liittyy vuoden 1995 lisätalousarvioesi­
tykseen.

Laki on tarkoitettu tulemaan voimaan
1.8.1995.

Esityksen säätämisjärjestysperustelujen mu­
kaan itsenäisesti elävän opiskelijan tuki heikke­
nee vain vähäisessä määrin. Vanhempien luona
asuvan opiskelijan opintorahaa ei voida pitää
perusturvana välttämättömän toimeentulon

kannalta, koska tuki nykyisinkin on vain osa
toimeentulokustannuksista. Ehdotetut opinto­
tuen määrän tarkistukset ovat vähäisiä ja koh­
distuvat pääosin niiden opiskelijoiden tukiin,
joiden toimeentulo ei ole yksinomaan opinto­
tuen varassa. Hallitus katsoo, että uudistus ei
heikennä lakisääteistä perusturvaa kenenkään
osalta siinä määrin, että siihen olisi sovellettava
valtiopäiväjärjestyksen 66 §:n 7 momenttia.
Valtioneuvosto on kuitenkin pitänyt suotavana,
että asiasta pyydetään perustuslakivaliokunnan
lausunto.

Valiokunnan kannanotot

Opintotukilain mukainen opintoraha on val­
tiopäiväjärjestyksen 66 §:n 7 momentissa tarkoi­
tettu perusturvaetuus (HE 234/1991 vp, Pe VM 71
1992 vp ja PeVL 25/1993 vp).

Opintotukilaissa tarkoitettua asumislisää pi­
dettiin valtiopäiväjärjestyksen 66 §:n 7 momentin
säätäruisvaiheessa perusturvaetuutena pelkäs­
tään tuen saaruisedellytysten osalta (HE 234/
1991 vp). Tämä johtui siitä, että silloisen lain
mukaan asumislisän määrän vahvisti valtioneu­
vosto, eikä tältä osin siten ollut kysymys toi­
meentulon perusturvan lakisääteisestä osasta.
Asumislisän määrä on kuitenkin sittemmin sää­
detty voimassa olevassa opintotukilaissa (14 §),
minkä vuoksi etuus on valiokunnan käsityksen
mukaan tullut tältäkin osaltaan lakisääteisen toi­
meentulon perusturvan piiriin.

Aikuisopintoraha sen sijaan ei ole sisältynyt
perusturvaetuuksien luetteloon. Tähän seikkaan
ja myös vuonna 1992 valtiopäiväjärjestykseen
väliaikaisesti lisätyn 66 a §:n voimassaolon aikai­
seen kannanottoansa (PeVL 14/1992 vp) viitaten
valiokunta katsoo, ettei aikuisopintorahasta
muodostu valtiosääntöoikeudellisesti merkityk­
sellistä toimeentulon lakisääteistä perusturvaa
koskevaa kysymystä.

SiVM 5/1995 vp- HE 21/1995 vp 9

Valtiopäiväjärjestyksen 66 §:n 7 momentin so­
veltamisen kannalta huomionarvoisia siten ovat
sellaiset ehdotetut leikkaukset,jotka kohdistuvat
opintorahaan ja asumislisään.

Opintorahan leikkaukset ovatjoko 30 tai 120
markkaa kuukaudessa. Näistä pienempi leik­
kaus kohdistuu muualla kuin vanhempiensa luo­
na asuvien 20 vuotta täyttäneiden tai avioliitossa
olevien opintorahaan. Vanhempien luona asu­
vien ja alle 20-vuotiaiden opintorahaa leikataan
120 markalla tai, jos opiskelijan vanhemmat ovat
11 §:n 3 momentin tarkoittamin tavoin vähäva­
raisia, suurimmillaan 240 markalla. Viimeksi
mainitussa ryhmässä opintorahan leikkaus voi
joissakin tapauksissa muodostua vielä tätäkin
tuntuvammaksi, koska esityksessä ehdotetaan
vanhempien tulorajoihin nykyisin vaikuttavien
sisaruskorotusten poistamista.

Asumislisän korvausprosentin alentaminen
75:stä 68:aan merkitsee enimmillään 89 markan
suuruista kuukausiHaista leikkausta; keskimää­
rin kysymys on noin 75 markasta.

Edellä todetut opintorahan ja asumislisän hei­
kennykset opintorahan 30 markan leikkausta
(11,1 §:n 3 kohta) lukuun ottamatta ylittävät
sekä suhteellisesti että markkamääräisesti perus­
turvaetuuksien sellaisten heikennysten tason,
jota perustuslakivaliokunta on vakiintuneessa
käytännössään pitänyt sillä tavoin vähäisenä,
että heikennykset on voitu toteuttaa ilman lepää­
määnjättämismahdollisuutta. Kun lisäksi 11 §:n

Helsingissä 8 päivänä kesäkuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Häkämies, va­
rapuheenjohtaja J. Koskinen, jäsenet Helle,

2 250370

1 momentin 3 kohdassa säännellyissä tilanteissa
otetaan huomioon tälle opiskelijaryhmälle käy­
tännössä erityisen merkittävän asumislisän leik­
kaus, ei näin syntyvän yhteisvaikutuksen vuoksi
myöskään opintorahan kyseistä 30 markan hei­
kennystä voida pitää mainituin tavoin vähäisenä.
Lakiehdotus merkitsee kaikilta näiltä osiltaan
sellaista toimeentulon lakisääteisen perusturvan
heikentämistä kuin valtiopäiväjärjestyksen
66 §:n 7 momentissa tarkoitetaan.

Kuten hallituksen esityksessä todetaan, opin­
torahan leikkaus kohdistuisi ankarimmin niihin
opiskelijoihin, jotka vanhempien vähävaraisuu­
den perusteella saavat lain 11 §:n 3 momentin
mukaan opintorahan enintään kaksinkertaisena.
Perustuslakivaliokunta kiinnittää sivistysvalio­
kunnan huomiota siihen, että tällaiset yhteiskun­
nallisen tasa-arvon kannalta arveluttavat vaiku­
tukset onnistuttaisiin lakiehdotuksen valiokun­
takäsittelyssä ehkäisemään.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä
järjestyksessä ja

että se mainitun pykälän 7 momentin
säännökset huomioon ottaen voidaan jät­
tää lepäämään.

Jansson, Jäätteenmäki, Kallio, H. Koskinen,
Kuisma, J. Leppänen, Nikula, Prusti, Puhjo,
Rantanen ja V eteläinen sekä varajäsen Juurola.

