
KuUB 4/2010 rd — RP 109/2009 rd

KULTURUTSKOTTETS BETÄNKANDE
4/2010 rd

Regeringens proposition med förslag till lag om
ändring av lagen om grundläggande utbildning

INLEDNING
Remiss
Riksdagen remitterade den 9 september 2009 en
proposition med förslag till lag om ändring av
lagen om grundläggande utbildning
(RP 109/2009 rd) till kulturutskottet för bered-
ning.

Motionen
I samband med propositionen har utskottet be-
handlat följande lagmotion:
— LM 112/2009 rd Lag om ändring av lagen
om grundläggande utbildning — Tuula Peltonen
/sd m.fl.

Sakkunniga
Utskottet har hört
- regeringsråd Eeva-Riitta Pirhonen, regerings-

råd Outi Luoma-aho och undervisningsråd
Jussi Pihkala, undervisningsministeriet

- jurist Irma Pahlman, social- och hälsovårds-
ministeriet

- generaldirektör Timo Lankinen, direktör Mat-
ti Lahtinen och undervisningsråd Irmeli Hali-
nen, Utbildningsstyrelsen

- planerare Tuula Tuominen, Riksomfattande
handikapprådet

- forskningschef Esa-Matti Järvinen, Uleå-
borgs universitet

- utbildningschef Sirpa Oja, Jyväskylä univer-
sitets fortbildningscentral

- koordinator Merja Koivisto, KELPO - utveck-
lande av intensifierat och särskilt stöd, Alajär-
vi
RP 109/2009 rd
- bildningsdirektör Ahti Karvonen, Haapavesi
- bildningsdirektör Mikko Saari, Kajana stad
- rektor Jaakko Perälä, Kauhavan yläkoulu
- ledande rektor Arto Ainonen, Kemi stad
- direktör för grundläggande utbildning Mari

Routti, Villmanstrands stad
- speciallärare Kristiina Sojamo-Hetemaa, Tai-

palsaari kommun
- biträdande rektor Seppo Karppinen, Sairaala-

koulun yksikkö, Uleåborg
- direktör Anneli Kangasvieri och jurist Marja

Lahtinen, Finlands Kommunförbund
- utbildningschef Olli Luukkainen, Undervis-

ningssektorns Fackorganisation rf
- vice ordförande Mervi Murto, Aineopettaja-

liitto AOL ry
- utbildningsombudsman Kaijamaija Parviai-

nen, Förbundet för den offentliga sektorn och
välfärdsområdena

- utbildningschef Marjo Reunanen, De Utveck-
lingsstördas Stödförbund

- ordförande Matti Sippola, Luokanopettajaliit-
to ry

- ordförande Reijo Runsas, Luja ry
- utbildningssekreterare Sari Kokko och rättig-

hetsbevakningsjurist Liisa Murto, De Synska-
dades Centralförbund rf

- specialklasslärare Timo Oksanen, Finlands
specialpedagogiska förbund rf

- rektor Eija Valanne, Finlands övningsskollä-
rare rf

- ordförande Elisa Heikkinen, Finlands Taltera-
peutförbund rf
 Version 2.0

KuUB 4/2010 rd — RP 109/2009 rd
- ombudsman Tuomas Kurttila, Finlands För-
äldraförbund

- professor Hannele Niemi.

Dessutom har skriftligt utlåtande lämnats av
— dataombudsman Reijo Aarnio
2

— Helsingfors stad, utbildningsverket
— Barnträdgårdslärarförbundet BTLF ry
— Barnens Parlament i Finland.
— Finlands CP-förbund rf
PROPOSITIONEN OCH MOTIONEN
Regeringens proposition
Regeringen föreslår att bestämmelserna om spe-
cialundervisning och annat stöd som ges en elev
i lagen om grundläggande utbildning ändras.
Syftet är att stärka elevens rätt till systematisk ti-
dig och förebyggande inlärning och till intensi-
fierat stöd under uppväxten. För elever som un-
der en längre tid behöver stöd samt utvidgat stöd
fattas beslutet om särskilt stöd på samma grun-
der som i dag. I beslutet om särskilt stöd ska an-
ordnandet av undervisningen för eleven och de
stödtjänster som han eller hon behöver bestäm-
mas exaktare än vad som nu är fallet.

Bestämmelserna om behandling, hemlighål-
lande och utlämnande av personuppgifter ska
kompletteras så att det i lagen om grundläggan-
de utbildning föreskrivs dels om behandlingen
av elevens ärenden och utlämnande av sekretess-
belagda uppgifter i yrkesövergripande elev-
vårdsarbete, dels om utbildningsanordnarens rätt
att få uppgifter samt om utbildningsanordnarens
skyldighet att lämna ut uppgifter i vissa situatio-
ner.

Lagmotionen
Lagmotion 112/2009 är en parallell lagmotion
till proposition RP 109/2009 rd.
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering
Syftet med propositionen är att stärka elevens
rätt till systematisk tidig och förebyggande inlär-
ning och till intensifierat stöd under uppväxten.
Genom förslaget betonas betydelsen av ett stöd
som i alla undervisningssituationer på ett flexi-
belt sätt motsvarar elevens behov. Undervis-
ningen för elever som får särskilt stöd med till-
räckliga anknytande stödåtgärder ska ordnas i
elevens närskola och naturliga undervisnings-
grupp alltid när det är möjligt. Utskottet anser att
den här utgångspunkten befäster närskoleprinci-
pen.

Utskottet ställer sig helhjärtat bakom målen.
Reformen kan ge mycket positiva resultat i frå-
ga om den undervisning som ordnas för elever
som behöver stöd.
Dagens rutiner kommer att ändras på den
punkten att behovet av specialundervisning har
bedömts av människor som inte arbetar i skolan.
Det har betytt att pedagogiska åtgärder har kom-
mit i andra hand. Framför allt är det viktigt för
eleverna själva att man i tid ingriper mot deras
problem i skolan men samtidigt ligger det i sam-
hällets intresse. Ett stegvis stärkt och metodiskt
stöd förbättrar elevens inlärning och förkovran
och hindrar problem från att anhopas och kom-
pliceras samt vissa elever från att marginalise-
ras. På så sätt undviks kanske större och dyrare
följder för barnets skolgång och möjligtvis hela
livet. Man måste bara kunna se tillräckligt långt
in i framtiden och tänka på den ungas hela kom-
mande liv.

Tack vare ändringarna kommer beslutet om
intensifierat och särskilt stöd att kunna fattas

KuUB 4/2010 rd — RP 109/2009 rdMotivering
flexiblare i och med att dagens förfarande med
expertutlåtanden slopas. Utlåtandena har dragit
ut på tiden och därför medfört problem. Man har
inte i tid kunnat omorganisera undervisningen
efter behov. Det har också tagit onödigt lång tid
att bestämma var undervisningen för nybörjare
som behöver särskilt stöd ska ordnas. Vidare
kommer elevvården under perioder med intensi-
fierat och särskilt stöd att bli mer planmässig och
systematisk.

Många elever i behov av särskilt stöd behöver
ständigt stöd av ett skolgångsbiträde, antingen
en personlig assistent eller en assistent i klassen.
Utskottet ser med oro på att kommunerna i och
med ändringarna i lagstiftningen planerar att
skära ner antalet assistenter. Behovet av assis-
tenter kommer inte att minska trots att elever
som behöver särskilt stöd integreras i stora un-
dervisningsgrupper inom normala klasser.
Tvärtom kommer behovet möjligen att öka, ef-
tersom syftet är att eleverna ska få så bra stöd
som möjligt och så tidigt som möjligt.

Utskottet understryker betydelsen av grupp-
storlek för inlärningen och noterar att reformen
inte får leda till att specialklasserna slopas och
grupperna därmed blir större. Sociala och emo-
tionella problem och trauman kräver små grup-
per. När en eller flera elever som får specialun-
dervisning integreras i allmän undervisning
måste man se över gruppstorleken i den allmän-
na undervisningen utifrån förordningen som reg-
lerar den.

Genomförandet av lagen kräver heltäckande
fortbildning för hela lärarkåren i grundskolan
och stora ändringar i lärarutbildningen. Dagslä-
get och framför allt själva reformen kräver utö-
kad utbildning för speciallärare. Hela undervis-
ningspersonalen, inklusive rektorerna, måste få
fortbildning. Undervisnings- och kulturministe-
riet disponerar i år 15 miljoner euro för fortbild-
ning av lärare. Utskottet framhäver också att det
för eleverna i behov av särskilt stöd är viktigt att
få behålla sina lärare. Detta bör beaktas i omor-
ganiseringen.

Uppföljning. En bra grundundervisning och till-
räckligt stöd i tid efter behov är ett villkor för att
elevens rätt och möjlighet till framgångsrik in-
lärning ska tillgodoses enligt syftet med lagänd-
ringarna. Utskottet ser det som nödvändigt att ge
akt på hur reformen omsätts i praktiken och fö-
reslår ett uttalande i frågan. Regeringen bör ock-
så komma med en utredning om saken till kultur-
utskottet före utgången av 2013. (Utskottets för-
slag till uttalande 1.)

Finansieringen av reformen. Kostnaderna för
att utveckla det intensifierade och särskilda stö-
det har enligt propositionen beaktats i den stats-
finansiella budgetramen 2010—2013 och i be-
redningen av budgetpropositionen för 2010. Pro-
positionen beräknas inte förorsaka kommuner
eller andra utbildningsanordnare några direkta
extra kostnader. I statsandelsreformen som träd-
de i kraft vid ingången av året slopades den för-
höjda statsandelen för specialundervisning. Fi-
nansieringen av specialundervisningen ska i alla
fall fortsätta så att alla kommuner får ett lika
stort eurobelopp per elev i grundskoleåldern. Ut-
skottet menar att de elever som behöver särskilt
stöd kommer att få sämre inlärningsmöjligheter
om undervisningen inte tilldelas resurser efter
behovet. Att den grundläggande utbildningen fi-
nansieras samtidigt som höjningen för special-
undervisning avskaffas kan i praktiken ställa fi-
nansieringen av de här verksamhetsformerna
mot varandra när utbildningsanordnarna ska fat-
ta beslut om dem och inte nödvändigtvis på ett
sätt som ligger i elevernas intresse.

Enligt utskottet står det klart att det behövs en
kraftig ekonomisk satsning för att det särskilda
stödet ska lyckas. Behovet av specialundervis-
ning varierar från kommun till kommun och
även områdesvis inom stora kommuner. Risken
finns att reformen bidrar till att utsattheten ytter-
ligare koncentreras till vissa skolor i vissa områ-
den. Utskottet ser det som nödvändigt att i ra-
marna och de kommande budgetarna väga in be-
hoven av mer finansiering till följd av översy-
nen av specialundervisningen och föreslår ett ut-
talande i frågan. (Utskottets förslag till uttalan-
de 2.)
3

KuUB 4/2010 rd — RP 109/2009 rd Motivering
Informationsstyrning. Det är Utbildningsstyrel-
sen som ska bestämma om det centrala innehål-
let i planerna för elevens lärande respektive an-
ordnande av undervisningen i grunderna för lä-
roplanen (16 a § och 17 a §). Det är viktigt att Ut-
bildningsstyrelsen också styr behandlingen av
personuppgifter i anknytning till arbetet med
planerna. Utskottet anser att Utbildningsstyrel-
sen nödvändigtvis måste informera och utbilda
utbildningsanordnarna i vilken information som
enligt 40 § 2 mom. är nödvändig för elevens un-
dervisning. Utbildningsstyrelsen måste informe-
ra om den ändrade lagstiftningen så att elever-
nas vårdnadshavare får veta hur barnens möjlig-
heter till stöd för inlärningen har förändrats.

Utbildningsstyrelsen ska också ta fram for-
mulär för planerna för elevers lärande respekti-
ve anordnande av undervisningen. På så sätt blir
alla de lagfästa uppgifterna säkert nedskrivna.
Då behöver heller inte kommunerna ta fram egna
mallar.

Utbildningsstyrelsen ska också påpeka för ut-
bildningsanordnare som medverkar i projektet
Kelpo att de ska se över sin praxis så att den blir
förenlig med lagstiftningen.

Detaljmotivering

16 a §.Intensifierat stöd. Utskottet noterar att
stödundervisning och specialundervisning på
deltid både kan ingå i det allmänna stödet och i
det intensifierade stödet.

17 §. Särskilt stöd. Innan det ordnas särskilt
stöd för eleven ska intensifierat stöd ordnas.
Först om detta inte räcker ska eleven ges särskilt
stöd. Vid sidan av specialundervisningen ska
stödåtgärderna bestå av andra pedagogiska stöd-
former och elevvård, dvs. sådana särskilda stöd-
former som används inom förskoleundervisning
och grundläggande utbildning. Principen är att
det särskilda stödet ordnas i anknytning till an-
nan undervisning.

Utskottet anser att undervisningen ska ordnas
på det sätt som är bäst för eleven. Det betyder att
det kan vara lämpligast för eleven att det särskil-
da stödet ordnas utan att intensifierat stöd har
4

ordnats först. Utskottet stryker därför första me-
ningen i 1 mom.

Det är viktigt att undervisningen organiseras
med hänsyn till behoven hos den elev som behö-
ver särskilt stöd såväl som det övergripande lä-
get i undervisningen. Därför föreslår utskottet
att 1 mom. ändras så att beslutet om var under-
visningen ska ordnas ska fattas både med hän-
syn till elevens fördel och förutsättningarna att
ordna undervisning. Syftet är att betona en sam-
lad prövning, vilket ligger i linje med de gällan-
de grunderna för läroplanen. Utskottet påpekar
att ändringen också är förenlig med kulturut-
skottets vägval i behandlingen av den gällande
lagstiftningen 1998 (KuUB 3/1998 rd). En sam-
lad lägesöversikt innebär att undervisningen or-
ganiseras med hänsyn till behoven hos den elev
som behöver särskilt stöd såväl som till exempel
det övergripande läget i undervisningen i hela
klassen.

Således föreslår utskottet att 1 mom. i para-
grafen ändras.

Paragrafens 4 mom. föreskriver om villkoren
för att besluta om särskilt stöd utan en föregåen-
de pedagogisk utredning och intensifierat stöd
för inlärningen. Utskottet ser det som viktigt att
beslutet kan fattas redan innan förskoleundervis-
ningen eller den grundläggande utbildningen
börjar. Barnets situation kan plötsligt förändras
till exempel som följd av en olycka efter att un-
dervisningen redan har startat. För att inte lämna
rum för tolkning föreslår utskottet därför att för-
sta meningen i 4 mom. ändras så att beslutet om
särskilt stöd också kan fattas medan förskoleun-
dervisningen eller den grundläggande utbild-
ningen pågår.

I paragrafens 6 mom. finns ett bemyndigande
att utfärda förordning. Utskottet ser det som be-
fogat att 2 § i förordningen om grundläggande
utbildning föreskriver att en undervisnings-
grupp som består av elever som fått ett beslut om
särskilt stöd får innehålla högst tio elever. En-
ligt utskottets åsikt kan en undervisningsgrupp i
den allmänna undervisningen på vissa villkor ha
fler än tio elever när elever som fått beslut om
särskilt stöd är integrerade i gruppen. Om elever
som fått beslut om särskilt stöd integreras i grup-

KuUB 4/2010 rd — RP 109/2009 rdMotivering
per inom den allmänna undervisningen, måste
man alltid tänka igenom hur stor undervisnings-
gruppen lämpligen ska vara. I det specifika fal-
let beror det på vad beslutet om särskilt stöd
grundar sig på. Beslutet kan till exempel bygga
på ett funktionshinder som inte nödvändigtvis
kräver att gruppen minskas till följd av integre-
ringen. En del av beslutsgrunderna kan däremot
vara sådana att gruppen måste minskas redan om
en enda elev integreras. En integrering kan ske
om det kan ses som motiverat utifrån elevernas
förutsättningar och arbetssättet utan att målsätt-
ningen för undervisningen riskeras för en enda
elev i gruppen. På så sätt beaktas alla elever.
Prövningen ska också väga in eventuella fast-
ställda stödåtgärder, såsom skolgångsbiträden
och särskilda hjälpmedel.

Således ser utskottet det som nödvändigt att
statsrådet förtydligar 2 § i förordningen om
grundläggande utbildning och genom förord-
ning föreskriver om bildandet av undervisnings-
grupper. Därför ändrar utskottet bestämmelsen
om bemyndigande att utfärda förordning i 17 § 6
mom.

31 a §. Elevvård. Utskottet framhåller att ut-
bildningsanordnaren enligt lag har ansvar för
elevvårdsåtgärderna.

I praktiken kan det förekomma fall där det
inte är entydigt vem som är de personer till vars
uppgifter behandlingen av elevens ärende ome-
delbart hör enligt 2 mom. Frågan behandlas inte
i propositionens motivering. Utskottet noterar
att det kan vara fråga om rektorn eller skolföre-
ståndaren, klassföreståndaren eller elevens lära-
re, en skolhälsovårdare, en speciallärare, ett
skolgångsbiträde som arbetar med eleven, en
skolpsykolog, skolkurator och i årskurserna 7—
9 också studiehandledare och vid behov skollä-
kare och socialarbetare inom barnskyddet.

39 §. Stöduppgifter i specialundervisningen.
Undervisningsministeriet bytte namn till under-
visnings- och kulturministeriet den 1 maj 2010.
Utskottet har följaktligen ändrat paragrafen.
40 §. Hemlighållande, utlämnande och behand-
ling av personuppgifter. Enligt 3 § i personupp-
giftslagen (523/1999) innefattar behandling av
personuppgifter bl.a. utlämnande av personupp-
gifter. Därför har utskottet ändrat paragrafrubri-
ken.

Utskottet föreslår att bestämmelsen precise-
ras så att momentet harmoniseras med de andra
motsvarande bestämmelserna i lagförslaget (16 a
§ 2 mom., 17 § 3 mom.).

42 §. Ändringssökande. Regionförvaltningsre-
formen trädde i kraft den 1 januari 2010. Följakt-
ligen ändrar utskottet besvärsmyndigheten till
regionförvaltningsverket.

Ikraftträdandebestämmelsen. Utskottet påpekar
att de nya läroplanerna har införts stegvis vid
alla ändringar i läroplanerna och examensgrun-
derna på senare tid. Elevernas fördelar och rätt-
tigheter enligt den gällande respektive den före-
slagna lagen kommer att förbli desamma trots
terminologiska ändringar, så det är ingenting
som hindrar att läroplanerna införs stegvis.
Bland annat alla ändringar i elevvård och skydd
för personuppgifter kan bli tillämpliga fr.o.m.
den 1 augusti 2010.

Utskottet föreslår att Utbildningsstyrelsen
harmoniserar grunderna för läroplanen med den
här lagen så att de utbildningsanordnare som har
kapacitet att snabbt införa läroplaner enligt de
nya grunderna får införa dem redan den 1 janua-
ri 2011. De utbildningsanordnare som måste få
mer tid på sig att ta fram nya läroplaner ska in-
föra läroplanerna senast den 1 augusti 2011.

Ingressen. Utskottet har ändrat ingressen enligt
justitieministeriets anvisningar för lagbered-
ning som infördes den 17 maj 2010.

Motionen
Utskottet har behandlat ärendet utifrån proposi-
tionen, så det föreslår att lagmotionen förkastas.
5

KuUB 4/2010 rd — RP 109/2009 rd Förslag till beslut
Förslag till beslut
Riksdagen

godkänner lagförslaget med ändringar
(Utskottets ändringsförslag),
6

förkastar lagmotion LM 112/2009 rd,

godkänner två uttalanden (Utskottets
förslag till uttalanden).
Utskottets ändringsförslag

Lag
om ändring av lagen om grundläggande utbildning

I enlighet med riksdagens beslut
ändras i lagen (utesl.) om grundläggande utbildning (628/1998) 16 och 17 §, 30 § 1 mom., 31 a § 2

mom., 32 § 2 mom., 39 och 40 §, 42 § 2 mom. 2 punkten samt 48 b § 1 mom.,
av dem 17 § sådan den lyder delvis ändrad i lag 1188/1998 och 477/2003, 31 a § 2 mom. och 42 § 2

mom. 2 punkten sådana de lyder i (utesl.) lag 477/2003 samt 48 b § sådan den lyder i lag 1136/2003
och 1081/2006, samt

fogas till lagen nya 16 a och 17 a § samt till 31 a § sådan den lyder i (utesl.) lag 477/2003, nya 3 och
4 mom., varvid det nuvarande 3 mom. blir 5 mom., och till 41 § ett nytt 4 mom. som följer:
16 och 16 a §
(Som i RP)

17 §

Särskilt stöd

(Utesl.) Det särskilda stödet består av special-
undervisning och annat stöd som ges enligt den-
na lag. Specialundervisning ordnas med beak-
tande av elevens fördel och förutsättningarna
att ordna undervisning (utesl.) i samband med
den övriga undervisningen, eller delvis eller helt
i specialklass eller på något annat lämpligt stäl-
le. Vid undervisningen av elever som avses i det-
ta moment kan avvikelse göras från 11 § enligt
vad som bestäms eller föreskrivs med stöd av 14
§.

(2 och 3 mom. som i RP)
Ett beslut om särskilt stöd kan fattas (utesl.)

innan förskoleundervisningen eller den grund-
läggande utbildningen inleds eller medan sådan
undervisningen eller utbildning pågår utan före-
gående pedagogiska utredning eller intensifierat
stöd för inlärningen, om det framgår av en psy-
kologisk eller medicinsk bedömning att under-
visningen av eleven till följd av handikapp, sjuk-
dom, försenad utveckling, störningar i känsloli-
vet eller någon annan därmed jämförbar särskild
orsak inte kan ordnas på annat sätt. I de situatio-
ner som avses ovan granskas beslutet om sär-
skilt stöd så som föreskrivs i 2 mom.

(5 mom. som i RP)
Bestämmelser om bildandet av undervis-

ningsgrupper där det ingår en eller flera elever
som har fått ett beslut om särskilt stöd eller elev-
er som omfattas av förlängd läroplikt utfärdas
genom förordning av statsrådet.

17 a och 30 §
(Som i RP)

KuUB 4/2010 rd — RP 109/2009 rdFörslag till beslut
31 a §

Elevvård

— — — — — — — — — — — — — —
(2 mom. som i RP)
Elevvårdsarbetet genomförs i samarbete med

eleven och vårdnadshavarna eller någon annan
laglig företrädare. När ett ärende som gäller en
enskild elev behandlas inom elevvårdsarbetet,
får endast de som deltar i elevens undervisning
och anordnar elevvård och till vars uppgifter be-
handlingen av elevärenden omedelbart hör delta
i behandlingen. (Utesl.) Med skriftligt samtycke
av elevens vårdnadshavare eller någon annan
laglig företrädare eller så som särskilt bestäms i
lag får också andra nödvändiga instanser delta i
behandlingen av elevärenden.

(4 mom. som i RP)
— — — — — — — — — — — — — —

32 §
(Som i RP)

39 §

Stöduppgifter i specialundervisningen

Undervisnings- och kulturministeriet kan be-
sluta att en utbildningsanordnare ska sörja för
rehabilitering som ges i anslutning till det sär-
skilda stöd som avses i 17 § 1 mom. samt för ut-
vecklings-, handlednings- och stöduppgifter
som ansluter sig till nämnda undervisning.

40 §

Hemlighållande (utesl.) och behandling av per-
sonuppgifter

(1 och 2 mom. som i RP)
Med specifikt skriftligt samtycke av elevens
vårdnadshavare eller någon annan laglig före-
trädare kan sekretessbelagda uppgifter begäras
också från andra håll när det är nödvändigt för
att ordna undervisningen.

(4 mom. som i RP)

41 §
(Som i RP)

42 §

Ändringssökande

— — — — — — — — — — — — — —
Utan hinder av 1 mom. söks ändring i ett be-

slut genom besvär hos regionförvaltningsverket
så som bestäms i förvaltningsprocesslagen, om
beslutet gäller
— — — — — — — — — — — — — —

(2) punkten som i RP)
— — — — — — — — — — — — — —

48 b §
(Som i RP)

Ikraftträdande
Denna lag träder i kraft den 20 .

Bestämmelserna i 31 a, 40 och 41 § tillämpas
dock från och med den 1 augusti 2010.

Utbildningsstyrelsen ska förnya grunderna
för läroplanen i enlighet med denna lag, så att de
reviderade läroplanerna kan tas i bruk av utbild-
ningsanordnaren (utesl.) den 1 januari 2011. Ut-
bildningsanordnaren ska införa läroplaner en-
ligt denna lag senast den 1 augusti 2011.

(3 och 4 mom. som i RP)
Utskottets förslag till uttalanden
1. Riksdagen kräver att regeringen ger akt

på om elevernas rätt till särskilt stöd
förverkligas enligt deras inlärningsför-
utsättningar och vid behov griper in om
det visar sig att elevernas möjligheter
att efter behov få stöd för inlärningen
och möjligheterna till en framgångsrik
inlärning försvagas. Undervisnings-
och kulturministeriet ska komma med en
7

KuUB 4/2010 rd — RP 109/2009 rd
utredning om saken till kulturutskottet
före utgången av 2013.

2. Riksdagen förutsätter att ramarna för
statsfinanserna och de kommande stats-
budgetarna väger in behoven av mer fi-
8

nansiering till följd av ändringarna i la-
gen om grundläggande utbildning i frå-
ga om specialundervisning och annat
särskilt stöd.
Helsingfors den 21 maj 2010

I den avgörande behandlingen deltog
ordf. Raija Vahasalo /saml
vordf. Tuomo Hänninen /cent
medl. Outi Alanko-Kahiluoto /gröna (del-

vis)
Paavo Arhinmäki /vänst (delvis)
Merikukka Forsius /saml
Timo Heinonen /saml
Anneli Kiljunen /sd (delvis)
Sanna Lauslahti /saml (delvis)
Jukka Mäkelä /saml (delvis)
Håkan Nordman /sv (delvis)
Lauri Oinonen /cent (delvis)
Tuula Peltonen /sd
Tuomo Puumala /cent (delvis)
Leena Rauhala /kd
Mirja Vehkaperä /cent
Pauliina Viitamies /sd

ers. Ilkka Kantola /sd
Ulla Karvo /saml (delvis)
Sampsa Kataja /saml (delvis)
Markku Uusipaavalniemi /cent (del-
vis).
Sekreterare var
utskottsråd Marja Hakkila.

KuUB 4/2010 rd — RP 109/2009 rdReservation 1
RESERVATION 1
Motivering
Undervisningsministeriet har berett ändringar i
lagen och förordningen om grundläggande ut-
bildning enligt strategin för utveckling av speci-
alundervisningen. Ändringarna gäller besluten
om specialundervisning och annat stöd till
eleverna. De nya begreppen intensifierat stöd
och särskilt stöd ska införas. Intensifierat stöd
avser stödundervisning, specialundervisning på
deltid och elevvårdstjänster. Det är en primär
stödform.

Fördelarna med förslaget är t.ex. att tidigt in-
gripande lyfts fram och att bättre hänsyn tas till
dem som behöver särskilt stöd. Syftet är att inom
specialundervisningen prioritera tidigare ingri-
pande i form av intensifierat stöd. Syftet är att
befästa elevens rätt att i tid och tillräckligt flex-
ibelt få stöd för sin inlärning och skolgång. Det
är också bra att bestämmelserna om sekretess
och rätt till information ändras, eftersom de gör
det möjligt att ordna bättre och tryggare under-
visning med beaktande av elevens egenskaper
och fysiska och psykiska särdrag. Dessutom är
syftet att se över bestämmelserna om elevvårds-
arbete och att lägga vikt vid yrkesövergripande
kompetens. Det särskilda stödet ska bestå av
specialundervisning och annat stöd. Men SDP
såg vissa problem i förslaget och dem ville vi åt-
gärda redan i fjol genom vår parallella lagmo-
tion (LM 112/2009). I sitt betänkande tar utskot-
tet enligt oss inte tag mot de här problemen.

Tillgången till elevvård är redan nu proble-
matisk

Propositionen utgår från att eleverna ska få gå i
sin närskola. Det betyder att allt fler speciale-
lever kommer att få allmän undervisning och att
allt färre sannolikt kommer att flyttas över till
specialundervisning. Ambitionen är alltså att be-
gränsa antalet specialklasser och specialskolor.
En del anser att utvecklingsstrategin egentligen
har haft som princip att begränsa antalet elever
som flyttas över till specialundervisning. Det är
fel policy. En lagändring kan inte ha som syfte
att snygga upp statistiken.

Regeringen föreslår att ingen elev ska flyttas
över till specialundervisning medan förskoleun-
dervisningen pågår eller under det första skolår-
et, det vill säga precis under den tiden då hela
grunden läggs för elevens skolgång. Detta stäl-
ler högre krav på lärarna också. Den individuel-
la planen för anordnande av undervisning för
elever i specialklasser och specialskolor ska
uppge hur elevens integrering ska genomföras
och stödjas. Tonvikten ligger på tidigt stöd och
förebyggande insatser. Enligt förslaget ska elev-
er som behöver stöd få intensifierat stöd (stödun-
dervisning, specialundervisning på deltid och så
vidare). I praktiken kommer det att bli svårt.
Även om eleverna enligt lagstiftningen har sub-
jektiv rätt till stödundervisning, är stödundervis-
ningens volym mycket liten — vissa kommuner
ordnar inte alls någon sådan undervisning. Det
förekommer problem med tillgången till elev-
vårdstjänster i hela landet. Exempelvis ser justi-
tiekanslern det som alarmerande att elevvården
inte är åtkomlig på lika villkor. Han anser att
detta är oroväckande med tanke på de grundläg-
gande fri- och rättigheterna. Enligt propositio-
nen ska planeringen av undervisningen och stöd-
tjänsterna bygga på en pedagogisk bedömning.
Elever som får intensifierat stöd ska ha en plan
för lärande, som är obligatorisk. Allt detta med-
för en ökad arbetsbörda för klasslärare och äm-
neslärare. Samtidigt blir arbetet mer krävande
och börjar likna en speciallärares uppgifter.

Reformen leder oundvikligen till ökade kost-
nader

Regeringen uppger att den här nya lagändringen
inte kommer att medföra några kostnader. Men
specialundervisningsreformen kommer ound-
vikligen att höja kostnaderna för grundläggande
utbildning. Stödundervisningen kommer att öka,
9

KuUB 4/2010 rd — RP 109/2009 rd
undervisningsgrupperna behöver minskas, beho-
vet av kompanjonundervisning ökar och att elev-
vårdsarbetet ökar. Det kommer att bli svårt att
genomföra förslagen redan på grund av det svå-
ra ekonomiska läget. Hur kommer kommunerna,
som permitterar sina lärare, att kunna öka timre-
surserna för stödundervisning eller elevvård?
Antalet elever som flyttats över till specialun-
dervisning har ökat de senaste åren. Utbildnings-
anordnarna bör på förhand få resurser i sin bud-
get för stödundervisning. Standarden på under-
visningen för elever i behov av särskilt stöd mås-
te garanteras. Lärarna måste utbildas för att ta
emot elever som behöver särskilt stöd, eftersom
allt fler nu ska integreras i grupper som får all-
män undervisning. Klasslärarutbildningen och
ämneslärarutbildningen måste över huvud taget
innehålla mer specialpedagogik. Dessutom mås-
te alla elever i gruppen tillförsäkras daglig un-
dervisning på lika villkor. Propositionen tar hel-
ler inte upp konsekvenserna för rektorernas ar-
bete.

Finansieringen av specialundervisningsrefor-
men kan inte genomföras i form av en engångs-
överföring, utan det krävs långvarig och omfat-
tande resurstilldelning. Den nya lagstiftningen
bör tydligt föreskriva om mekanismer och finan-
siering för att rent konkret säkra tillgången till
intensifierat stöd, såsom små undervisnings-
grupper, stödundervisning och specialundervis-
ning på deltid. I motiveringen ska det finnas en
analys av ett finansiellt system till stöd för refor-
men. Dessutom får tidsplanen inte vara för
stram. Vi föreslår att reformen ska träda i kraft
först i augusti 2012.

Problemet med alltför stora undervisnings-
grupper är fortfarande olöst

Om elever som behöver särskilt stöd integreras i
grupper med allmän undervisning, blir det allt
svårare att minska undervisningsgruppernas
storlek. Undervisningsgrupperna måste över hu-
vud taget minskas. Verkligheten i kommunerna
10
har visat att gruppstorleken är densamma som ti-
digare eller större. Regeringens insatser har inte
lett till några nämnvärda förändringar i grupp-
storleken. Vi socialdemokrater har redan tidiga-
re föreslagit att mer anslag ska disponeras för att
minska gruppstorleken och att maximistorleken
på undervisningsgrupperna i grundskolan ska
lagstadgas.

Skolgångsbiträdenas status är oklar

Antalet skolgångsbiträden i Finland är nästan 10
000 och de arbetar både inom den allmänna un-
dervisningen och specialundervisningen. Men
deras arbetsinsats tas inte upp i propositionen.
En yrkesövergripande elevvårdsgrupp ska beslu-
ta om inledandet av intensifierat stöd. Skol-
gångsbiträdena ska inte nödvändigtvis vara re-
presenterade i gruppen. Det beror på att den här
yrkeskåren inte är fastställd som en del av under-
visningspersonalen eller elevvårdspersonalen.
Därför bör skolgångsbiträdenas status inom un-
dervisningspersonalen och elevvårdspersonalen
avgöras i anknytning till den här ändringen.

Skolresorna får inte ta för lång tid

Propositionen lägger fast att elevens dagliga
skolresa med väntetider inberäknade får ta högst
två och en halv timme i anspråk. Om eleven när
läsåret börjar har fyllt 13 år, får skolresan ta
högst tre timmar i anspråk. Här blir det problem
t.ex. med specialskolor dit vägen kan vara läng-
re för eleverna. Skolskjutsarna körs inom stora
områden och då tar skolresan lång tid. Därför
måste vi kräva av kommunerna att de ordnar till-
räckligt med skolskjutsar, så att tidsgränserna
håller.

Förslag
Vi föreslår

att lagförslaget godkänns med ändring-
ar (Reservationens ändringsförslag).

KuUB 4/2010 rd — RP 109/2009 rd
Reservationens ändringsförslag

Lag
om ändring av lagen om grundläggande utbildning

I enlighet med riksdagens beslut
ändras i lagen av den 21 augusti 1998 om grundläggande utbildning (628/1998) 16 och 17 §, 30 §

1 mom., 31 a § 2 mom., 32 § 2 mom., 39 och 40 §, 42 § 2 mom. 2 punkten samt 48 b § 1 mom.,
av dem 17 § sådan den lyder delvis ändrad i lag 1188/1998 och 477/2003, 31 a § 2 mom. och 42 § 2

mom. 2 punkten sådana de lyder i nämnda lag 477/2003 samt 48 b § sådan den lyder i lag 1136/2003
och 1081/2006, samt

fogas till lagen nya 16 a, 17 a och 17 b § samt till 31 a § sådan den lyder i nämnda lag 477/2003,
nya 3 och 4 mom., varvid det nuvarande 3 mom. blir 5 mom., och till 41 § nya 4 och 5 mom. som föl-
jer:
16 §

Stödundervisning och specialundervisning på
deltid

Elever som tillfälligt blivit efter i studierna el-
ler annars behöver kortvarigt stöd för inlärning
har rätt att få stödundervisning genast när stöd-
behovet framkommer.

(2 mom. som i KuUB)

16 a §

Intensifierat stöd

Elever som för sin inlärning eller skolgång
behöver regelbundet stöd eller flera olika stöd
samtidigt har rätt till alla typer av intensifierat
stöd i enlighet med en plan för elevens lärande.
En plan för elevens lärande ska tas fram, om det
inte finns ett uppenbart hinder för det, i samarbe-
te med eleven och vårdnadshavaren samt vid be-
hov med elevens övriga lagliga företrädare. Det
intensifierade stödet innehåller särskilt sådana
stöd som avses i 16, 31 och 31 a § samt nödvän-
diga pedagogiska arrangemang. I grunderna för
läroplanen finns bestämmelser om det viktigaste
innehållet i det intensifierade stödet och planen
för elevens lärande.

(2 mom. som i KuUB)
17 §

Särskilt stöd

Om intensifierat stöd till eleven inte räcker,
ska han eller hon ges särskilt stöd. Det särskilda
stödet består av specialundervisning och annat
stöd som ges enligt denna lag. Specialundervis-
ning ordnas i enlighet med elevens fördel (ute-
sl.). Beslutet om var undervisningen ska ordnas
ska fattas också med beaktande av de andra
elevernas fördel. Vid undervisningen av elever
som avses i detta moment kan avvikelse göras
från 11 § enligt vad som bestäms eller föreskrivs
med stöd av 14 §.

(2 mom. som i KuUB)
Ett beslut om särskilt stöd ska föregås av ut-

bildningsanordnarens hörande av eleven och av
dennes vårdnadshavare eller lagliga företrädare
enligt 34 § i förvaltningslagen (434/2003), av en
utredning om elevens framsteg vid inlärningen
som lämnas av dem som ansvarar för elevens un-
dervisning samt en utredning genom yrkesöver-
gripande samarbete inom elevvården om det in-
tensifierade stöd eleven fått och helhetssituatio-
nen för honom eller henne. Utgående från dessa
uppgifter (pedagogisk utredning) bedömer ut-
bildningsanordnaren behovet av särskilt stöd.
Den pedagogiska utredningen ska vid behov
kompletteras med ett psykologiskt eller medi-
11

KuUB 4/2010 rd — RP 109/2009 rd
cinskt expertutlåtande eller en motsvarande so-
ciala utredning. Dröjsmål på grund av utlåtan-
den och utredningar från utomstående får inte
medföra att det drar ut på tiden innan det inten-
sifierade stödet ges.

(4 och 5 mom. som i KuUB)
(6 mom. utesl.)

17 a §

Individuell plan för anordnande av undervisning

För verkställigheten av ett beslut om särskilt
stöd ska en individuell plan tas fram för anord-
nande av undervisning. Planen ska tas fram i
samarbete med eleven och vårdnadshavaren el-
ler vid behov med en annan laglig företrädare för
eleven, om det inte finns ett uppenbart hinder för
det. Av planen ska framgå att undervisning eller
annat stöd ges eleven i enlighet med beslut om
särskilt stöd. Planen granskas vid behov, dock
minst en gång per läsår, i enlighet med elevens
behov. Det viktigaste innehållet i planen be-
stäms i grunderna för läroplanen. Speciallära-
ren ansvarar för att planen upprättas och
elevens lärare ansvarar för att den genomförs.

17 b § (Ny)

Integrering av elever som fått beslut om sär-
skilt stöd i en grupp som får allmän undervis-

ning

Undervisningsgrupper där det har integre-
rats en eller flera elever som fått beslut om sär-
skilt stöd får bestå av högst 16 elever.

30 och 31 a §
(Som i KuUB)

32 §

Skolresor

— — — — — — — — — — — — — —
Elevens dagliga skolresa som ordnas enligt 1

mom. får med väntetider inberäknade ta högst
två och en halv timme i anspråk. Om eleven när
12
läsåret börjar har fyllt 13 år, får skolresan ta
högst tre timmar i anspråk. Skolresan för elever i
specialskolor får dock med väntetider inberäk-
nade inte ta mer än två och en halv timme.
— — — — — — — — — — — — — —

39 §

Stöduppgifter i specialundervisningen

Undervisnings- och kulturministeriet kan be-
sluta att en utbildningsanordnare ska sörja för
rehabilitering som ges i anslutning till det sär-
skilda stöd som avses i 17 § 1 mom. samt för ut-
vecklings-, handlednings- och stöduppgifter
som ansluter sig till nämnda undervisning och
tillräckliga social- och hälsovårdstjänster. Sam-
tidigt ska det ses till att skolgångsbiträdenas
ställning som en del av undervisnings- och elev-
vårdspersonalen tydliggörs.

40 §

Hemlighållande, utlämnande och behandling av
personuppgifter

(1 och 2 mom. som i KuUB)
Den lärare som ansvarar för undervisningen i

praktiken har rätt att bedöma vilka uppgifter
som är nödvändiga med avseende på ordnandet
av undervisningen. (Nytt 3 mom.)

(4 och 5 mom. som 3 och 4 mom. i KuUB)
Uppgifterna ska lämnas ut också när eleven

övergår från dagvård till förskoleundervisning
och grundläggande utbildning respektive från
grundläggande utbildning till en läroanstalt på
andra stadiet. Skyldigheten och prövningsrätten
i fråga om de uppgifter som lämnas ut ska också
överlåtas till den undervisnings- och utbild-
ningsanordnare som tagit emot eleven. (Nytt 6
mom.)

41 §

Rätt att få uppgifter

— — — — — — — — — — — — — —
(4 mom. som i KuUB)

KuUB 4/2010 rd — RP 109/2009 rd
Den lärare som ansvarar för undervisningen i
praktiken ska bedöma om uppgifterna är nöd-
vändiga med avseende på elevens fördel.

42 och 48 b §
(Som i KuUB)

Ikraftträdande
(1 mom. som i KuUB)
Utbildningsstyrelsen ska förnya grunderna
för läroplanen i enlighet med denna lag, så att de
reviderade läroplanerna kan tas i bruk av utbild-
ningsanordnaren (utesl.) den 1 augusti 2010. Ut-
bildningsanordnaren ska införa läroplaner enligt
denna lag senast den 1 augusti 2012.

(3 och 4 mom. som i KuUB)
Helsingfors den 21 maj 2010
Tuula Peltonen /sd
Anneli Kiljunen /sd
Pauliina Viitamies /sd
Ilkka Kantola /sd
13

KuUB 4/2010 rd — RP 109/2009 rd Reservation 2
RESERVATION 2
Motivering
Den föreslagna ändringen av lagen om grundläg-
gande utbildning förbiser den bästa expertisen
som gäller det dagliga livet för barn som är pla-
cerade på barnskyddsenheter. Inför beslut som
gäller barnet ska inte bara de biologiska föräld-
rarna, vårdnadshavaren och en laglig företräda-
re för barnet få säga sin åsikt, utan också den
person som de facto svarar för barnets uppfost-
ran eller en företrädare för den aktör som upp-
fostrar barnet. Lagen om grundläggande utbild-
ning bör i fråga om barn som är placerade på
barnskyddsenheter kompletteras med att utbild-
ningsanordnaren är skyldig att intensivt samver-
ka med den aktör som vårdar barnet.

Innan ett beslut om särskilt stöd fattas finns
det alltid skäl att utöver barnet och vårdnadsha-
varen eller en laglig företrädare också höra den
aktör som vårdar ett barn som är placerat på en
barnskyddsenhet. I fråga om ett beslut om en in-
dividuell plan för anordnande av undervisning
ska det räcka med att den aktör som vårdar bar-
net är med och utarbetar planen i stället för vård-
nadshavaren eller en laglig företrädare. Andra
behövliga parter ska kunna medverka i elevvår-
den med samtycke av antingen vårdnadshava-
ren, en laglig företrädare eller en vårdare för ett
barn som är placerat på en barnskyddsenhet. Li-
kaså ska den som de facto vårdar barnet kunna
ge sitt samtycke till att sekretessbelagda uppgif-
ter som är nödvändiga för undervisningen be-
gärs.

Enligt lagen om grundläggande utbildning har
utbildningsanordnaren rätt att besluta om hur
undervisningen ordnas. Utbildningsanordnaren
är inte skyldig att hörsamma rekommendationer
i expertutlåtanden t.ex. när beslutet om en lämp-
lig inlärningsmiljö för barnet fattas. Följden kan
bli att allvarligt traumatiserade och rentav sjuka
barn som är placerade på institutioner och i fa-
miljehem med stöd av lagen integreras i stora
elevgrupper utan att utbildningsanordnaren bryr
sig om eller inser konsekvenserna och i strid
14
med den vårdande aktörens synpunkt. Lagförsla-
get medger inte ens någon möjlighet att överkla-
ga beslutet. Expertutlåtandena bör bättre beak-
tas i besluten om den individuella planen för an-
ordnande av undervisning och inte förbises t.ex.
för att utbildningssektorn ska spara pengar.

Förslag
Jag föreslår

att lagförslaget i övrigt godkänns enligt
betänkandet men 16 §, nya 17 b §, 32 §
och ikraftträdandebestämmelsen med
ändringar enligt reservation 1 och 17,
17 a, 31 a och 40 § med följande änd-
ringar:

Reservationens ändringsförslag

17 §

Särskilt stöd

(1 och 2 mom. som i KuUB)
Ett beslut om särskilt stöd ska föregås av ut-

bildningsanordnarens hörande av eleven och av
dennes vårdnadshavare eller lagliga företrädare
och den aktör som vårdar ett barn som är place-
rat på en barnskyddsenhet enligt 34 § i förvalt-
ningslagen (434/2003), av en utredning om
elevens framsteg vid inlärningen som lämnas av
dem som ansvarar för elevens undervisning samt
en utredning genom yrkesövergripande samar-
bete inom elevvården om det intensifierade stöd
eleven fått och helhetssituationen för honom el-
ler henne. Utgående från dessa uppgifter (peda-
gogisk utredning) bedömer utbildningsanordna-
ren behovet av särskilt stöd. Den pedagogiska
utredningen ska vid behov kompletteras med ett
psykologiskt eller medicinskt expertutlåtande
eller en motsvarande sociala utredning.

(4—6 mom. som i KuUB)

KuUB 4/2010 rd — RP 109/2009 rd
17 a §

Individuell plan för anordnande av undervisning

För verkställigheten av ett beslut om särskilt
stöd ska en individuell plan tas fram för anord-
nande av undervisning. Planen ska tas fram i
samarbete med eleven och vårdnadshavaren el-
ler den aktör som vårdar ett barn som är place-
rat på en barnskyddsenhet eller vid behov med
en annan laglig företrädare för eleven, om det
inte finns ett uppenbart hinder för det. Av pla-
nen ska framgå att undervisning eller annat stöd
ges eleven i enlighet med beslut om särskilt stöd.
Planen granskas vid behov, dock minst en gång
per läsår, i enlighet med elevens behov. Det vik-
tigaste innehållet i planen bestäms i grunderna
för läroplanen.

31 a §

Elevvård

— — — — — — — — — — — — — —
(2 mom. som i KuUB)
Elevvårdsarbetet genomförs i samarbete med

eleven och vårdnadshavarna eller någon annan
laglig företrädare och den aktör som vårdar ett
barn som är placerat på en barnskyddsenhet.
När ett ärende som gäller en enskild elev be-
handlas inom elevvårdsarbetet, får endast de
som deltar i elevens undervisning och anordnar
elevvård och till vars uppgifter behandlingen av
elevärenden omedelbart hör delta i behandling-
en. Med skriftligt samtycke av elevens vård-
nadshavare eller någon annan laglig företrädare
eller den aktör som vårdar ett barn som är pla-
cerat på en barnskyddsenhet eller så som sär-
skilt bestäms i lag får också andra nödvändiga
instanser delta i behandlingen av elevärenden.

(4 mom. som i RP)
— — — — — — — — — — — — — —

40 §

Hemlighållande, utlämnande och behandling av
personuppgifter

(1 och 2 mom. som i KuUB)
Med specifikt skriftligt samtycke av elevens

vårdnadshavare eller någon annan laglig företrä-
dare eller den aktör som vårdar ett barn som är
placerat på en barnskyddsenhet kan sekretessbe-
lagda uppgifter begäras också från andra håll när
det är nödvändigt för att ordna undervisningen.

(4 mom. som i KuUB)
Helsingfors den 21 maj 2010
Leena Rauhala /kd
15

	INLEDNING
	Remiss
	Motionen
	Sakkunniga

	PROPOSITIONEN OCH MOTIONEN
	Regeringens proposition
	Lagmotionen

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering
	Motionen

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2

