
SiVM 3/2003 vp — HE 93/2003 vp

SIVISTYSVALIOKUNNAN MIETINTÖ 
3/2003 vp

Hallituksen esitys laeiksi opintotukilain sekä lu-
kiokoulutuksen ja ammatillisen koulutuksen
opiskelijoiden koulumatkatuesta annetun lain
muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 14 päivänä lokakuuta 2003 lähet-
tänyt sivistysvaliokuntaan valmistelevasti käsi-
teltäväksi hallituksen esityksen laeiksi opintotu-
kilain sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta
annetun lain muuttamisesta (HE 93/2003 vp).

Lausunto
Eduskunnan päätöksen mukaisesti perustuslaki-
valiokunta on antanut asiasta lausunnon
(PeVL 14/2003 vp), joka on otettu tämän mie-
tinnön liitteeksi.
HE 93/2003 vp
Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- neuvotteleva virkamies Leena Koskinen, ope-

tusministeriö
- lakimies Jukka Laukkanen, Kansaneläkelai-

tos
- tiedottaja Helena Salonen, Suomen Ammat-

tiin Opiskelevien Keskusliitto SAKKI ry
- puheenjohtaja Samuli Hakoniemi, Suomen

Ammattikorkeakouluopiskelijayhdistysten
Liitto - SAMOK ry

- puheenjohtaja Heikki Siljamäki, Suomen Lu-
kiolaisten Liitto ry

- hallituksen jäsen Vesa Vuorenkoski, Suomen
ylioppilaskuntien liitto SYL ry.
HALLITUKSEN ESITYS
Esityksessä ehdotetaan muutettaviksi opintotu-
kilakia sekä lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatuesta
annettua lakia siten, että perustuslaissa säädetyt
vaatimukset säädöstasosta ja valtuutussäännök-
sistä otetaan huomioon. Opintotukilaista poistet-
taisiin viittaukset aikuisopintorahaan, jota ei
enää ole voitu myöntää vuoden 2002 jälkeen.
Esityksessä ehdotetaan opintotukilakiin myös
lainsäädännön yksityiskohtia koskevia sisällölli-
siä muutoksia, jotka koskevat ulkomaalaisen oi-
keutta opintotukeen, opintotuen myöntämistä ul-
komailla harjoitettaviin opintoihin, opintojen
päätoimista harjoittamista ja kumotun opintotu-
kilain nojalla myönnettyjen opintolainojen lai-
naehtoja. 

Esityksessä ehdotetaan muutettaviksi lukio-
koulutuksen ja ammatillisen koulutuksen opis-
kelijoiden koulumatkatukea koskevia säännök-
siä, jotka koskevat koulumatkatukeen oikeutet-
tuja opiskelijoita, koulumatkatuen myöntämi-
sen edellytyksiä, matkakustannusten määräyty-
mistä, koulumatkatuen määrää, hakemista,
myöntämistä ja maksamista, kirjallista päätöstä
 Versio 2.0


SiVM 3/2003 vp — HE 93/2003 vp Perustelut
koulumatkatuesta sekä päätöksessä olevan vir-
heen korjaamista. Muutokset johtuisivat pää-
sääntöisesti siitä, että lain tasolla säädettäisiin
aiempaa selkeämmin koulumatkatuen saamisen
edellytyksistä. Oman matkustustavan edellytyk-
siä koskevia säännöksiä ehdotetaan muutettavik-
si siten, että opiskelija olisi oikeutettu tukeen
omaa matkustustapaa käyttäessään, jos koulu-
matka julkista liikennettä käytettäessä odotuksi-
neen kestäisi keskimäärin yli kolme tuntia päi-
vää kohti kuukaudessa. Muut ehdotetut muutok-
2

set ovat luonteeltaan teknisiä ja parantavat lain-
säädännön toimivuutta. 

Esitys liittyy vuoden 2004 talousarvioesityk-
seen ja on tarkoitettu käsiteltäväksi sen yhtey-
dessä. 

Ehdotetut lait ovat tarkoitetut tulemaan voi-
maan 1 päivänä elokuuta 2004. Kumotun opinto-
tukilain nojalla myönnettyjen opintolainojen lai-
naehtoja koskevia muutoksia sovellettaisiin kui-
tenkin 1 päivästä tammikuuta 2005.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio-
kunta pitää esitystä tarpeellisena ja tarkoituksen-
mukaisena. Valiokunta puoltaa lakiehdotusten
hyväksymistä seuraavin huomautuksin ja muu-
tosehdotuksin.

Esityksen ensisijaisena tavoitteena on muut-
taa opintotukilakia ja koulumatkatukilakia niin,
että niissä otetaan huomioon perustuslain vaati-
mukset säädöstasosta ja valtuutussäännöksistä.
Opintotuen sisältöön esityksessä ehdotetaan
vain vähäisiä muutoksia. Opetusministeriö teet-
tää parhaillaan selvityksiä opiskelijoiden opin-
tososiaalista asemaa ja tutkintojen tavoiteaikaa
koskevista kysymyksistä. Työryhmän ja selvi-
tysmiehen on määrä jättää esityksensä opetusmi-
nisteriölle 30.11.2003 mennessä. Valiokunta pi-
tää tärkeänä opintotukeen liittyvien epäkohtien
poistamista ja opiskelijoiden opintososiaalisten
etujen kehittämistä sen jälkeen kun selvitykset
ovat valmistuneet.

Perustuslakivaliokunta on käsitellyt täällä
asuvien ulkomaalaisten opiskelua ulkomailla
yhdenvertaisuuden kannalta. Valiokunta yhtyy
perustuslakivaliokunnan näkemykseen siitä, että
opintotukijärjestelmien eurooppalaisen säänte-
lyn tällaisessa kehitysvaiheessa on hyväksyttä-
vää rajata muut kuin Suomen kansalaiset käsillä
olevan opintotukimuodon ulkopuolelle.
Valiokunta pitää myönteisenä hallituksen esi-
tykseen sisältyvää työssäoppimisjakson omaa
matkustustapaa koskevaa muutosta.

Yksityiskohtaiset perustelut

1. Laki opintotukilain muuttamisesta

1 §. Lain soveltamisala.  Perustuslakivaliokun-
ta huomauttaa, että lain säännöksen sitominen
asetukseen tai sitä alemman asteiseen säädök-
seen ei ole säädösten hierarkkisten suhteiden
kannalta asianmukaista. Lainkohta on syytä
muotoilla uudelleen niin, että siinä ei mainita
asetusta. Sivistysvaliokunta on ottanut huo-
mioon perustuslakivaliokunnan huomautuksen
ja ehdottaa muutosta 1 §:n 3 momentin 3 koh-
taan.

5 b §. Opintojen riittävä edistyminen.  Perustus-
lakivaliokunta toteaa, että pykälän 1 momentti
rajoittaa erilaisiin opintoihin kohdistuvassa
sääntely-yhteydessä asetuksenantovaltuutta riit-
tävästi. Opintojen riittävän edistymisen perus-
teissa säätämistä tarkoittava sanamuoto ei kui-
tenkaan ole perustuslain 80 §:n 1 momentin nä-
kökulmasta onnistunut. Valiokunnan mielestä
onkin syytä tarkistaa valtuussäännöksen sana-
muotoa. Sivistysvaliokunta ehdottaa säännöstä
tarkistettavaksi siten, että sen nojalla voidaan


SiVM 3/2003 vp — HE 93/2003 vpPäätösehdotus
antaa tarkempia säännöksiä opintojen riittävän
edistymisen arvioimisesta. 

Perustuslakivaliokunta esittää säännöksen sa-
namuodon harkitsemista myös siltä osin, että
raskaus ja lapsen syntymä luettaisiin säännök-
sessä tarkoitettuihin erityisiin syihin, joiden pe-
rusteella opintotuen maksamista voidaan jatkaa,
vaikka opinnot eivät olisi edistyneet riittävästi.
Sivistysvaliokunta toteaa, että normaalisti etene-
vä raskaus ei yleensä hidasta opintoja. Jos ras-
kauteen liittyy terveydellisiä tai elämäntilantee-
seen liittyviä ongelmia, ne voidaan säännöksen
mukaan ottaa huomioon. Lapsen syntymän yh-
teydessä vanhemman toimeentulo on turvattu äi-
tiys- ja vanhempainrahalla. Yleensä on perustel-
tua, että opiskelija ei nosta opintotukea aikana,
jona hänen toimeentulonsa on turvattu muun lain
nojalla. Hallituksen esityksen mukaisista tilan-
teista ainoastaan opiskelijan oma sairaus on sel-
lainen, jonka yhteydessä opiskelija voi olla oi-
keutettu muuhun toimeentuloturvaan. Opintotu-
ki on kuitenkin sairauspäivärahan estävä etuus,
josta syystä lyhytkestoisten sairauksien yhtey-
dessä siirtyminen opintotuelta sairauspäivära-
halle ei ole mahdollista. Muiden luettelossa esi-
tettyjen tilanteiden kohdalla opiskelijalla ei ole
lainkaan käytettävissä vaihtoehtoisia tapoja ra-
hoittaa toimeentuloa. Sivistysvaliokunta ei kat-
so tarpeelliseksi muuttaa hallituksen esitystä täl-
tä osin.

9 a §. Opintotukilautakunnan tehtävät.  Perus-
tuslakivaliokunta on pitänyt aiheellisena täyden-
tää säännöstä niin, että siitä ilmenee sopimis-
mahdollisuuden koskevan vain Kansaneläkelai-
tokselle opintotukilaissa säädettyjä tehtäviä. Si-
vistysvaliokunta ehdottaa säännöstä täsmennet-
täväksi. 

Perustuslakivaliokunta myös huomauttaa
säännöksessä olevasta asetuksenantovaltuudes-
ta sopimuksen tekemisen yhteydessä ja katsoo,
että säännöksestä tulee ilmetä sopimismahdolli-
suuden koskevan vain opintotukilaissa säädetty-
jä tehtäviä. Valiokunta katsoo, että opintotuki-
asetuksen 10 §:ssä säädettävät kysymykset liit-
tyvät toimeenpanoon eikä niiden luetteleminen
laissa ole välttämätöntä.
56 §. Opintolainoja koskeva siirtymäsäännös.
Perustuslakivaliokunta huomauttaa, että pykä-
län 2 momentin mukainen asetuksenantovaltuus
on täysin avoin. Perustuslakivaliokunta katsoo,
että se on välttämättä sidottava säännöksessä
riittävän yksiselitteiseen laskentaperusteeseen,
jotta lakiehdotus voidaan käsitellä tavallisen lain
säätämisjärjestyksessä. Sivistysvaliokunta kat-
soo, että asetuksenantovaltuutta ei säännöksessä
tarvita vaan tarvittaessa voidaan lakia muuttaa.
Sen vuoksi valiokunta ehdottaa valtuutta koske-
van virkkeen poistamista.

2. Laki lukiokoulutuksen ja ammatillisen
koulutuksen opiskelijoiden koulumatkatues-
ta  annetun lain muuttamisesta

3 a §. Koulumatkatuen myöntämisen rajoitukset.
Perustuslakivaliokunta huomauttaa, että säänte-
lyn täsmällisyyden kannalta on tärkeää täsmen-
tää pykälän 1 momentin 2 kohtaa ja 2 moment-
tia. Valiokunta ehdottaa täsmennystä säännök-
seen.

Säätämisjärjestys
Perustuslakivaliokunta on edellyttänyt, että sen
1. lakiehdotuksen 56 §:n 2 momentista tekemä
valtiosääntöoikeudellinen huomautus on otetta-
va huomioon, jotta lakiehdotukset voidaan käsi-
tellä tavallisen lain säätämisjärjestyksessä. Si-
vistysvaliokunta on tehnyt perustuslakivalio-
kunnan edellyttämän muutoksen asianomaiseen
säännökseen. 

Päätösehdotus
Edellä esitetyn perusteella sivistysvaliokunta
ehdottaa,

että lakiehdotukset hyväksytään muu-
toin muuttamattomina, mutta 1. lakieh-
dotuksen 1, 5 b, 9 a ja 56 § sekä 2. la-
kiehdotuksen 3 a § muutettuina (Valio-
kunnan muutosehdotukset).
3


SiVM 3/2003 vp — HE 93/2003 vp Päätösehdotus
Valiokunnan muutosehdotukset

1.
1 §

Soveltamisala

—  —  —  —  —  —  —  —  —  —  —  —  —  —
Ulkomaalaiselle, joka asuu Suomessa vaki-

naisesti ja jonka maassa oleskelun peruste on
muu kuin opiskelu, voidaan myöntää opinto-
tukea, jos:

(1 ja 2 kohta kuten HE)
3) hän on ulkomaalaislain 157 §:ssä tarkoitet-

tu Pohjoismaan kansalainen, joka on rekis-
teröinyt oleskelunsa yhteispohjoismaisen muut-
tokirjan perusteella (poist.).

(4 mom. kuten HE)

5 b §

Opintojen riittävä edistyminen 

(1—5 mom. kuten HE)
Valtioneuvoston asetuksella voidaan antaa

tarkempia säännöksiä opintojen riittävän edisty-
misen arvioimisesta.
4

9 a §

Opintotukilautakunnan tehtävät

(1—3 mom. kuten HE)
Valtioneuvoston asetuksella voidaan säätää

Kansaneläkelaitoksen ja korkeakoulun välillä
tehtävästä sopimuksesta, jonka mukaan korkea-
koulun opintotukilautakunta hoitaa tässä laissa
Kansaneläkelaitokselle säädetyt tehtävät omien
opiskelijoidensa osalta. Sopimuksessa tulee
määritellä erityisesti sopijapuolten tehtävät ja
tehtävien hoitamisen edellytykset sekä tietojen
käyttö sopijapuolten kesken ja kustannusten kor-
vaaminen. Kansaneläkelaitoksella on oikeus
valvoa ja tarkastaa opintotukilautakuntien toi-
mintaa.

56 §

Opintolainoja koskeva siirtymäsäännös

(1 mom. kuten HE)
Kumotun opintotukilain nojalla myönnetty-

jen opintolainojen enimmäiskorko on peruskor-
ko lisättynä enintään 1,5 prosenttiyksiköllä.
(Poist.)

(3 mom. kuten HE)
2.
3 a §

Koulumatkatuen myöntämisen rajoitukset

(1 mom. kuten HE)
Valtioneuvoston asetuksella voidaan säätää
terveydellisistä tai perheoloihin liittyvistä tai
muista vastaavista erityisistä syistä, joiden pe-


SiVM 3/2003 vp — HE 93/2003 vp
rusteella opiskelijan ei katsota voivan ottaa kou-
lutuksen järjestäjän ylläpitämää asuntoa vas-
taan.
Helsingissä 28 päivänä marraskuuta 2003

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Kaarina Dromberg /kok
vpj. Sinikka Hurskainen /sd
jäs. Esko Ahonen /kesk

Tuomo Hänninen /kesk
Minna Lintonen /sd
Mikaela Nylander /r
Kirsi Ojansuu /vihr   (osittain)
Seppo Särkiniemi /kesk
Jutta Urpilainen /sd
Raija Vahasalo /kok
Unto Valpas /vas

vjäs. Hanna-Leena Hemming /kok
Lauri Oinonen /kesk   (osittain)
Minna Sirnö /vas.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos  Marjo  Hakkila.
5


SiVM 3/2003 vp — HE 93/2003 vp
VASTALAUSE 1
Perustelut
Vuonna 1994 voimaan tulleen opintotukilain
19 §:n mukaan muiden kuin korkeakouluopis-
kelijoiden ja aikuisopintorahaan oikeutettujen
opiskelijoiden vanhempien tulot otetaan huo-
mioon opintorahaa myönnettäessä, jos opiskeli-
ja on alle 20-vuotias, sekä asumislisää myönnet-
täessä, jos opiskelija on alle 18-vuotias. Jos
opiskelija on avioliitossa tai elatusvelvollinen,
ei vanhempien tuloja kuitenkaan oteta huo-
mioon.

Alle 20-vuotiailla toisen asteen opiskelijoilla
opintorahan määrään vaikuttavat vanhempien
tulot, vaikka opiskelija asuisi jo itsenäisesti
omassa taloudessaan ja vaikka vanhempien tu-
lot olisivat enintään suomalaista keskitasoa.
Vanhempien tulot eivät myöskään anna todellis-
ta kuvaa heidän kyvystään rahoittaa nuoren opis-
kelua vieraalla paikkakunnalla. Ylipäätään ei ole
kohtuullista edellyttää, että vanhemmille kuu-
luu velvollisuus osallistua täysi-ikäisen lapsen-
sa opiskelusta aiheutuviin kustannuksiin, kun
otetaan huomioon, että heidän lainmukainen ela-
tusvelvollisuutensa on päättynyt lapsen täytet-
tyä 18 vuotta.

Vanhempien tuloraja opintotukea myönnet-
täessä on pysynyt samana opintotukiuudistuk-
sesta saakka ilman, että siihen on tehty edes in-
flaatiotarkistuksia. Käytännössä se on merkin-
nyt tarveharkinnan tosiasiallista kiristymistä,
mikä näkyy alle 20-vuotiaiden tuensaajien kes-
kimääräisen opintorahan pienenemisenä ja tuen-
saajien määrän vuosittaisena vähentymisenä.
Opintorahan leikkautuminen alkaa, kun molem-
pien vanhempien yhteenlaskettu vuositulo ylit-
tää 27 300 euroa. Opintoraha evätään kokonaan,
kun molemmat vanhemmat ansaitsevat noin
1 700 euroa kuukaudessa. Tuen epääminen ta-
pahtuu siis tulotasolla, joka on selvästi alle suo-
malaisten keskipalkan.
6

Kaikki hyvätuloisetkaan vanhemmat eivät tue
nuoren opiskelua. Nykyinen järjestelmä luo ti-
lanteita, jotka synnyttävät perheen sisäisiä risti-
riitoja. Useissa perheissä oletetaan, että täysi-
ikäinen nuori vastaa itse toimeentulostaan. Tämä
tuo nuorelle vaikeuksia suoriutua opiskelustaan.
Toisen asteen opiskelussa esimerkiksi opiskelu-
materiaalikulut voivat olla suuremmat kuin kor-
keakouluissa.

Alle 20-vuotiailla itsenäisesti asuvilla kor-
keakouluopiskelijoilla opintorahan määrään ei-
vät vaikuta vanhempien tulot. Tällainen tilanne
asettaa siten toisen asteen opiskelijat ja korkea-
asteen opiskelijat perusteettomasti eriarvoiseen
asemaan. Valiokunnassa kuultujen asiantuntijoi-
den mukaan mitään perustetta tällaiselle eriar-
voisuudelle ei ole.

Suurten ikäluokkien siirtymisestä eläkkeelle
seuraa lähivuosina vaikea työvoimapula. Erityi-
sesti ammatillisesta koulutuksesta valmistuvista
tulee olemaan pulaa työmarkkinoilla. Eri oppi-
laitoksissa opiskelevien eriarvoinen kohtelu ei
ainakaan lisää nuorten halukkuutta ammatilli-
seen opiskeluun.

Epäoikeudenmukainen vanhempien tuloihin
perustuva opintorahan tarveharkinta pitää pois-
taa myös itsenäisesti asuvilta alle 20-vuotiailta
toisen asteen opiskelijoilta. Tämä helpottaisi
näiden opiskelijoiden toimeentulo-ongelmia.
Näin yhdenmukaistetaan opintotukijärjestelmää
ja tasa-arvoistetaan eri kouluasteiden opiskeli-
joiden asemaa. Perustuslain 6 §:n 2 momentti on
yksiselitteinen: "Ketään ei saa ilman hyväksyttä-
vää perustetta asettaa eri asemaan sukupuolen,
iän, alkuperän, kielen, uskonnon, vakaumuksen,
mielipiteen, terveydentilan, vammaisuuden tai
muun henkilöön liittyvän syyn perusteella".

Esillä olevan epäkohdan korjaamiseksi on
tehty lakialoitteita mm. Unto Valpas LA
140/2003 vp ja Antti Rantakangas LA 89/2001
vp.


SiVM 3/2003 vp — HE 93/2003 vp
Ehdotus
Edellä olevan perusteella ehdotamme,

että hyväksytään näin kuuluva lausuma:

Vastalauseen lausumaehdotus

Eduskunta edellyttää, että vuonna 1994
voimaan tulleen opintotukilain 19 §:n
2 momentin mukainen tulosidonnai-
suus poistetaan. Tämän mukaan mui-
den kuin korkeakouluopiskelijoiden ja
aikuis-opintorahaan oikeutettujen opis-
kelijoiden vanhempien tulot on otettu
huomioon opintorahaa myönnettäessä,
jos opiskelija on ollut alle 20-vuotias,
sekä asumislisää myönnettäessä, jos
opiskelija on ollut alle 18-vuotias ja
elänyt itsenäisesti.
Helsingissä 28 päivänä marraskuuta 2003
Unto Valpas /vas
Kaarina Dromberg /kok
Kirsi Ojansuu /vihr
Raija Vahasalo /kok
Minna Sirnö /vas
7


SiVM 3/2003 vp — HE 93/2003 vp
VASTALAUSE 2
Perustelut
Perustuslain 6 §:n yhdenvertaisuussäännösten
sekä hallituksen esityksen laiksi yhdenvertai-
suuden turvaamisesta (HE 44/2003 vp) lähtö-
kohtana on ollut kieltää ikään, etniseen ja kan-
salliseen alkuperään, kieleen, uskontoon, vakau-
mukseen, mielipiteeseen, terveydentilaan, vam-
maisuuteen, sukupuoliseen suuntautumiseen
sekä muuhun henkilöön liittyvä syrjintä. Sivis-
tysvaliokunnan kannanotot ovat mielestämme
ristiriidassa perustuslain 6 §:n ja yhdenvertai-
suuslain hengen kanssa, kun valiokunta tietoi-
sesti asettaa ulkomailla harjoitettaviin opintoi-
hin myönnettäessä Suomen kansalaiset ja Suo-
8

messa vakinaisesti asuvat ulkomaalaiset eriar-
voiseen asemaan. Siksi 1. lain 1 luvun 1 §:n 4
momentin loppuun olisi tehtävä lisäys.

Ehdotus
Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvän
1. lakiehdotuksen 1 § hyväksytään muu-
tettuna (Vastalauseen muutosehdotus)
ja

että hyväksytään yksi lausuma (Vasta-
lauseen lausumaehdotus).
Vastalauseen muutosehdotus

1.
1 §

Soveltamisala

—  —  —  —  —  —  —  —  —  —  —  —  —  —
(3 mom. kuten SiVM)
Ulkomailla harjoitettaviin opintoihin opinto-

tukea myönnetään Suomen kansalaiselle, jolla
on ollut kotikuntalaissa (201/1994) tarkoitettu
kotikunta Suomessa vähintään kahden vuoden
ajan opintojen alkamista edeltävän viiden vuo-
den aikana ja jonka oleskelua ulkomailla voi-
daan pitää tilapäisenä. Ulkomailla harjoitetta-
viin opintoihin opintotukea myönnetään myös
Suomessa vakinaisesti asuvalle ulkomaalaiselle
samankaltaisin edellytyksin kuin Suomen kansa-
laiselle.

Vastalauseen lausumaehdotus

Eduskunta edellyttää, että ulkomailla
harjoitettaviin opintoihin opintotukea
myönnetään myös Suomessa vakinai-
sesti asuvalle ulkomaalaiselle saman-
kaltaisin edellytyksin kuin Suomen kan-
salaiselle.
Helsingissä 28 päivänä marraskuuta 2003
Minna Sirnö /vas
Unto Valpas /vas


SiVM 3/2003 vp — HE 93/2003 vp
VASTALAUSE 3
Perustelut
Hallituksen esityksen mukaisista tilanteista ai-
noastaan opiskelijan oma sairaus on sellainen,
jonka yhteydessä opiskelija voi olla oikeutettu
muuhun toimeentuloturvaan. Opintotuki on kui-
tenkin sairauspäivärahan estävä etuus, josta
syystä lyhytkestoisten sairauksien yhteydessä
siirtyminen opintotuelta sairauspäivärahalle ei
ole mahdollista. Muiden luettelossa esitettyjen
tilanteiden kohdalla opiskelijalla ei ole lainkaan
käytettävissä vaihtoehtoisia tapoja rahoittaa toi-
meentuloaan. Mielestämme sivistysvaliokunnan
olisi pitänyt todeta, että opintotuen hyväksyttä-
viä syitä opintorahan maksamisen jatkamiselle
voivat olla myös muut perhesyyt, kuten esimer-
kiksi raskaus, lapsen syntymä tai pienen lapsen
hoito, vaikka opinnot eivät olisikaan edenneet
riittävästi. Lisäksi lain 1 luvun 5 b §:n 2 mo-
mentti tulee muuttaa.

Ehdotus
Edellä olevan perusteella ehdotamme,

että valiokunnan mietintöön sisältyvän
1. lakiehdotuksen 5 b § hyväksytään
muutettuna (Vastalauseen muutoseh-
dotus) ja

että hyväksytään yksi lausuma (Vasta-
lauseen lausumaehdotus).
Vastalauseen muutosehdotus

1.
5 b §

Opintojen riittävä edistyminen

(1 mom. kuten SiVM)
Opintotuen maksamista voidaan jatkaa, vaik-

ka opintosuorituksia ei ole riittävästi, jos opis-
kelija esittää erityisiä syitä, joiden vuoksi opin-
not ovat tilapäisesti hidastuneet. Hyväksyttäviä
syitä voivat olla opiskelijan tai hänen lähiomai-
sensa sairaus, muut perhesyyt, kuten esimerkiksi
raskaus, lapsen syntymä tai pienen lapsen hoito,
opiskelijan vaikea elämäntilanne tai tilapäisesti
vaikuttanut muu erityinen syy.

(3—6 mom. kuten SiVM)

Vastalauseen lausumaehdotus

Eduskunta edellyttää, että hyväksyttä-
viä syitä opintorahan maksamisen jat-
kamiselle voivat olla myös muut perhe-
syyt, kuten esimerkiksi raskaus, lapsen
syntymä tai pienen lapsen hoito, vaikka
opinnot eivät olisikaan edenneet riittä-
västi.
Helsingissä 28 päivänä marraskuuta 2003
Minna Sirnö /vas
Kirsi Ojansuu /vihr
Unto Valpas /vas
9


	JOHDANTO
	Vireilletulo
	Lausunto
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksessä ehdotetaan muutettaviksi opintotukilakia sekä lukiokoulutuksen ja ammatillisen koulut...

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut
	Säätämisjärjestys

	Päätösehdotus
	VASTALAUSE 1
	VASTALAUSE 2
	VASTALAUSE 3

