
	 1	

Johannes Heikkonen

Turun Yliopisto

Eduskunnan perustuslakivaliokunnalle

HE 39/2017 vp

Hallituksen esitys eduskunnalle laiksi ammatillisesta koulutuksesta ja eräiksi siihen liittyviksi

laeiksi

Taustaa

Esityksessä ehdotetaan säädettäväksi uusi laki ammatillisesta koulutuksesta, jolla ammatillista

koulutusta koskevat säännökset koottaisiin yhteen lakiin. Ammatillisesta peruskoulutuksesta annettu

laki ja ammatillisesta aikuiskoulutuksesta annettu laki kumottaisiin. Lisäksi muutettaisiin opetus- ja

kulttuuritoimen rahoituksesta annettua lakia sekä eräitä muita lakeja, joita on tarpeen muuttaa

ammatillisen koulutuksen lainsäädännön uudistamisen vuoksi.

Esityksen suhde perustuslakiin

Hallituksen esityksessä on käsitelty varsin laajasti (s.361-366) ehdotetun lain suhdetta perustuslakiin.

Esityksessä on perustuslain kannalta merkittävinä nostettu esiin ainankin 1) ammattikoulutukseen

myönnettävät järjestämisluvat, niiden peruuttaminen ja tämän suhden perustuslain 123 §:n 2

momenttiin: 2) kuntien lakisääteisten tehtävien rahoitus ja valtion vastuusta varmistaa kuntien kyky

selviytyä velvoitteistaan; 3) järjestyssääntöjen ja niihin liittyien kuripitotoimenpiteiden

perustuslainmukaisuus sekä lain suhde perustuslain 124 §:ään. Näiden ohella koko

lainsäädäntöpaketin arvioinnin kannalta keskeiseksi asetttuuu kysymys siitä, miten esitetty

lainsäädäntö täyttää perustuslain 16.2 §:ssä turvattujen sivistyksellisten oikeuksien vaatimukset

Esityksessä esiin nostettujen perustuslain 124 §:ää koskevien huomioiden osalta yhdyn hallituksen

esityksessä esitettyihin näkökohtiin. Edellä käsittelen muiden hallituksessa esiin nostettujen

seikkojen osalta.

	 2	

Järjestämislupien myöntäminen, muuttaminen ja peruuttaminen

Hallituksen esitykseen sisältyisivät säännökset ammatillisen koulutuksen järjestämisluvan

myöntämisestä, muuttamisesta ja peruuttamisesta. Säännökset vastaisivat osittain sisällöltään

voimassa olevaa järjestämislupia koskevaa sääntelyä, mutta erityisesti järjestämislupien muuttamista

ja peruuttamista koskevaa sääntelyä ehdotetaan tarkennettavaksi nykytilaan verrattuna.

Perustuslain 123 §:n 2 momentin mukaan valtion ja kuntien järjestämän muun opetuksen perusteista

samoin kuin oikeudesta järjestää vastaavaa opetusta yksityisissä oppilaitoksissa säädetään lailla.

Perustuslakivaliokunta on arvioinut toimilupasääntelyä perustuslain 123 §:n 2 momentin säännöksen

kannalta ammattikorkeakoululakia koskevien esitysten yhteydessä (PeVL 9/2013 vp ja PeVL

74/2002 vp) sekä lukiolakia, ammatillisesta koulutuksesta annettuja lakeja ja vapaasta sivistystyöstä

annettua lakia koskeneen rauenneen hallituksen esityksen yhteydessä (PeVL 74/2014 vp).

Valiokunnan kannan mukaan perustuslain säännös jättää lainsäätäjälle harkintamarginaalia tällaisen

koulutuksen luvanvaraisuuden sääntelyssä, eikä säännöksen tulkintakäytännössä ole katsottu

opetuksen järjestämisen luvanvaraisuutta ongelmalliseksi perustuslain kannalta.

Perustuslakivaliokunnan käytännössä on kuitenkin korostettu sidotun lupaharkinnan

asianmukaisuutta ja toimiluvan peruuttamisen täsmällistä sääntelyä.

Hallituksen esityksen mukaiset säännökset ammatillisen koulutuksen järjestämislupien

myöntämisestä, muuttamista, peruuttamisesta ja lakiin perustuvasta päättymisestä vastaavat

perustuslakivaliokunnan aiemmin vastaavissa asioissa esittämiä kannanottoja, kun niihin on lupien

myöntämisen osalta sisällytetty perustuslakivaliokunnan aiemmassa lausunnossaan (PeVL 74/2014

vp) edellyttämä selkeä opetus- ja kulttuuriministeriön päätöksentekoa velvoittava säännös, joka

turvaa koulutuksen järjestäjäverkon kattavuuden ja koulutuksen saatavuuden ja siten perustuslain 16

§:n 2 momentissa turvatut sivistykselliset oikeudet.

Opiskelijaksi ottamisen esteet, opiskeluympäristön turvallisuus ja asuntoloiden järjestyssäännöt

Hallituksen esitykseen sisältyy aiempaa lainsäädäntöä keskeisiltä osin vastaavat säännökset

opiskelijaksi ottamisen esteistä (4 luku) sekä opiskeluympäristön turvallisuutta koskevista

	 3	

säännöksistä (9 luku). Näiden säännösten perustuslainmukaisuutta on arvioitu

perustuslakivaliokunnan aiemmissa lausunnoissa (PeVL 60/2010 vp, PeVL 35/2013 vp), eikä näiden

osalta esitettyihin säännöksiin liity nähdäkseni uusia valtiosääntöisesti merkittäviä näkökohtia.

Uutena asiana lakiesityksen 10 luvussa esitetään säädetäväksi koulutuksen järjestäjän

asuntolatoiminnan järjestämisestä ja koulutuksen järjestäjän mahdollisuudesta hyväksyä opiskelija-

asuntolaa varten järjestyssäännöt, joiden rikkomisesta voidaan puolestaan määrätä

kurinpitoseuraamuksia lakiehdotuksen 9 luvussa säädetyllä tavalla. Ehdotetun 103 §:n mukaan olisi

mahdollista hyväksyä järjestyssäännöt, joilla edistetään asumisympäristön turvallisuutta ja

viihtyisyyttä ja joissa voitaisiin antaa asuntolan turvallisuuden ja viihtyisyyden kannalta tarpeellisia

määräyksiä käytännön järjestelyistä ja asianmukaisesta käyttäytymisestä. Tämän lisäksi määräyksiä

voitaisiin antaa koulutuksen järjestäjän asuntolassa olevan omaisuuden käsittelystä sekä oleskelusta

ja liikkumisesta asuntolan tiloissa ja sen alueella.

Perustuslakivaliokunnan vakiintuneen kannan mukaan järjestyssäännöllä ei voida ilman laissa olevaa

riittävän täsmällistä ja perusoikeuksien yleiset rajoitusedellytykset muutoinkin täyttävää säännöstä

antaa määräystä esimerkiksi jonkin perusoikeuden rajoittamisesta. Perustuslakivaliokunta ei ole

sinänsä pitänyt perustuslain kannalta ongelmallisena sitä, että esimerkiksi kouluille ja oppilaitoksille

säädetään mahdollisuus antaa määräyksiä koulutyön käytännön järjestelyihin tai koulun tilojen

käyttämiseen liittyvistä seikoista. Tällaisten järjestyssääntöjen antamisessa ei valiokunnan mielestä

ole ollut kysymys perustuslain 80 §:ssä säännellystä lainsäädäntövallan delegoinnista, vaan

alueellisesti rajattujen yleisluonteisten hallinto- päätösten tekemisestä (PeVL 45/2014 vp s.5, PeVL

31/2013 vp, PeVL 28/2004 vp, s. 5—6, PeVL 70/2002 vp, s. 5).

Valiokunta on toisaalta muistuttanut perustuslain 2 §:ssä vahvistetusta oikeusvaltioperiaatteesta,

jonka mukaan julkisen vallan käytössä ja muussa julkisessa toiminnassa on noudatettava tarkoin

lakia. Valiokunta on lisäksi huomauttanut, että järjestyssäännöllä ei voida ilman laissa olevaa riittävän

täsmällistä ja perusoikeuksien yleiset rajoitusedellytykset muutoinkin täyttävää säännöstä antaa

määräystä esimerkiksi jonkin perusoikeuden rajoittamisesta. Ilman lain riittävän täsmällisten

säännösten tukea järjestyssäännöllä ei voida määrätä myöskään yksilön oikeuksista tai

velvollisuuksista (PeVL 45/2014 vp s.5, PeVL 31/2013 vp, PeVL 28/2004 vp, s. 5—6, PeVL 70/2002

vp, s. 5).

	 4	

Perustuslakivaliokunta on varsin tuoreessa lausunnossaan (PeVL 45/2014 vp s.5) käsitellyt kysymys

järjestyssääntöjen perustuslainmukaisuudesta säilöönottoyksiköiden kontekstissa. Tässä yhteydessä

valiokunta erikseen korosti, ettei kyseisessä laissa ehdotetun kaltaisilla järjestyssäännöillä voitu

määrätä laista poikkeavasti yksilön oikeuksista tai velvollisuuksista, ja ettei kyseisssä laissa

esitettyjen järjestyssääntöjen rikkomisesta saanut myöskään aiheutua kurinpidollisia seuraamuksia.

Ylipäätään valiokunta kiinnitti tässä kontekstissa huomiota siihen, että järjestyssäännön

oikeudellinen status on epämääräinen ja korosti sitä, että järjestyssäännöillä on lähinnä ohjaava ja

informatiivinen merkitys.

Nyt ehdotetun lain 103 §:ssä on luonnehdittu järjestyssäännöillä säänneltävissä olevia asioita ja

asiatyyppejä. Tässä suhteessa säännöksen voidaan katsoa täyttävän säädöstasolla

perustuslakivaliokunnan vaatimukset järjestyssäännöt mahdollistavan säännöksen riittävästä

täsmällisyydestä, vaikkakaan erityisen täsmällisinä niitä ei voida pitää. Ongelmalliseksi ehdotetun

säännöksen tekee se, ettei myöskään ehdotetun 103 §:n perusteluista juuri itse säännöstä selvemmin

ilmene, millaisia seikkoja pykälässä mainittujen järjestyssääntöjen osa-alueet voivat käytännössä

koskea. Tässä suhteessa säännöksen perusteluita voidaan pitää nähdäkseni jossain määrin

puutteellisina. Kyseiseen seikkaan perustulakivaliokunta kiinnitti myös säilöönottoyksiköiden

järjestyssääntöjä arvioidessaan huomiota. Tältä osin pitäisin perusteltuna tarkastella edelleen

säännöksen ja perustelujen välistä suhdetta.

Järjestyssääntöjen rikkomiseen liittyvien kurinpitosäännösten ja erityisesti asumisoikeuden

menettämisen osalta perustuslakivaliokunta on aiemmassa lausunnossaan (PeVL 12/2006 vp)

katsonut, että koska asumisoikeus on merkittävä yksilön oikeus, voi asumisoikeuden menettäminen

olla seurauksena vasta vakavista tai toistuvista järjestyssääntöjen rikkomisesta eikä varoitus ole

johtanut toivottuun tulokseen.

Ehdotetussa laissa kynnys asumisoikeuden epäämiselle (86 §) on perustuslakivaliokunnan aiempaa

käytäntöä mukaillen kiinitetty teon tai laiminlyönnin vakavuuteen tai sen jatkuvuuteen kirjallisen

varoituksen saamisen jälkeen. Tältä osin ehdotettu säännös täyttää perustuslakivaliokunnan

käytännössä vakiintuneesti asetetut edellytykset. Ongelmallisempana kysymyksenä näyttäytyy

kuitenkin yleisesti kysymys järjestyssääntöihin liittyvistä kurinpitoseurauksista

perustuslakivaliokunnan tuoreimman asiaa koskevan lausunnon valossa. Tämän lausunnon

kontekstina ollut säilöönottoyksikkö poikkeaa monessa keskeisessä suhteessa, nyt käsillä olevasta

	 5	

asuntola-kontekstista. Näiden erojen ja valiokunnan aiemman käytännön valossa katson että

kurinpitoimenpiteiden sisällyttäminen lakiin ei edellä mainittujen reunaehtojen rajoissa muodostu

perustuslain kannalta ongelmalliseksi.

Uusi rahoitusmalli, rahoitusperiaate ja sivistykselliset oikeudet

Ehdotettu uusi ammatillisen koulutuksen rahoitusjärjestelmä olisi talousarvioperusteinen, joten

kuntien rahoitusosuutta ei uudessa rahoitusjärjestelmässä määriteltäisi enää suhteessa

kustannuspohjaan. Tällä on voidaan katsoa olevan potentiaalisesti vaikutuksia niin kuntien

taloudelliseen itsehallintoon kuin myös perustuslain 16 §:n 2 momentissa säädettyyn julkisen vallan

velvoitteeseen turvata, sen mukaan kuin lailla tarkemmin säädetään, jokaiselle yhtäläinen mah-

dollisuus saada kykyjensä ja erityisten tarpeidensa mukaisesti myös muuta kuin perusopetusta sekä

kehittää itseään varattomuuden sitä estämättä..

Perustuslain 121 §:n 2 momentin mukaan kunnille annettavista tehtävistä säädetään lailla. Kunnilla

ei ole lakisääteistä velvoitetta järjestää ammatillista koulutusta, mutta opetus- ja kulttuuritoimen

rahoituksesta annetun lain mukaan kuntien on osallistuttava ammatillisen koulutuksen rahoitukseen

silloinkin, kun ne eivät itse järjestä koulutusta. Perustuslakivaliokunta on valtionosuuslainsäädäntöä

ja muun muassa opetus- ja kulttuuritoimen rahoituslakia arvioidessaan korostanut, että kunnan

tehtävistä säädettäessä on huolehdittava rahoitusperiaatteen mukaisesti kuntien tosiasiallisista

edellytyksistä suoriutua velvoitteistaan (esim. PeVL 12/2011 vp, PeVL 29/2009 vp, ja PeVL 60/2014

vp).

Perustuslakivaliokunta on ottanut kantaa nyt ehdotettua rahoitusjärjestelmää hyvin pitkälti

vastanneeseen rahoitusmalliin lukiokoulutuksen ja ammatillisen koulutuksen rahoitusjärjestelmän

uudistamista koskeneen hylätyn lakiesityksen yhteydessä (PeVL 44/2014 vp). Tässä lausunnossa

perustuslakivaliokunta korosti, että rahoitusperiaate on otettava huomioon valtion ja kuntien

rahoitusosuuksien muutoksia arvioitaessa, mutta päätyi katsomaan etteivät ehdotetut

rahoitusjärjestelmän muutokset vaaranna perustuslain 121 §:ssä turvatun kunnallisen itsehallinnon

taloudellista puolta. (PeVL 44/2014 s.2-3) Tässä suhteessa valiokunta on siis jo kertaalleen pitänyt

ehdotettua sääntelyä valtiosääntöoikeudellisesti rahoitusperiaatteen kannalta mahdollisena. Yhdyn

omalta osaltani tähän näkemykseen.

	 6	

Kuntien taloudellisen itsehallinnon ohella rahoitusjärjestelmän uudistusta tulee tarkastella myös

perustuslain 16 §:ssä turvattujen sivistyksellisten oikeuksien näkökulmasta. Tältä osin arvioinnissa

keskeistä on se, vaarantaako ehdotettu sääntely perustuslain 16 §:n 2 momentissa tarkoitetun julkisen

vallan velvoitteen turvata, sen mukaan kuin lailla tarkemmin säädetään, jokaiselle yhtäläinen mah-

dollisuus saada kykyjensä ja erityisten tarpeidensa mukaisesti myös muuta kuin perusopetusa sekä

kehittää itseään varattomuuden sitä estämättä.

Perustuslakivaliokunnan vakiintuneen kannan mukaan valtiontalouden säästötavoitteet taloudellisen

laskusuhdanteen aikana voivat muodostaa hyväksyttävän perusteen puuttua jossain määrin myös

perustuslaissa turvattujen oikeuksien tasoon (ks. PeVM 25/1994 vp ja esim. PeVL 25/2012 vp ja

PeVL 44/2014 vp). Tällöin on kuitenkin valiokunnan mukaan otettava huomioon, että sään	tely ei saa

kokonaisuutena arvioiden vaarantaa perustuslaissa turvatun perusoikeuden toteutumista.

Vastaavaa lukiokoulutuksen ja ammatillisen koulutuksen rahoitusjärjestelmän uudistamista

koskeneen hylätyn lakiesityksen yhteydessä antamassaan lausunnossa (PeVL 44/2014 s.3)

perustuslakivaliokunta kiinnitti aiemman hallituksen esityksen osalta huomiota siiheen, ettei

kyseiseen esitykseen sisältynyt selvää ja konkreettista vaikutusarviota, joka mahdollistaisi ehdotusten

kokonaisvaltaisen arvioinnin perustuslain 16 §:n 2 momentin valossa. Tätä valiokunta piti esityksen

selkeänä puutteena.

Kuten hallituksen esityksen säätämisjärjestyshuomioissakin tuodaan esiin, on nyt käsillä olevassa

esityksessä arvioitu rahoitusjärjestelmän uudistamisen taloudellisia vaikutuksia ja ammatillisen

koulutuksen järjestäjien edellytyksiä suoriutua lakiesityksessä säädetyistä tehtävistä. Näitä seikkoja

on esityksessä kuitenkin tarkasteltu ennen kaikkea oppilaitosten talouden, eikä niinkään oppilaiden

perusoikeuksien kannalta. Kuten perustuslakivaliokunta on aiemmin yliopistoindeksin jäädyttämistä

koskevassa lausunnossaan (PeVL 10/2015 s.3) korostanut, tulee perusoikeuksien toteutumiseen

liittyviä̈ lainsäädäntöhankkeita aina tarkastella myös yksilöiden näkökulmasta.

Perustuslakivaliokunta on 16 §:n 2 momenttiin sisältyvä turvaamisvelvoitteen osalta tähdentänyt

palvelujen riittävyyden tärkeyttä sen kannalta, että varattomuuteen tai asuinpaikkaan liittyvät syyt

eivät muodostu tosiasiallisiksi esteiksi yksilön mahdollisuuksille saada opetusta ja kehittää itseään

(PeVL 11/2009 vp, s. 7, PeVL 14/2007 vp, s. 2, PeVL 14/2003 vp, s. 2). Nyt käsillä olevan esityksen

vaikutusarviossa olisi tullut pyrkiä konkreettisesti arvioimaan lain vaikutuksia näiden aspektien

	 7	

toteutumiseen, kuten perustuslakivaliokunta jo aiemmassa lausunnossan (PeVL 44/2014 vp s.3) oli

tähdentänyt. Esimerkiksi rahoitusjärjestelmän uudistamisen arvioituja vaikutuksia koulutuksen

alueelliseen saatavuuteen ei ole esityksessä konkreettisesti arvioitu.

Uuden rahoitusjärjestelmän käyttöönottoon liittyy hallituksen esityksen mukaan siirtymäaika, jonka

aikana perusrahoituksen osuus laskisi asteittain kohti 50 prosentin osuutta ja suoritus- ja

vaikuttavuusrahoitusosuudet vastaavasti kasvaisivat. Siirtymäajalla pyritään hallituksen esityksen

mukaan varmistamaan, että koulutuksen järjestäjän saama rahoitus ei muuttuisi merkittävästi tai

yllättävästi uuden rahoitusmallin käyttöönoton yhdessä. Siirtymäaika takaisi järjestäjille riittävän

ajan uudistaa ja sopeuttaa toimintaansa rahoitusmallin aiheuttamiin muutoksiin. Lisäksi siirtymäajan

aikana voidaan arvioida kertoimien toimivuutta suhteessa niille asetettuihin tavoitteisiin.

Jo pelkästään vaikutusarvion puutteellisuuden vuoksi hallituksen tulee siirtymäajan aikana seurata

tarkoin sääntelyn tosiasiallisia vaikutuksia perustuslain sivistyksellisten oikeuksien toteutumiseen.

Edelleen tätä tarvetta korostavat ammattikoulutukseen vuonna 2017 toteutetut säästöt. Havaittujen

muutosten pohjalta tulisi pyrkiä myös ennakollisesti arvioimaan sitä, miten rahoitusmalli

täysimääräisesti toteutuessaan tässä suhteessa vaikuttaa näiden samaisten oikeuksien toteutumiseen.

Edellä esitetyt seikat huomioiden katson että esitetty lainsäädäntö on säädettävissä normaalissa

lainsäätämisjärjestyksessä.

Projektitutkija

Johannes Heikkonen

17.5.2017

