

Opetus- ja kulttuuriministeriö

Sivistysvaliokunnan kokous 16.1.2019

Lausunto

Maksuton koulutus toisella asteella

1. Taustaa

Lukiolain (629/1998) 28 §:n mukaan opetus on opiskelijalle maksutonta lukion oppimäärän ja lukiokoulutukseen valmistavan koulutuksen opinnoissa lukuun ottamatta ulkomailla tai erityisen koulutustehtävän perusteella järjestettävää vieraskielistä opetusta. Opiskelijalla on oikeus maksuttomaan ateriaan niinä työpäivinä, joina opetussuunnitelma edellyttää opiskelijan läsnäoloa koulutuksen järjestäjän osoittamassa koulutuspaikassa. Koulutuksessa, joka on järjestetty sisäoppilaitosmuotoisesti, opiskelijalla on lisäksi oikeus muuhun riittävään päivittäiseen ruokailuun. Asuminen koulutuksen järjestäjän osoittamassa asuntolassa on opiskelijalle maksutonta. Maksuttomaan opetukseen eivät sisälly oppikirjat ja muut oppimateriaalit eivätkä opetuksen edellyttämät työvälineet.

Lukiokoulutuksen päätteeksi suoritettavaan ylioppilastutkintoon ja tutkinnon kokeisiin osallistumisesta peritään maksuja. Ylioppilastutkinnosta perittävistä maksuista säädetään opetus- ja kulttuuriministeriön asetuksella (908/2010). Ylioppilastutkintolautakunta perii 14 euron suuruisen kiinteän kokelaskohtaisen perusmaksun osallistumisesta ylioppilastutkintoon ja 28 euron suuruisen kiinteän koekohtaisen osallistumismaksun.

Ammatillisesta koulutuksesta annetun lain (531/2017) 105 §:n 1 momentin mukaan ammatillinen perustutkintokoulutus ja valmentava koulutus ovat opiskelijalle maksuttomia. Oppimateriaaleista ja opiskelijan henkilökohtaiseen käyttöön tarkoitetuista tarvikkeista, jotka koulutuksen päätyttyä jäävät opiskelijalle, voidaan kuitenkin periä maksu. Ammattitutkinto- ja erikoisammattitutkintokoulutuksessa sekä lain 8 §:ssä tarkoitetussa muussa ammatillisessa koulutuksessa koulutuksen järjestäjä voi periä opiskelijalta kohtuullisen opiskelumaksun, jolla katetaan osittain koulutuksen järjestämisestä aiheutuvia kustannuksia. Maksuja ei voida periä työvoimakoulutuksessa eikä henkilöstökoulutuksessa.

Ammatillisesta koulutuksesta annetun lain 100 §:n mukaan päätoimisessa perustutkintokoulutuksessa ja valmentavassa koulutuksessa opiskelijalla on oikeus maksuttomaan ateriaan sellaisina päivinä, joina opiskelijan henkilökohtainen osaamisen kehittämissuunnitelma edellyttää opiskelijan läsnäoloa koulutuksen järjestäjän osoittamassa koulutuspaikassa. Lain 103 §:n mukaan koulutuksen järjestäjällä voi olla opiskelijoille tarkoitettu asuntola. Asuminen koulutuksen järjestäjän asuntolassa on opiskelijalle maksutonta.

Ammatillisesta koulutuksesta annetun lain 101 §:n mukaan erityistä tukea saavalla opiskelijalla on oikeus opiskelun edellyttämiin avustajapalveluihin ja erityisiin apuvälineisiin. Lisäksi vaativaa erityistä tukea saavalle opiskelijalle voidaan antaa maksutta oppikirjat, muut koulutarvikkeet ja henkilökohtaiset työvarusteet sekä tarjota majoituksessa olevalle opiskelijalle tarpeelliset viikoittaiset kotimatkat ja täysihoito asuntolassa tai muussa majoituksessa.

Toisen asteen opiskelijoilla on mahdollisuus saada taloudellista tukea opintoihinsa. Opintotuesta, joka koostuu opintorahasta ja opintolainan valtiontakauksesta, säädetään opintotukilaisissa (65/1994). Opintotuen myöntämisen yleisinä edellytyksinä ovat oppilaitokseen hyväksyminen, opintojen päätoiminen harjoittaminen ja opinnoissa edistyminen sekä taloudellisen tuen tarve. Opintotukea on mahdollista saada 17 ikävuodesta lähtien. Tätä ennen toisen asteen opiskelijat ovat lapsilisän piirissä. 1.8.2019 alkaen opintorahaa voidaan pienituloisuuden perusteella korottaa oppimateriaalillisella, jonka määrä on 46,80 euroa kuukaudessa. Oppimateriaalillisää voidaan maksaa

myös alle 17-vuotiaalle opiskelijalle. Oppimateriaalillisella parannetaan pienituloisista perheistä tulevien lukio-koulutuksen ja ammatillisen koulutuksen opiskelijoiden taloudellisia edellytyksiä opiskeluun. Oppimateriaalilista kattaa pääosan opintotukeen oikeuttavan ammatillisen koulutuksen tai lukiokoulutuksen oppimateriaalikustannuksista. Lisäksi itsenäisesti asuvan alle 18-vuotiaan toisen asteen opiskelijan taloudelliset edellytykset opiskeluun paranevat, kun 1.8.2019 lukien näille opiskelijoille voidaan myöntää opintorahan perusmäärä ilman tarveharkintaa, mikä mahdollistaa opintolainan ja myös asumistuen saamisen.

Koulumatkatuesta säädetään koulumatkatukilaissa (48/1997). Koulumatkatukea voidaan myöntää, jos opiskelijan yhdensuuntaisen koulumatkan pituus on vähintään 10 kilometriä ja kuukausittaiset koulumatkasta aiheutuvat kustannukset ylittävät 54 euroa. Koulumatkatukena maksetaan matkakustannusten ja opiskelijan maksuosuuden erotus.

Kodin ulkopuolella asuvan toisen asteen opiskelijan on mahdollista saada yleisestä asumistuesta annetun lain (938/2014) mukaista yleistä asumistukea. Opiskelijat saavat yleistä asumistukea samoin ehdoin kuin muutkin tuen saajat.

Viimesijainen toimeentulon muoto on toimeentulotuki, jota haetaan Kelasta. Toimeentulotuen myöntämisen edellytyksenä on, että perhe tai henkilö ei voi muuten turvata toimeentuloaan siten, että tulot ja varat riittäisivät välttämättömiin jokapäiväisiin menoihin. Opintolainan hakemista edellytetään pääsääntöisesti 18 vuotta täytäneiltä opiskelijoilta. Opintolainan määrä otetaan perustoimeentulotuessa tulona huomioon siltä ajalta, jolloin opiskelijalla on oikeus opintolainaan.

2. Toisen asteen opintojen kustannukset

2.1 Opiskelijoille aiheutuvat kustannukset lukiossa

Opetushallitus on kattavasti selvittänyt opetus- ja kulttuuriministeriön pyynnöstä toisen asteen koulutuksen kustannuksia vuoden 2018 alussa (http://www.oph.fi/download/189133_toisen_asteen_koulutuskustannuksia_koskeva_selvitys.pdf), jäljempänä Opetushallituksen selvitys 2018). Keskeiset lukio-opintoihin liittyvät opiskelijoiden maksettavaksi jäävät kustannukset aiheutuvat oppikirjoista ja muusta opiskelumateriaalista, tietokoneesta, laskimista ja ohjelmistolisensseistä sekä ylioppilastutkinnon suorittamisesta aiheutuvista kustannuksista.

Opetushallituksen selvityksen mukaan mainitut kustannukset ovat keskimäärin 2180 euroa lukioaikana. Selvityksen mukaan kustannusten vaihteluväli on 1640 – 2670 euroa riippuen siitä, miten arvio kustannuksista on toteutettu. Taulukossa 1 on esitetty Opetushallituksen tekemä yhteenveto Suomen Lukiolaisten Liiton, Suomen Kustannusyhdistyksen sekä Vantaan lukioiden kustannuseurannan kautta saatujen tietojen kustannusvertailusta. Ylioppilastutkinnon osalta oletuksena on, että kokelas suorittaa kahdella tutkintokerralla viisi koetta.

Taulukko 1. Opetushallituksen yhteenveto lukion kustannusten kustannusvertailusta (opisk./tutkinto)

Yhteenveto kustannusvertailuista	SLL	Kustannusyhdistys	Kustannuseuranta	Keskimäärin
Oppikirjat + dig.	1900	900	1430	1410
Opiskelutarvikkeet	200	200	260	220
Tietokone	300	300	300	300
Laskinlisenssi	70 *)	70	70	70
Tutkintomaksut	168	168	168	168
Yhteensä noin	2670	1640	2230	2180

2.2 Opiskelijoille aiheutuvat kustannukset ammatillisessa koulutuksessa

Ammatillisessa koulutuksessa opiskelijoiden maksettavaksi jäävät kustannukset muodostuvat oppimateriaaleista, opiskelussa tarvittavista henkilökohtaisista työvälineistä ja -varusteista sekä erilaisista sertifikaateista, joita tarvitaan työelämässä. Oppikirjojen osuuden voidaan arvioida olevan keskimäärin noin kolmasosa ammatillisen koulutuksen opiskelijalle aiheutuvista kokonaiskustannuksista. Merkittävän osan kustannuksista muodostavat työvälineet ja -asut sekä jossakin määrin myös ammattitaitovaatimusten mukaiset sertifikaatit. Työvälineitä ovat esim. kokin veitset, kampaajien sakset, laskimet, pientyökalut ja harjoitusmateriaalit. Opiskelijoilta ei tällä hetkellä edellytetä omaa tietokonetta kaikissa tutkinnoissa. Kuitenkin tulevaisuudessa, kun opiskelussa siirrytään yhä enemmän sähköisiin materiaaleihin ja erilaisiin oppimisalustoihin, opiskelu tulee todennäköisesti edellyttämään oman tietokoneen myös ammatillisessa koulutuksessa. Ammattitaitovaatimusten mukaisia sertifikaatteja ovat esimerkiksi työturvallisuuskortti, ensiapukortti, tulityökortti tai hygieniapassi. Käytännöt sen suhteen, maksavatko opiskelijat itse nämä sertifikaatit vai maksaa ko koulutuksen järjestäjä ne, vaihtelevat eri koulutuksen järjestäjillä. Usein koulutuksen järjestäjät ovat kuitenkin perineet korteista ja passeista opiskelijoilta kortti- tai passimaksun täysimääräisenä.

Opiskelijoille aiheutuvat kustannukset vaihtelevat ammatillisessa koulutuksessa merkittävästi eri koulutusalojen ja tutkintojen välillä. Lisäksi kustannusten suuruuteen vaikuttaa se, mitä toimintatapoja, opetusmenetelmiä, oppimisympäristöjä ja oppimateriaaleja (digitaalista tai perinteistä) oppilaitoksissa käytetään.

Opetushallitus on selvittänyt ammatillisen koulutuksen kustannuksia vuonna 2018. Opetushallituksen selvityksen mukaan keskimääräiset kustannukset olisivat noin 334 euroa per opiskelija. Erot arvioitujen kustannusten välillä johtuvat osittain siitä, että koulutuksen järjestäjät laskevat kustannuksia eri tavalla ja osa koulutuksen järjestäjistä kustantaa itse osan opiskelijalle normaalisti aiheutuvista kustannuksista.

Suomen ammattiin opiskelevien liitto SAKKI ry:n toteuttamassa Amisbarometri-kyselyssä on kerätty tietoa siitä, kuinka paljon rahaa opiskelijat ovat käyttäneet opiskelussa tarvittaviin materiaaleihin ja välineisiin yhteensä opintojensa aikana kyselyajankohtaan mennessä. Vuoden 2017 kyselyn vastausten perusteella 57 % alle 20-vuotiaista oli käyttänyt opiskelumateriaaleihin ja -välineisiin 0–200 euroa, 38 % 200–700 euroa ja 5 % yli 700 euroa. Kyselyn pohjalta laskettujen tietojen perusteella opiskelijalle aiheutuvien kustannusten keskiarvo olisi 222,60 €/opiskelija, jos kustannuksia painotetaan koulutusaloilla. Jos koulutusalojen välisiä eroja ei otettaisi huomioon, keskimääräiset kustannukset kaikkien kyselyyn vastanneiden opiskelijoiden vastausten perusteella olisivat 200 €/opiskelija. Arviossa on kuitenkin huomattava se, että käytetty rahamäärä on kysytty kyselyajankohtaan mennessä. Vastaukset riippuvat siten siitä, missä vaiheessa kyselyyn vastanneiden opiskelijoiden opinnot ovat. Todennäköisesti kyselyn vastaukset ovat pienemmät kuin mitä kustannuksia opiskelusta syntyisi todellisuudessa koko opintojen ajalta.

3. Maksuttomuuden kustannusvaikutukset

Toisen asteen opintojen muuttaminen opiskelijoille kokonaisuudessaan maksuttomiksi tarkoittaisi, että opiskelijalle ei jatkossa aiheutuisi nykyisen kaltaisia kustannuksia oppimateriaaleista, opetuksessa tarvittavista henkilökohtaisista välineistä ja tarvikkeista tai muista opetukseen tai tutkinnon suorittamiseen liittyvistä hankinnoista. Maksuttomuuden piiriin sisältyisivät mahdollisesti myös koulumatkat, mutta niiden kustannusvaikutuksia ei ole tässä yhteydessä mahdollista arvioida.

Lukiokoulutuksen kustannukset

Mikäli voimassa olevaa sääntelyä lukio-opetuksen ja ruokailun maksuttomuudesta laajennettaisiin koskemaan

mahdollisimman kattavasti muita välittömiä opiskeluun liittyviä kustannuksia, aiheutuisi siitä valtiolle menolisyiksi seuraavien hankintojen ja kustannusten kompensoimisesta opiskelijalle:

- oppikirjat ja muut opiskelumateriaalit
- kannettava tietokone, laskimet ja ohjelmistolisenssit
- ylioppilastutkinnosta aiheutuvat kustannukset
- koulumatkakustannukset (ei ole otettu huomioon laskelmissa).

Opetushallituksen kustannusvertailun perusteella lukio-opintojen vuosikustannukset nuorille tarkoitetussa kolmi-vuotisessa koulutuksessa ovat arviolta 546–880 euroa vuodessa.

Lukiokoulutuksessa oli vuonna 2017 yhteensä noin 103 000 opiskelijaa, josta nuorille tarkoitetussa lukiokoulutuksessa olevien osuus oli 96 367 opiskelijaa (sisältää 18 vuotta täytettyään aloittaneita 293). Laskettaessa nuorille tarkoitetussa lukiokoulutuksessa alle 18-vuotiaana aloittaneiden määrän mukaan (96 074 opiskelijaa), maksuttomuudesta valtiolle aiheutuvat lisäkustannukset olisivat vuositasolla noin 52,5–84,5 miljoonaa euroa.

Aikuisille tarkoitetussa lukiokoulutuksessa oli 6 642 opiskelijaa, joista 18 vuotta täytettyään aloittaneita 4 940 ja alle 18-vuotiaana aloittaneita 1 702. Aikuisten oppimäärän kurssimäärä on noin kaksi kolmasosaa nuorten oppimäärästä. Tämä vähentää oppikirjojen ja muiden opiskelumateriaalien hankinnasta aiheutuvia kustannuksia näiden opiskelijoiden osalta samassa suhteessa. He kuitenkin käyttävät pääsääntöisesti opiskeluun saman kolmen vuoden ajan, joten muut kustannukset on huomioitu vastaavasti, kuin nuorten oppimäärän mukaan opiskelevien osalta. Jos kustannukset korvattaisiin myös aikuislukioissa opiskelevien alle 18-vuotiaana opintonsa aloittaneiden osalta, tulee yllä kuvattuihin kokonaiskustannuksiin lisätä 1 702 opiskelijan kustannukset, mikä lisää valtakunnallisia kokonaiskustannuksia vuosittain noin 1,2–1,6 miljoonaa euroa.

Mikäli laaja maksuttomuus koskisi myös opintonsa 18 vuotta täytettyään aloittaneita, tulee yllä kuvattuihin kokonaiskustannuksiin lisätä 5 233 opiskelijan kustannukset, mikä lisää valtakunnallisia kokonaiskustannuksia vuosittain noin 2,3–3,5 miljoonaa euroa. Jonkin verran kustannuksia syntyisi lisäksi lukiokoulutukseen valmistavassa koulutuksessa opiskelevista, joita on muutamia satoja.

Valitusta toteuttamistavasta riippuen lukiokoulutuksen maksuttomuuden kustannukset olisivat noin 52,5–89,6 miljoonaa euroa. Kustannukset tulisivat kokonaisuudessaan valtion katettavaksi.

Ammatillisen perustutkintokoulutuksen kustannukset

Ammatillisen koulutuksen maksuttomuuden kustannukset riippuvat maksuttomuuden piiriin kuuluvan opiskelijaryhmän määrittelystä. Opiskelijaryhmä voidaan määrittellä esimerkiksi opiskelijan suorittaman tutkintotyypin mukaan (rajataan koskemaan ainoastaan ammatillisen perustutkintokoulutuksen opiskelijoita), osaamisen hankkimistavan mukaan (rajataan oppisopimuskoulutus ulkopuolelle) tai opiskelijan iän mukaan (esim. rajataan koskemaan ainoastaan alle 18- tai alle 20-vuotiaita). Näiden tekijöiden perusteella ammatillisen koulutuksen maksuttomuus voidaan rajata koskemaan esimerkiksi seuraavia opiskelijakohderyhmiä:

- 1) kaikki ammatillisen perustutkinnon opiskelijat: noin 187 800 opiskelijaa
- 2) ammatillisen perustutkinnon opiskelijat pl. oppisopimuskoulutus: noin 170 800 opiskelijaa
- 3) alle 20-vuotiaat ammatillisen perustutkinnon opiskelijat: noin 94 700 opiskelijaa.

Opetushallituksen selvityksen perusteella keskimääräinen opiskelijakohtainen kustannus ammatillisen perustutkintokoulutuksen opiskelijan kustannettavaksi kuuluvista oppimateriaaleista, työvälineistä, työasuista ja tarvikk-

keista sekä ammatitaitovaatimusten mukaisista sertifikaateista oli noin 334 euroa. Tällöin arvioidut kokonaiskustannukset olisivat opiskelijaryhmittäin seuraavat:

- kaikki ammatillisen perustutkinnon opiskelijat: yhteensä noin 63 miljoonaa euroa
- ammatillisen perustutkinnon opiskelijat pl. oppisopimuskoulutus: yhteensä noin 57 miljoonaa euroa
- alle 20-vuotiaat ammatillisen perustutkinnon opiskelijat: yhteensä noin 32 miljoonaa euroa.

Tarkastelussa on kuitenkin otettava huomioon se, että erot ovat suuria tutkintojen välillä. Opetushallituksen toteuttaman selvityksen perusteella suurimmat opiskelijakohtaiset taloudelliset kustannukset ovat esimerkiksi hiusalalan perustutkinnossa, hotelli-, ravintola- ja cateringalan perustutkinnossa, tieto- ja viestintätekniiikan perustutkinnossa. Lisäksi on otettava huomioon, että tutkintojen ohella eroja on myös koulutuksen järjestäjien välillä, koska käytännöt järjestäjien välillä vaihtelevat liittyen siihen, miten oppimateriaaleja, henkilökohtaisia tarvikkeita ja varusteita tai sertifikaatteja hankitaan ja kustannetaan opiskelijoille ja mitä opiskelijat maksavat itse.

Maksuttoman toisen asteen kokonaiskustannukset

Toisen asteen koulutuksen maksuttomuus lisäisi valtion kustannuksia ja edellyttäisi lisäksi säädosmuutoksia sekä lukiokoulutusta, ylioppilastutkintoa sekä ammatillista koulutusta ja opiskelijoille myönnettäviä etuuksia koskevaan lainsäädäntöön.

Toisen asteen koulutuksen maksuttomuuden kokonaiskustannusten arvioiminen on haasteellista opiskelijaryhmän määrittelyn sekä sen vuoksi, että maksuttomuuden piiriin kuuluvat kustannukset riippuvat koulutusalaista ja käytetyistä opetusmenetelmistä. Lisäksi kustannusten kehittymiseen vaikuttaa oppimisympäristöjen ja oppimateriaalien kehittyminen tulevaisuudessa.

Kokonaan maksuttoman toisen asteen koulutuksen järjestämistä on laskelmissa arvioitu siten, että maksuttomuuden piiriin tulisivat kaikki toisen asteen ammatillista perustutkintoa opiskelevat opiskelijat sekä valmentavien koulutusten opiskelijat. Ammatillisen koulutuksen kohderyhmässä oppisopimusopiskelijat rajataan kohdejoukon ulkopuolelle, mikä pienentäisi kokonaiskustannuksia.

Edellä kuvattujen tekijöiden perusteella kokonaisuudessaan toisen asteen maksuttomuuden vuosittaisten kustannusten arvioidaan olevan 109–153 miljoonaa euroa, josta lukiokoulutuksen kustannukset olisivat noin 52–90 miljoonaa euroa ja ammatillisen koulutuksen kustannukset 57–63 miljoonaa euroa. Kustannusarvioissa ei ole huomioitu koulumatkakustannusten maksuttomuuden vaikutuksia.