

Apollon Yhteiskoulu
Apollon Yhteiskoulun Kannatusyhdistys ry
Arentipolku 1
00410 Helsinki

Opetus- ja kulttuuriministeriö
00023 Valtioneuvosto
kirjaamo@minedu.fi
rahoitus@minedu.fi

Apollon Yhteiskoulun Kannatusyhdistys ry:n lausunto hallituksen esitysluonnoksesta laiksi lukiolain 4§:n muuttamisesta, viite OKM096:00/2014, diaarinumero OKM/57/010/2014

Apollon Yhteiskoulun Kannatusyhdistys ry kiittää opetus- ja kulttuuriministeriötä lausuntopyynnöstä ja pyytää ministeriötä huomioimaan seuraavat näkökulmat lopullista lakiesitystä antaessaan.

Apollon Yhteiskoulun Kannatusyhdistys ry ylläpitää yksityisellä hallintomallilla toimivaa lukiota ja yläkoulua Helsingin Malminkartanossa. Oppilaitos on perustettu vuonna 1919. Yhteiskoulussa opiskelee yhteensä noin 450 lukio- ja yläkouluikäistä nuorta. Koulu sijaitsee lähiössä, jossa keskimääräinen työttömyysaste on korkea, keskimääräinen koulutustaso verrattain alhainen ja vieraskielisten määrä korkea. Suuri osa lukiolaisista hakeutuu kouluun lähialueelta.

Lukiossa opiskelee (20.9.2014) 236 nuorta pääasiassa Helsingin (190), Vantaan (34) ja Espoon (11), alueelta. Koulu sijaitsee nk. kuninkaan kolmion alueella kolmen kaupungin rajalla. Lukiolaisista 17%:lla äidinkieli on muu kuin suomi tai ruotsi. Vuoden 2014 ylioppilaskirjoituksiin osallistuneista nuorista 23:lla oli lukihäiriö, josta lähetettiin todistus ylioppilastutkintolautakunnalle. Erityisjärjestelyitä ylioppilaskirjoituksissa järjestettiin 15:lle nuorelle.

Koulu tarjoaa laadukasta, kustannustehokasta ja yhteisöllistä koulutusta erilaisista lähtökohdista tuleville nuorille. Apollon Yhteiskoululla onkin tärkeä alueellinen tehtävä koulutuksellisen tasa-arvon näkökulmasta.

1. Hallituksen esitysluonnoksen yleisistä periaatteista

Seuraavat lukiokoulutuksen järjestämistä koskevat peruseriaatteet ovat oikeat:

- järjestäjän toiminnallisen kokonaisuuden, erityisesti peruskoulu- ja lukioyhteyden, huomioiminen
- ylläpitäjäneutraalius

- monimuotoinen järjestäjäkenttä
- duaalimallin säilyttäminen
- vapaa hakeutumisoikeus
- rahoituksen maksaminen valtiolta suoraan koulutuksenjärjestäjälle

Lukiokoulutuksen järjestämislupien pääkriteerit ovat oikeasuuntaiset, mutta esitämme, että niiden alle tulisi kirjata selkeät ja todennettavat alakriteerit. Esimerkiksi koulutuksen tarvetta arvioitaessa tulisi huomioida lukion merkitys alueelle koulutuksellisen tasa-arvon ja syrjäytymisen ehkäisyn näkökulmasta. Perus- ja lukioasteen toiminnallinen kokonaisuus vaikuttaa kohentavasti esimerkiksi koulun talouteen sekä mahdollistaa kouluasteiden välisen laadukkaan yhteistyön.

2. Pääkaupunkiseudun monimuotoinen järjestäjäkenttä ja syrjäytymisen ehkäisy

Helsingissä ja muutamassa muussa suuressa kaupungissa on monimuotoinen lukiokoulutuksen järjestäjäkenttä, mikä ei ole ongelma vaan pikemminkin paikallista lukiokoulutuksen tarjontaa rikastuttava tekijä.

Opetushallituksen tammikuussa 2013 julkaiseman tutkimuksen mukaan pääkaupunkiseudun lukioverkko opiskelijamääriin suhteutettuna on selvästi muuta maata harvempi. Helsingin lukioihin myös hakeudutaan yli kuntarajojen. Pääkaupungissa yksityisillä oppilaitoksilla onkin tärkeä koulutustehtävä ja vankat historialliset perinteet. Helsingissä opiskelee perusasteella ja lukioissa yli 12 000 nuorta yksityisellä hallintomallilla toimivissa oppilaitoksissa, joissa useimmissa toiminnallinen kokonaisuus koostuu perusasteesta ja lukiosta. Yksityiset oppilaitokset vastaavatkin siten sekä toisen että perusasteen koulutuksen kysyntään pääkaupunkiseudun kehittyvällä suuralueella.

Helsingin monipuolinen järjestäjaverkko pystyy vastaamaan suurkaupungin alueellisiin erityistarpeisiin ja vastaamaan siten myös koulutuksellisen tasa-arvon vaatimuksiin. Monet koulutuksenjärjestäjät ovat pitkälle erikoistuneita ja niihin hakeudutaan myös muualta Suomesta, mutta oma erityinen tehtävänsä on myös niillä lukioilla, joissa taataan tasa-arvoiset, laadukkaat koulutuspalvelut myös alemman lähtötason opiskelijoille.

Yksityisellä hallintomallilla toimivista lukioista usea tekeekin arvokasta työtä oman alueensa nuorten syrjäytymisen ehkäisemiseksi haastavassa sosioekonomisessa ympäristössä. Vaikka kunnan tilastolliset keskiarvot olisivat tavanomaiset, on suurkaupungissa alueita ja lähiöitä, joissa esimerkiksi väestön keskimääräinen koulutustaso, työttömyysluvut ja vieraskielisten suhteellinen määrä asettavat oppilaitoksen toimintaympäristölle haasteita. Voidaankin sanoa, että koululla on alueellisena koulutuksellisen tasa-arvon tehtävänä tarjota alueen vieraskielisille tai muuten erityisen tuen tarpeessa oleville nuorille mahdollisuus laadukkaaseen, yleissivistävään lukiokoulutukseen yhteisöllisessä ja osallistavassa kouluyhteisössä.

Rakennemuutosten lukion järjestämiskriteereissä tulisikin huomioida oppilaitoksen tekemä koulutuksellisen tasa-arvon ja syrjäytymisen vastainen työ alueellisesti. Kriteereitä ei saa valita ja tulkita siten, että tavoitellaan vain yhtä tai mahdollisimman harvalukuista lukiokoulutuksen järjestäjäjoukkoa alueella. Lupia myönnettäessä on aidosti kunnioitettava rakennemuutosten asiakirjoihin kirjattua monimuotoisen järjestäjäkentän periaatetta. Monipuolinen järjestäjäkenttä tarjoaa myös kaikille koulutuksen järjestäjille erinomaisen mahdollisuuden yhteistyöhön ja toiminnan kehittämiseen.

Pääkaupunkiseutu on poikkeuksellinen myös siinä, ettei lukiokoulutuksen kysyntä ei ole vähenemässä tulevina vuosina, ja esimerkiksi Helsingin oppilaitosverkkoa on tiivistetty voimakkaasti 2000-luvulla.

3. Rahoitus ja ylläpitäjäneutraalius

Hallituksen esitysluonnoksen 3§:n yksityiskohtaisissa perusteluissa todetaan seuraavaa: "Lähtökohtaisesti hakijan on kyettävä järjestämään koulutuksensa siihen kohdennettavan valtion- ja kuntaosuuden turvin laadukkaasti ja tuloksellisesti."

Ei-kunnallisilla koulutuksen järjestämisluvan hakijoilla ei liene mahdollisuuksia saada koulutuksen järjestäjälle maksettavan lakisääteisen valtionosuusrahoituksen lisäksi erillistä lisärahoitusta kuntaosuuden muodossa. Tällaisen edellytyksen asettaminen järjestämisluvan myöntämisen edellytykseksi loukkaisi sekä hakijoiden yhdenvertaisuutta että rakennemuutosten ylläpitäjäneutraaliutta.

Lukiokoulutus on opiskelijalle maksutonta ja se kustannetaan julkisin varoin. Sekä nykyinen että valmistelussa oleva lukiokoulutuksen rahoitusta koskeva lainsäädäntö perustuu siihen, että valtiolta suoraan koulutuksen järjestäjälle maksettava rahoitus sisältää sekä valtion että kunnan rahoitusosuuden.

Lakisääteisen rahoituksen tulee jatkossakin olla siinä määrin riittävää, että sen turvin on kyettävä järjestämään julkisen vallan asettamien tavoitteiden mukainen laadukas koulutus.

4. Kustannustehokkuus ja yksityinen hallintomalli

Toisen asteen rakennemuutosten lähtökohtana vaikuttaa olevan suuruuden ekonomia ja siihen liitetty kustannustehokkuus. Kuitenkin Opetushallituksen rahoitusraporttien perusteella yksityiset ja verrattain pienet toimijat pystyvät järjestämään koulutuksen varsin kustannustehokkaasti. Lukioverkkouudistuksen tavoite on myös koulutuksen laadun takaaminen. Kuitenkin monet suuret koulutuksen järjestäjät ovat karsineet kurssitarjontansa minimiin. Suurien koulutuksenjärjestäjien ongelma on myös hallinnon kustannusten voimakas kasvaminen.

Yksityisten koulutuksenjärjestäjien vahvuus on muun muassa hallinnon tehokkuudessa ja oikea-aikaisuudessa sekä siinä, että resurssit kohdennetaan joustavasti opiskelijoiden verrattain laajaan kurssitarjontaan ja koulun ylläpitoon. Yhteistyön mahdollisuudet ovat runsaat, eivätkä niitä sido hallintokuntien rajat.

Edellä esitetyin perustein on selvää, että koulutuksen järjestäjän suuruus ei takaa vahvuutta ja opiskelijoiden näkökulmasta monipuolista kurssitarjontaa. Lisäksi on erittäin haastavaa arvioida koulutuksen järjestäjän vakavaraisuutta. Monen kunnallisen koulutuksen järjestäjän talous on varsin vaikeassa tilanteessa.

5. Koulutuksen järjestäjien yhdenmukainen kohtelu

Koulutuksen järjestäjien tasapuolisen kohtelun ja oikeusturvan varmistamiseksi Yksityiskoulujen Liitto esittää seuraavia muutoksia, joita myös Apollon Yhteiskoulun Kannatusyhdistys ry kannattaa:

Muutosehdotus 3§:än (Koulutuksen järjestämislupa) tai vaihtoehtoisesti rakenneuudistuksen toimeenpanoa koskeviin siirtymäsäännöksiin

- Opetus- ja kulttuuriministeriö päättää nykyisen lain mukaisten koulutuksen järjestäjien lupahakemukisista.
- Poikkeuksena edelliseen mahdollisista nykyisen lain mukaisten koulutuksen järjestäjien lupahakemusten epäämisestä päättää kuitenkin valtioneuvosto.

Asianomaisen pykälän kohdalle yksityiskohtaisiin perusteluihin kirjataan, että

- Nykyisen lain mukainen koulutuksen järjestäjä, jonka hakemuksessa täyttyy luvan myöntämiseksi asetetut edellytykset, on lähtökohtaisesti oikeutettu saamaan uuden lain mukaisen järjestämisluvan.
- Lisäksi nykyisen lainsäädännön mukaisesti todetaan, että luvan peruuttamismenettelyssä viranomaisten harkintavalta on rajatumpi kuin lupaa myönnettäessä.

Muutosehdotus 4§:än (Koulutuksen järjestämisluvan muuttaminen ja peruuttaminen)

- Opetus- ja kulttuuriministeriö tekee koulutuksen järjestäjän hakemuksesta päätöksen järjestämisluvan muuttamisesta tai peruuttamisesta.
- Kuitenkin, jos päätösesitys poikkeaa koulutuksen järjestäjän esityksestä, tai jos päätös tehdään ilman koulutuksen järjestäjän esitystä, valtioneuvosto tekee päätöksen.

Asianomaisen pykälän kohdalle yksityiskohtaisiin perusteluihin kirjataan

- Nykyisen lainsäädännön mukaisesti todetaan, että luvan peruuttamismenettelyssä viranomaisten harkintavalta on rajatumpi kuin lupaa myönnettäessä.

Apollon Yhteiskoulun kannatusyhdistys ry:n näkemyksen mukaan nykyisen lain mukainen koulutuksenjärjestäjä, joka täyttää myös uuden lain mukaiset järjestämislupakriteerit, on lähtökohtaisesti oikeutettu myös uuden lain mukaiseen järjestämislupaan.

6. Kokonaisharkinnasta

Useammassa kohdassa korostetaan kokonaisharkintaa järjestämislupien myöntämisessä. Järjestämislupien myöntämisperiaatteiden ja myöhemmin laadittavien yksityiskohtaisempien kriteereiden tulee olla läpinäkyviä ja niiden soveltamisessa tulee noudattaa asiakirjoihin kirjattua ylläpitäjäneutraaliuden periaatetta. Koulutuksen järjestäjän on halutessaan saatava tietoonsa riittävästi informaatiota omaan lupahakemukseensa kohdistuvasta harkinnasta varsinkin, jos toimilupaa ei aiota uusia.

7. Lausunnon keskeinen sisältö

Seuraavat lukiokoulutuksen järjestämistä koskevat peruseriaatteet ovat oikeat:

- järjestäjän toiminnallisen kokonaisuuden, erityisesti peruskoulu- ja lukioyhteyden, huomioiminen
- ylläpitäjäneutraalius
- monimuotoinen järjestäjäkenttä
- duaalimallin säilyttäminen
- vapaa hakeutumisoikeus
- rahoituksen maksaminen valtiolta suoraan koulutuksenjärjestäjälle

Koulutuksen tarvetta arvioitaessa tulisi huomioida lukion merkitys alueelle koulutuksellisen tasa-arvon ja syrjäytymisen ehkäisyn näkökulmasta. Perus- ja lukioasteen toiminnallinen kokonaisuus vaikuttaa kohentavasti esimerkiksi koulun talouteen sekä mahdollistaa kouluasteiden välisen laadukkaan yhteistyön.

Pääkaupunkiseudun erityispiirteiden huomioiminen:

- Yksityiset oppilaitokset vastaavat sekä toisen että perusasteen koulutuksen kysyntään pääkaupunkiseudun kehittyvällä suuralueella.
- Helsingin monipuolinen järjestäjäverkko pystyy vastaamaan suurkaupungin alueellisiin erityistarpeisiin ja vastaamaan siten myös koulutuksellisen tasa-arvon vaatimuksiin.
- Lukioihin hakeudutaan myös muualta Suomesta.
- Oma erityinen tehtävänsä on lukioilla, joissa taataan tasa-arvoiset, laadukkaat koulutuspalvelut myös alemman lähtötason opiskelijoille.

Yksityisellä hallintomallilla toimivista lukioista usea tekee arvokasta työtä oman alueensa nuorten syrjäytymisen ehkäisemiseksi haastavassa sosioekonomisessa ympäristössä Helsingin suurkaupungin alueella. Rakennemuutoksen lukion järjestämiskriteereissä tulisikin huomioida oppilaitoksen tekemä koulutuksellisen tasa-arvon ja syrjäytymisen vastainen työ alueellisesti.

Yksityiset toimijat pystyvät järjestämään koulutuksen varsin kustannustehokkaasti. Yksityisten koulutuksenjärjestäjien vahvuus on hallinnon tehokkuudessa ja oikea-aikaisuudessa sekä siinä, että resurssit kohdennetaan joustavasti opiskelijoiden verrattain laajaan kurssitarjontaan ja koulun ylläpitoon. Yhteistyön mahdollisuudet ovat runsaat, eivätkä niitä sido hallintokuntien rajat. Suuruuden ekonomian ja sen tuoman laadukkuuden korostaminen tulisi kyseenalaistaa.

Nykyisen lain mukaisen koulutuksenjärjestäjän, joka täyttää myös uuden lain mukaiset järjestämislupakriteerit, olisi lähtökohtaisesti oltava oikeutettu myös uuden lain mukaiseen järjestämislupaan. Yksityiskohtaisempien kriteereiden tulee olla läpinäkyviä ja niiden soveltamisessa tulee noudattaa asiakirjoihin kirjattua ylläpitäjäneutraaliuden periaatetta.

Helsingissä 14.11.2014

Mirva Lindström

rehtori, Apollon Yhteiskoulu

mirva.lindstrom@apollonyhteiskoulu.fi

Riitta-Maija Vesanen

hallituksen puheenjohtaja

Apollon Yhteiskoulun Kannatusyhdistys ry