
1988 vp. - HE n:o 168 

Hallituksen esitys Eduskunnalle laiksi Anna Tapion koulusta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan, että sekä perus­
koulun opetusta että ammatillista opetusta an­
tavasta Aitoon kotitalouskeskikoulusta säädet­
täisiin erillinen laki, joka mahdollistaisi koulun 
toiminnan jatkamisen. Koulun ylläpitäjän pää­
töksen mukaan koulun nimi muuttuu lain voi­
maan tullessa Anna Tapion kouluksi. 

Anna Tapion koulussa annettaisiin edelleen 
sekä peruskoulun yläasteen että koti- ja laitos­
talouden ammatillista opetusta ja siihen liitty­
vää yleissivistävää opetusta. Koulu olisi myös 
edelleen kolmivuotinen ja sen oppilasalue koko 
maa. Koulun opetuksesta ja toiminnasta olisi 
koulun erikoisluonne huomioon ottaen sovel­
tuvin osin voimassa, mitä peruskoulusta ja 
vastaavasti ammatillisesta peruskoulutuksesta 
on säädetty ja määrätty. 

Esityksen mukaan koulun ylläpitäjä saiSI 
tämän koulutuksen järjestämisestä aiheutuviin 
kustannuksiin valtionavustusta peruskoulun 
opetuksen osalta peruskoulua vastaavan yksi­
tyisen koulun valtionavustusta koskevien sään­
nösten mukaan ja ammatillisen peruskoulutuk­
sen osalta ammatillista peruskoulutusta koske­
vien rahoitussäännösten mukaan. Koulun op­
pilaskodin käyttökustannuksiin suoritettaisiin 
valtionavustusta soveltuvin osin, siten kuin 
peruskoulun yläasteesta on säädetty. Koulun 
oppilaiden kotikunnat velvoitettaisiin osallistu­
maan koulun käyttökustannuksiin. 

Esitys liittyy vuoden 1989 tulo- ja menoar­
vioesitykseen ja on tarkoitettu käsiteltäväksi 
sen yhteydessä. Laki on tarkoitettu tulemaan 
voimaan 1 päivänä elokuuta 1989. 

PERUSTELUT 

1. Nykyinen tilanne ja ehdotetut 
muutokset 

Aitoon kotitalouskeskikoulu aloitti toimin­
tansa vuonna 1940 kansakoulun kuuden alim­
man luokan oppimäärälle rakentuvana neli­
vuotisena yksityisenä keskikouluna, jossa sa­
manaikaisesti suoritettiin yksivuotisen emäntä­
koulun kurssi. Peruskouluun siirtymisen yhtey­
dessä vuodesta 1973 lukien koulu muuttui pe­
ruskoulun yläastetta vastaavaksi kolmivuoti­
seksi kouluksi, johon edelleen kuului emäntä­
koulu. Ammatillisen koulutuksen opiskeluai­
kojen pidentyessä emäntäkoulun kurssi muut­
tui koti- ja laitostalouden peruslinjan yleisjak-

381145N 

soksi. Koulu toimii peruskoulun yläasteen osal­
ta kouluhallituksen alaisena ja ammatillisen 
opetuksen sekä siihen liittyvän yleissivistävän 
opetuksen osalta ammattikasvatushallituksen 
alaisena. 

Aitoon kotitalouskeskikoulu on koko toi­
mintansa ajan ollut erikoiskoulu, jossa yleissi­
vistävän opetuksen lisäksi on annettu ammatil­
lista opetusta. Näin opetus on muodostunut 
sellaiseksi kokonaisuudeksi, jossa elämänlähei­
set käytännölliset oppiaineet tukevat tietopuo­
listen aineiden opetusta ja tiedollisen opetuk­
sen tavoitteet osoitetaan käytännön työtehtä­
vissä tarpeellisiksi ja hyödyllisiksi. Koulu on 
koko toimintansa aikana osoittautunut tarpeel­
liseksi. Oppilaita on tullut kouluun kaikista 


2 1988 vp. - HE n:o 168 

lääneistä. Koulussa oli lukuvuonna 1987-1988 
noin 140 oppilasta. 

Koulu toteuttaa peruskoulussa ja ammatilli­
sessa oppilaitoksessa noudatettuja yleisiä kas­
vatus- ja koulutusperiaatteita. Opetuksen ja 
oppisisältöjen käytännöllinen järjestäminen to­
teutetaan oppilaiden ikäkauden ja motivaation 
edellyttämällä tarkoituksenmukaisella tavalla. 

Kouluhallituksen ja ammattikasvatushalli­
tuksen myöntämä valtionavustus ei ole kyennyt 
turvaamaan koulun taloudellista asemaa, joka 
on käynyt vaikeaksi. Normaalitapauksessa 
kunnat maksavat sekä peruskoulun että amma­
tillisen koulutuksen kustannuksista merkittä­
vän osan. Oppilaiden kotikunnilla ei ole kui­
tenkaan ollut lakisääteistä velvollisuutta osal­
listua Aitoon kotitalouskeskikoulun käyttökus­
tannuksiin. Kun huomattava osa koulun hy­
väksyttävistä menoista on jäänyt keskusviras­
tojen myöntämien valtionavustusten ulkopuo­
lelle eivätkä lukukausimaksutkaan ole katta­
neet vajetta, koulun ylläpitäjä on joutunut 
ottamaan velkaa. Velat kohosivat 1 päivänä 
maaliskuuta 1988 2 248 000 markkaan. Jos 
laskelmasta irrotetaan pääomamenot ja -tulot, 
velkojen kasvu on kahdeksassa vuodessa ollut 
1 851 000 markkaa. Tässä summassa ovat mu­
kana vuotuisten käyttökustannusten lisäksi lai­
nojen korot. Taloudellisen tilanteen saattami­
seksi tasapainoon on tarpeen velvoittaa kunnat 
suorittamaan osuutensa käyttökustannuksista 
samalla tavoin kuin ne joutuvat osallistumaan 
peruskoulun ja ammatillisen peruskoulutuksen 
rahoitukseen. 

Koulun ylläpitäjän päätöksen mukaan kou­
lun nimi muuttuu lain voimaantullessa Anna 
Tapion kouluksi. 

Edellä olevan vuoksi ja koulun erikoisluon­
teen huomioon ottaen voidaan erillisen lain 
säätämistä Anna Tapion koulusta pitää perus­
teltuna. 

2. Asian valmistelu 

Ehdotus hallituksen esitykseksi on laadittu 
työryhmässä. Ehdotuksesta opetusministeriö 
on saanut lausunnon valtiovarainministeriöltä, 
kouluhallitukselta, ammattikasvatushallituksel­
ta, Hämeen lääninhallitukselta, Suomen kau­
punkiliitolta, Suomen kunnallisliitolta ja eräil­
tä kunnilta sekä koulun ylläpitäjäitä Anna 
Tapion säätiöltä. 

3. Esityksen taloudelliset vaiku­
tukset 

Laki ei lisänne valtion menoja, koska kou­
lun valtionavustus vuotuisiin käyttökustannuk­
siin jäänee ennalleen. Velkojen lyhentämiseen 
ja koulurakennusten saneeraamiseen koulu 
joutuu kuitenkin tulevaisuudessa hakemaan 
ylimääräistä valtionavustusta. Koulurakennus­
ten välttämättömät peruskorjaukset on arvioi­
tu nousevan noin 3 700 000 markaksi. Koulun 
velat olivat 1 päivänä elokuuta 1988 1 980 000 
markkaa. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotuksen perustelut 

1 §. Lainkohta sisältää säännöksen koulun 
asemasta ja tehtävästä. Säännös vastaa nykyis­
tä tilannetta. Koulu on kolmivuotinen. 

2 §. Koulun työajan ja opetuksen tulee pää­
piirteittäin vastata peruskoulussa ja ammatilli­
sen oppilaitoksen yleisjaksolla annettavaa työ­
aikaa ja opetusta. Tämä on edellytys sille, että 
koulun oppimäärän suorittaminen voidaan rin­
nastaa peruskoulun yläasteen ja ammatillisen 
oppilaitoksen yleisjakson suorittamiseen ilman 

eri kuulusteluja. Koska koulun lukuvuodessa 
on 210 työpäivää verrattuna peruskoulun 190 
työpäivään ja koska koulun työviikko on kah­
deksan tuntia pidempi kuin peruskoulussa, 
vastaa koulussa annettavan opetuksen määrä 
peruskoulussa ja ammatillisessa oppilaitokses­
sa annetun opetuksen määrää. 

Koululle ehdotetaan annettavaksi tuntike­
hys, siten kuin asetuksella säädetään. 

3 §. Oppilaiden opintososiaalisiin etuihin so­
velletaan pääasiallisesti peruskoulun periaattei­
ta. Koska oppilaita tulee kouluun koko Suo-


1988 vp. - HE n:o 168 3 

mesta, on koulun oppilaskoti tarpeellinen. Op­
pilaskoti muodostaakin oman tärkeän osansa 
koulun ilmapiiristä. Oppilaat ovat perinteisesti 
suorittaneet oppilaskotiin liittyviä tehtäviä, joi­
ta voidaan pitää myös oivallisina itsenäisyyteen 
ja vastuuseen kasvamisen kannalta. 

Koulun oppilaskotiin on tähän asti sovellet­
tu, mitä ammatillisista oppilaitoksista on sää­
detty. Koska kysymys on peruskouluikäisistä 
oppilaista, olisi tarkoituksenmukaista soveltaa 
oppilaskotiin, mitä peruskoulusta on säädetty. 
Tällöin tulisi kuitenkin ottaa huomioon koulun 
kokonaisvaltaiset tavoitteet, joiden toteuttami­
seen myös oppilaskoti olennaisesti liittyy. 

Koska oppilaat tulevat eri puolelta Suomea 
tulisi heille, sen estämättä, että he käyvät oman 
piirinsä ulkopuolella olevaa koulua, voida kor­
vata joitakin koulumatkoja, kuten osa viikon­
loppu- ja lomamatkoista. Tämän johdosta eh­
dotetaan, että opetusministeriö vahvistaisi kou­
lumatkojen korvausperusteet, joissa määrättäi­
siin muun muassa korvattavien koulumatkojen 
määrästä. Varsinaisiin lomiin liittyvien koulu­
matkojen lisäksi tulisi voida korvata noin kol­
me viikonloppumatkaa lukuvuodessa. 

4 §. Käyttökustannukset jaettaisiin perus­
koulun ja ammatillisen koulun käyttökustan­
nuksiksi ja niihin saataisiin valtionavustusta 
peruskoulun osalta peruskoulun, lukion ja ylei­
sen kirjaston valtionosuuksista ja -avustuksista 
annetun lain (1112/78) ja ammatillisen perus­
koulutuksen osalta ammatillisten oppilaitosten 
rahoituksesta annetun lain (494/83) mukaan. 
Oppilaskodin käyttökustannuksiin ehdotetaan 
kuitenkin valtionavustuksen suorittamista so­
veltuvin osin siten kuin peruskoulusta on sää­
detty. 

Erityisestä syystä voitaisiin koululle myöntää 
ylimääräistä valtionavustusta lähinnä muihin 
kuin käyttökustannuksiin, edellyttäen, että val­
tion tulo- ja menoarviossa on tarkoitukseen 
myönnetty määräraha. 

Mikäli koulun taloudellinen asema sitä vaa­
tii, koulun tulisi voida periä kohtuullisia luku­
kausimaksuja, kuitenkin vain kouluhallituksen 
luvalla. 

5 §. Koska koululla ei olisi muita säännölli­
siä tuloja kuin valtionavustus, on kunnan vei­
voittaminen osallistumaan käyttökustannuksiin 
ainoa keino turvata koulun toiminta. Koulun 

toiminnan turvaamiseksi tulisi oppilaan koti­
kunnan suorittaa maksuosuutensa ennakkoa. 

6 §. Koulu olisi kouluhallituksen, ammatti­
kasvatushallituksen ja lääninhallituksen alai­
nen. 

7 §. Koska oppilaat ovat peruskouluikäisiä, 
ehdotetaan oppilaisiin sovellettavaksi perus­
koulun kurinpitoa koskevia säännöksiä. Jos 
oppilas ei ole muilla käytettävissä olevilla ku­
rinpitokeinoilla ojennettavissa voitaisiin hänet 
erottaa määräajaksi tai pysyväisesti perus­
koulun oppilaskodista peruskouluasetuksen 
(718/84) 70 §:n 3 momentin nojalla. Koska 
koulun oppilaat miltei poikkeuksetta asuvat 
oppilaskodissa merkitsisi oppilaskodista erotta­
minen pysyvästi samalla koko koulusta erotta­
mista pysyvästi. Tämän vuoksi ja koska koulu 
on oppilaalle vapaaehtoinen koulu, tulisi oppi­
las, milloin hän ei ole ojennettavissa muilla 
keinoilla, voida myös pysyvästi erottaa. Päätös 
pysyvästä erottamisesta tulisi aina alistaa lää­
ninhallituksen vahvistettavaksi. 

8 §. Koska samat opettajat voivat opettaa 
sekä peruskoulu- että ammatillisen oppilaitok­
sen aineita tarvitaan opettajien asemaa koske­
via selventäviä säännöksiä. 

9 §. Koulun henkilökunnan eläkkeistä on 
voimassa, mitä on säädetty peruskoulua vas­
taavan yksityisen koulun henkilökunnan ja 
vastaavasti ammatillisen oppilaitoksen henkilö­
kunnan eläkkeistä. Henkilökunnan eläkejärjes­
telmä riippuu siitä, minkä opetuksen puolelle 
asianomainen on sijoitettu. 

2. Tarkemmat säännökset ja 
määräykset 

Hallituksen esitykseen sisältyvä lakiehdotus 
edellyttää asetuksen antamista. 

3. Voimaantulo 

Esitys liittyy vuoden 1989 tulo- ja menoar­
vioesitykseen. Laki ehdotetaan tulevaksi voi­
maan 1 päivänä elokuuta 1989. 

Edellä olevan perusteella annetaan Eduskun­
nan hyväksyttäväksi seuraava lakiehdotus: 


4 1988 vp. - HE n:o 168 

Laki 
Anna Tapion koulusta 

Eduskunnan päätöksen mukaisesti säädetään: 

1 § 
Anna Tapion koulu on suomenkielinen pe­

ruskoulua vastaavaksi järjestetty yläasteen kä­
sittävä yksityinen koulu, joka lisäksi antaa 
koti- ja laitostalouden ammatillista opetusta ja 
siihen liittyvää yleissivistävää opetusta. 

Koulu on kolmivuotinen. 

2§ 
Anna Tapion koulun suorittaminen tuottaa 

samat oikeudet kuin peruskoulun oppimäärän 
suorittaminen sekä antaa kelpoisuuden koti- ja 
laitostalouden ammatillisiin erikoistumisopin­
toihin. 

Koulun lukuvuodessa on 210 työpäivää. 
Työpäivistä vähennetään kuitenkin muuksi ar­
kipäiväksi kuin lauantaiksi sattuva itsenäisyys­
päivä ja vapunpäivä. Työpäivien lukumäärästä 
voidaan erityisestä syystä poiketa, sen mukaan 
kuin asetuksella säädetään. 

Koulun opetuksesta ja toiminnasta on sovel­
tuvin osin voimassa, mitä peruskoulun yläas­
teesta ja ammatillisesta peruskoulutuksesta on 
säädetty tai määrätty, jollei tässä laissa tai 
asetuksessa toisin säädetä. 

Opetukseen käytettävästä tuntimäärästä sää­
detään asetuksella. 

3 § 
Opetus on koulussa maksuton, jollei koulu­

hallitus ole erityisestä syystä antanut koululle 
lupaa periä oppilasmaksuja. Peruskoulun op­
pikirjat, muut koulutarvikkeet ja tarpeelliset 
työaineet annetaan oppilaalle maksutta. 

Koulun oppilaskodista on soveltuvin osin 
voimassa, mitä peruskoulun oppilaskodista on 
säädetty, jollei asetuksessa toisin säädetä. Op­
pilaalle, joka ei asu oppilaskodissa on annetta­
va jokaisena työpäivänä vähintään yksi maksu­
ton kouluateria. 

Koulumatkasta johtuvat kustannukset kor­
vataan opetusministeriön vahvistamien perus­
teiden mukaisesti. 

Ilmaiseen täysihoitoon voidaan ottaa vain 
koulun oma oppilas. 

4 § 
Koulun käyttökustannusten valtionavus­

tuksesta on voimassa, mitä peruskoulua vas­
taavan koulun valtionavustuksesta ja ammatil­
lisen peruskoulutuksen valtionavustuksesta on 
säädetty, jollei tässä laissa tai asetuksessa toi­
sin säädetä. Samoista kustannuseristä voidaan 
myöntää valtionavustusta kuitenkin vain ker­
ran. 

Poiketen siitä, mitä 1 momentissa on säädet­
ty, oppilaskodin käyttökustannuksiin suorite­
taan valtionavustusta soveltuvin osin siten kuin 
peruskoulun yläasteesta on säädetty. 

Erityisestä syystä opetusministeriö voi tulo­
ja menoarvioon kulloinkin otettavan määrära­
han puitteissa myöntää koululle ylimääräistä 
valtionapua. 

Kouluhallituksen luvalla koulu voi periä lu­
kukausimaksua. 

5 § 
Oppilaan kotikunta, jossa oppilaalla on 

väestökirjalain (141/69) mukainen kotipaikka 
kunkin lukukauden alussa, on velvollinen suo­
rittamaan Anna Tapion koulun ylläpitäjälle 
korvauksen, joka kuntien kantokykyluokitus 
huomioon ottaen määrätään oppilasta kohti 
lasketuista valtionavustukseen oikeuttavista 
käyttökustannuksista, joista on vähennetty val­
tionavustus ja koulun saarnat muut tulot. Jos 
muut tulot kohdistuvat rakentamiseen, kor­
jaustyöhön tai velkojen maksamiseen, niitä ei 
vähennetä käyttökustannuksista. 

Oppilaan kotikunnan tulee suorittaa koulun 
ylläpitäjälle 1 momentissa tarkoitetun maksu­
osuuden ennakkoa kahtena eränä vuodessa 
siten kuin asetuksella tarkemmin säädetään. 

6§ 
Koulu on kouluhallituksen, ammattikasva­

tushallituksen ja lääninhallituksen ohjauksen 
ja valvonnan alainen. 

Koulun opetuksen ja muun toiminnan osalta 
sekä valtionavustuksen myöntämisessä tulee 
kouluhallituksen ja ammattikasvatushallituk­
sen olla yhteistyössä keskenään. 


1988 vp. - HE n:o 168 5 

7 § 
Oppilaan kurinpidosta on soveltuvin osin 

voimassa mitä peruskoulusta on säädetty kui­
tenkin niin, että johtokunta voi painavista 
syistä erottaa oppilaan pysyvästi. Erottamis­
päätös on alistettava lääninhallituksen vahvis­
tettavaksi. 

8 § 
Milloin opettaja opettaa sekä peruskoulun 

että ammatillisen oppilaitoksen opetussuunni­
telman aineita, sovelletaan tarvittaessa häneen 
mitä yhteisistä opettajista annetussa laissa 
(539/80) on säädetty. 

9§ 
Koulun palveluksessa olleelle henkilölle, jo­

ka on kouluhallituksen päätöksen mukaisesti 
sijoitettu hoitamaan peruskouluun kuuluvia 
tehtäviä, suoritetaan valtion varoista eläkettä 
ja hänen jälkeensä perhe-eläkettä sen mukaan 
kuin peruskoululaissa (476/83) on peruskoulua 
vastaavan yksityisen koulun palveluksessa ol­
leesta henkilöstä erikseen säädetty. 

Koulun palveluksessa olevan henkilön, joka 
ammattikasvatushallituksen päätöksen mukai-

Helsingissä 7 päivänä lokakuuta 1988 

sesti on sijoitettu hoitamaan ammatilliseen 
koulutukseen ja siihen liittyvään yleissivistä­
vään opetukseen kuuluvia tehtäviä ja jonka 
palkkaukseen oppilaitos saa ammatillisten op­
pilaitosten rahoituksesta annetun lain (494/83) 
8 §:n mukaan valtionavustusta, oikeudesta 
eläkkeeseen ja hänen jälkeensä suoritettavasta 
perhe-eläkkeestä on voimassa mitä ammatillis­
ta peruskoulutusta antavan yksityisen oppilai­
toksen rehtorin, opettajan ja muun tarpeellisen 
henkilöstön osalta on erikseen säädetty. 

10 § 
Muutoksenhausta on soveltuvin osin voimas­

sa mitä peruskoulua korvaavasta koulusta ja 
yksityisestä lukiosta on säädetty. 

11 § 
Tarkemmat säännökset tämän lain täytän­

töönpanosta annetaan asetuksella. 

12 § 
Tämä laki tulee voimaan 1 päivänä elokuuta 

1989. Ennen lain voimaantuloa voidaan ryhtyä 
täytäntöönpanon edellyttämiin toimenpiteisiin. 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Opetusministeri Christoffer Taxell 


