

**Regeringens proposition till Riksdagen med förslag till lag om
ändring av gymnasielagen**

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I propositionen föreslås ändringar i de stadganden i gymnasielagen som gäller sättet att ordna gymnasieutbildningen samt den kvantitativa regleringen av utbildningen.

Enligt propositionen skall det vara möjligt att i gymnasiet från ingången av läsåret 1994—95 slopa indelningen av elever i olika årskurser och övergå till att ordna årskurslös undervisning samtidigt som de nya läroplanerna tas i bruk. Gymnasiet skall också fortsättningsvis kunna ha årskurser. Enligt propositionen skall gymnasiets lärokurs fortfarande omfatta tre år, men eleven skall själv kunna välja på vilken tid han slutför gymnasiet. Gymnasiet skall dock slutföras på högst fyra läsår. Andelen kontaktundervisning minskas

och andelen självständiga studier för eleverna ökas i gymnasiet. Det kalkylerade timantal för gymnasieundervisningen och andra uppgifter i anslutning till gymnasiets verksamhet som används som en av grunderna vid beräkningen av statandelen för gymnasiets driftskostnader minskas så att det motsvarar minskningen av kontaktundervisningen.

Det föreslås att den kvantitativa regleringen av gymnasieutbildningen slopas. Gymnasiets huvudmän skall kunna besluta om antalet elever som intas i gymnasieutbildning.

Propositionen ansluter sig till budgetpropositionen för 1994 och avses bli behandlad i samband med den. Lagen avses träda i kraft den 1 augusti 1994.

ALLMÄN MOTIVERING

1. Årskurslöst gymnasium

1.1. Nuläge

Enligt 1 § gymnasielagen (477/83) är gymnasiet en skolform på mellanstadiet som fortsätter grundskolans fostrande verksamhet. Gymnasiet meddelar den allmänbildande undervisning som behövs för inledande av högskoleutbildning och annan gymnasiebaserad yrkesinriktad utbildning. Enligt lagens 3 § bygger gymnasiet på grundskolans lärokurs och är treårigt. Gymnasiets första och andra årskurs har 187—190 arbetsdagar och gymnasiets högsta årskurs minst 120 arbetsdagar. Efter det att det egentliga skolarbetet i högsta årskursen avslutas på våren deltar eleverna i förhör i olika läroämnen

och i studentexamen. En del av eleverna deltar emellertid i studentexamen först på hösten.

Undervisningen i gymnasiet ges i form av kurser i olika ämnen som omfattar 38 lektioner. Enligt 41 § gymnasieförordningen har en elev som har blivit godkänd i minst hälften av de till årskursen hörande kurserna i vart och ett läroämne inhämtat årskursens lärokurs, dock inte i det fall att han har erhållit ett svagt vitsord i två på varandra följande kurser i samma ämne. En elev som har inhämtat årskursens lärokurs uppflyttas vid läsårets utgång till följande årskurs. En elev som i ett eller två ämnen inte har inhämtat årskursens lärokurs får villkor och kan uppflyttas till följande årskurs efter att i dessa ämnen ha avlagt en godkänd examen. På begäran av vårdnadsha-

varen får en elev stanna kvar i en årskurs, om det bör anses ändamålsenligt med tanke på elevens allmänna framgång i skolan.

Enligt lagens 23 § 4 mom. anses en elev ha avgått från gymnasiet om han inte under två läsår har gjort sådana framsteg att han kan flyttas till följande årskurs eller, sedan han har flyttats till högsta årskursen, inte inom två läsår har inhämtat lärokursen för den, såvida det inte finns grundad anledning till att studierna har fördröjts. Maximitiden för att slutföra gymnasiet är således i regel sex år.

Läsåret 1992-93 fanns det 99 500 elever i gymnasiet. Drygt 10 procent av eleverna avbryter sina studier årligen och litet över 10 procent går om någon årskurs.

1.2. Ökad smidighet i gymnasieutbildningen

Gymnasieutbildningens popularitet och antalet sökande till utbildningen har ständigt ökat. För närvarande antecknar omkring 60 procent av de ungdomar som går ut grundskolan gymnasiet som första utbildningsalternativ vid gemensam elevansökan. Det ökade antalet elever har lett till att gruppen elever i gymnasiet är heterogenera än tidigare.

Ända sedan 1970-talet har man försökt öka smidigheten inom gymnasieutbildningen. Gymnasiets linjeindelning slopades 1975. Å andra sidan började man utveckla en modell som skulle låta eleverna gå framåt enligt sina förutsättningar och startade det första försöket med årskurslöst gymnasium i några skolor. Försöket innebar ingen förändring av studiernas art i de gymnasier som deltog i försöket. Försöket och annat utvecklingsarbete som pågick samtidigt resulterade dock i att man började bereda ett gymnasium i kursform med årskurser. Efter försöksperioden från början av höstterminen 1982 övergick man i hela landet till att arbeta i kursform och i årskurser. I kvällsgymnasierna kunde det årskurslösa systemet tas i bruk år 1975.

Försöket med årskurslöst gymnasium startade på nytt år 1987 i elva finskspråkiga dag-gymnasier. Genom försöket ville man bl.a. klargöra i vilken mån det årskurslösa systemet ökar gymnasiets möjligheter att bättre nå de mål som uppställts för gymnasiet och finna nya möjligheter och lösningar för gymnasiets undervisnings- och fostringsarbete, i vilken mån eleverna utnyttjar möjligheten att fullfölja gym-

nasiestudierna i långsammare eller snabbare takt, vilka förvaltningsmässiga och organisatoriska problem övergången till årskurslöst gymnasium förorsakar i gymnasier av olika storlek, vilka kostnader årskurslösheten för med sig jämfört med den normala kostnadsnivån för gymnasiet och på vilket sätt man genom att utnyttja möjligheten till försökskollektivavtal kan effektivisera de uppgifter som skall utföras utöver det egentliga undervisningsarbetet. Antalet skolor som deltar i försöket har under försökets gång ökat så att försöket läsåret 1992—93 omfattar 23 skolor med omkring 6 200 elever. Tre av skolorna är svenskspråkiga. Tolv av försöksskolorna är s.k. idrottsgymnasier.

Erfarenheterna av försöket har varit positiva. Det årskurslösa gymnasiet medför ökad smidighet i studierna. Det årskurslösa gymnasiet kan erbjuda mångsidigare studiemöjligheter än ett gymnasium med årskurser såväl för snabbt avancerande och begåvade elever som för sådana elever som på grund av deras förmåga att tillägna sig kunskap, intressen eller förändringar i livssituationen behöver längre tid för gymnasiestudierna. Karaktäristiskt för det årskurslösa gymnasiet är individuella ämnesval, fullföljande av kurser utan att delta i undervisningen, mera självständigt arbete samt ett allmännare bruk av undersökningar, föredrag, referat och omfattande projektarbeten. I en skola utan årskurser är eleven ständigt tvungen att fundera över och träffa självständiga beslut, röra sig smidigt i studiegrupper som skiljer sig såväl ifråga om storlek som åldersstruktur och studera under olika lärares handledning. Ovannämnda faktorer utvecklar elevernas självkänsla och tränar ungdomarna inför de fortsatta studierna och arbetslivet och ger dem den viktiga förmågan att ha kontroll över sitt liv. Det årskurslösa systemet ökar dock behovet av elevhandledning.

Största delen av eleverna i de årskurslösa gymnasier som deltog i försöket slutförde gymnasiet på tre år. Under åren 1989—92 var antalet elever som studerat längre än tre år omkring 18 procent. I idrottsgymnasierna uppgick dessa elever till närmare 30 procent och de övriga gymnasierna till 12 procent. Resultaten av vårens studentexamina under åren 1990—92 visar att elever i årskurslösa gymnasier klarat sig bättre än elever i gymnasier med årskurser.

I försöksbeslutet fastställdes resurserna för de årskurslösa gymnasierna något högre än för

de övriga gymnasierna. Genom försökskollektivavtalet har lärarnas anställningsvillkor varit något bättre än anställningsvillkoren enligt det normala avtalet. Sparåtgärderna under år 1991 och 1992 har också gällt försöksgymnasierna. Erfarenheterna av sparåtgärderna visar att smidigheten i det årskurslösa systemet har gjort det lättare att uppnå besparingar i detta system än i systemet med årskurser. Vad kostnaderna beträffar avviker det årskurslösa gymnasiet sist och slutligen inte markant från ett gymnasium med årskurser. Utgående från erfarenheterna av försöket lämpar sig det årskurslösa gymnasiet för skolor av olika storlek.

Utöver försöken har smidigheten i gymnasieutbildningen utökats också genom de ändringar som gjorts i gymnasielagstiftningen under de senaste åren. Enligt 18 § 4 lagen om ändring av gymnasielagen (172/91) som trädde i kraft i början av februari 1991 kan en elevs studier av särskilda skäl delvis ordnas på något annat sätt än som stadgas i gymnasielagen och den förordning som givits med stöd av den eller bestäms enligt dem. Vidare enligt 7 mom. som fogats till 41 § gymnasieförordningen genom förordningen om ändring av gymnasieförordningen (177/91) kan gymnasiets rektor av särskilda skäl tillåta att en gymnasieelev får genomgå förhör i en kurs eller lärokurs som hör till gymnasiets läroplan utan att delta i undervisningen. Erfarenheter i fråga om tillämpningen av dessa stadganden har ännu inte inhämtats i nämnvärd grad. Genom lagen om ändring av gymnasielagen (602/92) kan en elev i gymnasiet från ingången av läsåret 1992-93 också välja studier i något annat gymnasium, en yrkesläroanstalt eller en vuxenläroanstalt. Studier som fullföljts i en annan läroanstalt kan ersätta eller komplettera studierna vid den egna läroanstalten. En förutsättning för att man skall kunna ersätta studierna med studier som fullföljts annorstädes är att de ersättande studierna till sina mål motsvarar de studier som ersätts.

De pågående försöken med utbildning på ungdomsstadiet har också som syfte att utveckla gymnasieutbildningen och öka smidigheten i utbildningen.

Statsrådet reviderade i juni i år sitt beslut av år 1991 om en plan för utveckling av utbildningen och av forskningen vid högskolorna för åren 1991-1996. Den reviderade planen ersätter den tidigare. Enligt planen skall gymnasiet enligt de beslut som fattats utvecklas som

allmänbildande skolform genom att det blir årskurslöst 1994, genom att timfördelningen görs valfriare och genom att grunderna för läroplanen revideras.

Statsrådet fattade i september beslut om timfördelningen i grundskolan och gymnasiet. Den nya timfördelningen och de nya läroplanerna kan tas i bruk i början av läsåret 1994-95. Utbildningsstyrelsen utfärdar före utgången av detta år nya grunder för läroplanen för grundskolan och gymnasiet. Enligt de nya besluten om timfördelningen minskas timantalet obligatoriska och för alla gemensamma ämnen och valfriheten ökas. I gymnasiet indelas kurserna i för alla gemensamma, fördjupade och tillämpade kurser. Minimiantalet kurser i gymnasiet är 75. Antalet för alla gemensamma kurser minskar från 65 till 45-49 kurser. De fördjupade och tillämpade kurser är valfria för eleven. Beslutet uppställer inget maximiantal kurser. Den nya timfördelningen och de nya grunderna för läroplanen ökar smidigheten i gymnasiets innehåll.

1.3. Förslag

På grundval av de positiva erfarenheterna av försöken med årskurslöst gymnasium föreslås i enlighet med ställningstagandet i statsrådets plan för utveckling av utbildningen att man övergår till årskurslöst gymnasium. Reformen genomförs samtidigt som den nya timfördelningen och de nya grunderna för läroplanen, dvs. vid ingången av läsåret 1994-95. Enligt huvudmannens beslut kan gymnasiet dock fortfarande vara årskursbaserat.

Övergången till årskurslöst gymnasium förutsätter att gymnasielagen och gymnasieförordningen ändras. Stadgandena ändras så att de kan tillämpas både på årskurslösa och årskursbaserade gymnasier, om inte något annat stadgas särskilt.

Gymnasielagens 3 § 1 mom. förslås bli ändrat så att längden på gymnasiet definieras enligt lärokursens omfattning. Utgående från detta stadgande bör målen för och innehållet i de olika läroämnena i läroplanen fastställas så att gymnasiets lärokurs genom studier på heltid kan slutföras på tre läsår. I ett nytt 2 mom. som fogas till paragrafen stadgas om elevens individuella tid för att slutföra gymnasiet samtidigt som 23 § 4 mom. ändras i lagen. I det föreslagna nya 3 § 2 mom. anges endast maxi-

mitiden, fyra år, under vilken gymnasiet skall slutföras. Undantag kan dock göras från maximitiden med rektors tillstånd, om exempelvis elevens sjukdom eller vistelse utomlands är orsaken till att studierna fördröjs. Om någon minimitid för att slutföra gymnasiet stadgas inte. Eleven kan påskynda sina studier genom att på egen hand ta en kurs utan att delta i undervisningen eller genom att kompensera en gymnasiekurs med slutförda studier vid någon annan läroanstalt.

Gymnasielagens 23 § 4 mom. ändras så att en elev anses ha avgått från gymnasiet, om han inte slutför gymnasiet inom nämnda maximitid. Ändringen skulle sålunda med två år förkorta den huvudsakliga maximitiden för att slutföra gymnasiet. Med stöd av 2 mom. i lagens ikraftträdelsestadgande gäller ändringen emellertid inte dem som går i gymnasiet när lagen träder i kraft, utan de elever som börjar i gymnasiet läsåret 1994—95. För att eleverna inte onödigt länge skall vara inskrivna i gymnasiet, exempelvis för att få mera finansiering, innefattas i stadgandet även en punkt, enligt vilken en elev som har avlagt studentexamen anses ha avgått från gymnasiet. Uttrycket infunnit sig i gymnasiet i momentets första sats ersätts med uttrycket inlett sina studier, vilket bättre lämpar sig för det årskurslösa gymnasiet.

I det årskurslösa gymnasiet, där elevernas framsteg i studierna och deras deltagande i studentexamen sker enligt en individuell tidtabell, kan antalet arbetsdagar i högsta årskursen inte särskilt fastslås. Därför ändras 15 § gymnasielagen så att antalet arbetsdagar i högsta årskursen avviker från huvudregeln endast för årskursbaserade gymnasier. För årskurslösa gymnasier kan gymnasiets huvudman i samband med arbetsplanen och då han bestämmer om kursutbudet i praktiken påverka antalet arbetsdagar i gymnasiet under varje läsår. I arbetsplanen bör tidpunkten för de muntliga förhören i olika ämnen samt för studentexamen beaktas. Det verkliga antalet arbetsdagar för eleverna och lärarna kan även vara mindre än vad som stadgas.

Anmälan till det årskurslösa gymnasiet görs på samma sätt som till det årskursbaserade gymnasiet, dvs. enligt 46 § 3 mom. gymnasieförordningen samtidigt som de läroanstalter på mellanstadiet som deltar i gemensam elevansökan. Av särskilda skäl kan anmälan till rektor göras även under annan tid. Enligt 6 § förordningen om finansiering av undervisnings-

kulturverksamhet (820/92), sådan den lyder i den förordning (812/93) som träder i kraft vid ingången av 1994, uträknas det elevantal i gymnasiet som utgör grunden för beräkning av finansieringen enligt situationen den 20 september och 20 januari.

Samtidigt föreslås ett stadgande bli fogat till 15 § 1 mom. gymnasielagen som tillåter att det ordnas undervisning under andra dagar än under de ordinarie arbetsdagarna. Den undervisning som meddelas under andra dagar än arbetsdagarna, exempelvis under veckoslut eller skolans ferier avses vara ett specialarrangemang för en del av gymnasiets elever. Exempelvis den undervisning som meddelas i samband med olika exkursioner och resor utanför skolan kunde komma i fråga eller en kurs i ett visst läroämne som visat sig vara särskilt svår och som studeras i intensiv takt delvis även under andra än skoldagarna. Den undervisning som meddelas under andra än arbetsdagarna bestäms i arbetsplanen.

Enligt det principbeslut av statsrådet i oktober 1992 om åtgärder som syftar till en bättre balans i den offentliga ekonomin sker, vid övergången till årskurslös undervisning en ökning av andelen studier på egen hand bland eleverna så att andelen kontaktundervisning på motsvarande sätt kan minskas. Inom yrkesutbildningen ökades andelen studier på egen hand vid ingången av läsåret 1992—93 genom förordningen om vissa undantag från stadganden som gäller yrkesläroanstalterna (597/92).

Det föreslås inte att det i gymnasielagstiftningen fastställs hur stor andel av gymnasiestudierna som skall ske på egen hand, utan frågan avgörs av gymnasiernas huvudmän. Arbete på egen hand kan basera sig både på elevernas val eller på det utbud som skolan beslutat om. På egen hand kan man slutföra en hel kurs eller endast en del av den. Med hänsyn till erfarenheterna av försöken med årskurslöst gymnasium och nämnda principbeslut av statsrådet föreslås den kalkylerade timresursen enligt 21 § gymnasielagen bli minskad med omkring sex procent. Minskningen i timantalet motvarar i genomsnitt fem kurser per elev. Vid minskningen av timantalet beaktas att de ökade studierna på egen hand ökar behovet av elevhandledning. Det minskade timantalet gäller såväl de årskurslösa som de årskursbaserade gymnasierna.

2. Kvantitativ reglering av gymnasieutbildningen

2.1 Nuläge

Den kvantitativa regleringen av gymnasieutbildningen togs i bruk 1978 som en del av mellanstadiereformen, där målen sattes för utvecklingen av utbildningen vid gymnasier och yrkesläroanstalterna. Enligt lagen om utveckling av utbildningen på mellanstadiet (474/78) dimensioneras elevantalet i gymnasiet, med beaktande av de regionala möjligheterna till att gå i gymnasiet, gradvis så att antalet elever som flyttar till yrkesinriktad utbildning i stort motsvarar antalet studentexamensbaserade nybörjarplatser vid yrkesläroanstalterna och högskolorna. Enligt förordningen om program för utvecklandet av utbildningen på mellanstadiet (543/80), som utfärdats med stöd av lagen godkänner statsrådet ett utbildningsprogram för högst tre år i sänder som bland annat länsvis innefattar antalet basgrupper i gymnasiets första årskurs och antalet nybörjare vid yrkesläroanstalterna. Länsstyrelsen godkänner för sin del antalet nybörjare per läroanstalt.

Lagen om utvecklande av utbildningen på mellanstadiet upphävdes genom lagen om ändring av lagen om yrkesläroanstalter (146/91) som trädde i kraft i början av februari 1991. Stadganden om kvantitativ reglering togs in i gymnasielagen och lagen om yrkesläroanstalter.

Enligt 59 § (147/91) gymnasielagen bestäms om dimensioneringen av gymnasieutbildningen genom statsrådets beslut och med stöd därav genom undervisningsministeriets beslut enligt vad som stadgas genom förordning. Enligt 1 § förordningen om en plan för utveckling av utbildningen inom undervisningsministeriets förvaltningsområde och av forskningen vid högskolorna, nedan utvecklingsplaneförordningen, (165/91) godkänner statsrådet vart fjärde år en plan som gäller de följande fem kalenderåren för utveckling av utbildningen inom undervisningsministeriets förvaltningsområde och av forskningen vid högskolorna. Med stöd av planen godkänner undervisningsministeriet de kvantitativa målen för gymnasie- och yrkesutbildningen. Länsstyrelsen godkänner de kvantitativa målen för gymnasieutbildningen och antalet nybörjargrupper inom den yrkesutbildning som ordnas i form av utbildning på ungdomsstadiet särskilt för varje statlig läroan-

talt och för varje enskild huvudman i fråga om kommunala och privata läroanstalter. I beslutet anges nybörjargrupperna som kalkylerade nybörjargrupper. En basgrupp består av 36 elever.

Av de läroanstalter som ordnar gymnasieutbildning hör dagsgymnasierna till dem som omfattas av den kvantitativa regleringen. Utanför den faller den gymnasieutbildning som ges vid gymnasiets kvällslinjer, vid kvällsgymnasierna och vid folkhögskolorna.

När mellanstadiereformen igångsattes var antalet nybörjare i gymnasiet något under 50 procent av den årsklass som slutfört grundskolan. Antalet elever och deras andel av årsklassen har med åren ständigt ökat. Under 1989—93 var antalet nybörjarplatser i gymnasiet följande:

År	Nybörjarplatser
1989	30 100
1990	33 300
1991	34 100
1992	34 800
1993	39 700

Årligen har några hundra sökande blivit utan gymnasieplats. År 1992 blev ca 700 sökande utanför gymnasiet. Antalet sökande har i huvudstadsregionen och i vissa andra större städer varit större än antalet gymnasieplatser. Statsrådet har ett antal gånger, på initiativ av enskilda kommuner, justerat den riksomfattande planen och länsstyrelsen i fråga har höjt antalet nybörjargrupper i kommunens gymnasiet, när den regionala efterfrågan klart har överstigit antalet tillgängliga nybörjarplatser.

Enligt den tidigare nämnda utvecklingsplanen som statsrådet godkände i juni i år uppluckras den kvantitativa regleringen av yrkesutbildningen. Den kvantitativa regleringen av gymnasieutbildningen upphör 1994 enligt ett tidigare beslut av statsrådet.

2.2. Förslag

Den nu gällande kvantitativa regleringen av gymnasieutbildningen som grundar sig på förvaltningsbeslut är i förhållande till målsättningarna onödigt tung och osmidig. Dessutom gäller den endast en del av den till buds stående gymnasieutbildningen. En kvantitativ reglering

lämpar sig även illa för ett årskurslöst system, i vilken en del av eleverna kan börja sin skolgång mitt under läsåret.

Enligt ett ställningstagande i planen för utveckling av utbildningen inom undervisningsministeriets förvaltningsområde och av forskningen vid högskolorna föreslås att regleringen skall slopas. Avsikten är att statsrådet fortfarande i utvecklingsplanen fastställer de riksomfattande målen för gymnasieutbildningen. Därmed slopas fördelningen av målen enligt län och fastställandet av nybörjargrupperna enligt huvudman. Från och med ingången av läsåret 1994—95 får huvudmannen bestämma hur många elever som intas i gymnasiet. Med hänsyn till att målen för gymnasiet inte ändras, är syftet med reformen inte att öka andelen gymnasieelever av årsklassen. På huvudmannens ansvar faller dock i sista hand att de elever som intas till gymnasiet till kunskaper och färdigheter är mogna för gymnasieutbildning. I lagstiftningen genomförs reformen genom att 59 § gymnasielagen upphävs. De riksomfattande målen för gymnasieutbildningen utfärdas med stöd av utvecklingsplaneförordningen.

Regeringen kommer att följa verkningarna av reformen på i vilken omfattning de studerande söker sig till gymnasieutbildning och annan utbildning på mellanstadiet. Om sloandet av den kvantitativa regleringen leder till att gymnasieutbildningen oförutsett utvidgas kommer regeringen att föreslå att stadganden om intagningsfordringarna till gymnasiet skall innefattas i gymnasieförordningen.

3. Propositionens verkningar

3.1. Ekonomiska verkningar

På basis av erfarenheterna från försöken med årskurslöst gymnasium är bedömningen att övergången till årskurslöst gymnasium inte i någon nämnvärd omfattning ökar utbildningstiden. I ett årskurslöst gymnasium stannar eleverna inte kvar på klassen, inte heller tar de årskursens hela lärokurs på nytt, utan deltar på nytt endast i de kurser där deras prestationer inte godkänts. På kostnaderna för utbildningen inverkar omfattningen av det kursutbud som huvudmannen erbjuder eleven och det kollektivavtal som nås mellan arbetsgivaren och arbetsmarknadsorganisationerna.

De ökade studierna på egen hand uppskattas minska gymnasiets kostnader med ca 50 miljoner mark per år, vilket fastslås i statsrådets principbeslut. Av denna summa är statsandelen ca 30 miljoner mark. År 1994 är besparingen ca 25 miljoner mark, av vilka statsandelen är ca 15 miljoner mark. För 1994 är avsikten att beakta de minskade kostnaderna i form av en ändring i verksamhetens omfattning och art enligt ett lagsförslag som ingår i den proposition om vissa arrangemang för finansiering av undervisnings- och kulturverksamhet 1994 som avlåtts samtidigt som denna proposition.

Det kan tänkas att elevantalet ökar på grund av att den kvantitativa regleringen slopas. Av dem som 1992 i första hand sökte sig till gymnasiet blev ca 700 utan plats. Antalet elever som inleder gymnasiestudier beror emellertid på vad huvudmännen beslutar. En eventuell ökning av elevantalet minskar högst troligt antalet elever som deltar i påbyggnadsundervisning i grundskolan eller som söker sig till kvällsgymnasier eller yrkesutbildning. Det pris per enhet som utgör grunden till statsandel för gymnasieutbildning 1993 är i genomsnitt 21 709 mark per elev. Statsandelen är i genomsnitt 56 procent.

3.2. Organisatoriska verkningar

Övergången till årskurslöst gymnasium och sloandet av den kvantitativa regleringen ökar huvudmannens beslutanderätt när det gäller att ordna gymnasieutbildning. Länsstyrelsen förlorar sin uppgift att enligt huvudman fastställa nybörjarplatserna i gymnasieutbildningen.

Det årskurslösa gymnasiet ökar antalet abiturienter i studentskrivningarna på hösten och utjämnar studentexamensnämndens årliga arbetsbörda.

4. Beredning

Propositionen har beretts som tjänstemannauppdrag vid undervisningsministeriet. Ändringarna i stadgandena som gäller övergången till årskurslöst gymnasium grundar sig på den promemoria som utredaren, rektor Esko Laakso har överlämnat till undervisningsministeriet. Dessutom har försöken med årskurslöst gymnasium följts av en av undervisningsministeriet tillsatt arbetsgrupp som bestått av företrädare

för undervisningsförvaltningen, de kommunala organisationerna, rektorerna och lärarna. Under sitt arbete har arbetsgruppen till undervisningsministeriet överlämnat tre promemorior (Promemorior av undervisningsministeriets arbetsgrupper 1989:12, 1990:34 och 1993:12). Den sistnämnda promemorian innehåller förslag som gäller övergången till årskurslöst gymnasium.

Med anledning av propositionen har enligt lagen om förhandlingsrätt för innehavare av kommunala tjänster (389/44) muntliga förhandlingar förts med Undervisningssektorns Fackförbund.

5. Närmare stadganden och bestämmelser

Övergången till årskurslöst gymnasium och sloandet av den kvantitativa regleringen förutsätter ändringar i gymnasieförordningen och utvecklingsplaneförordningen.

Avsikten är att ändringarna i första hand

skall göras i gymnasieförordningens stadganden om skolans och elevens arbetstid och om utvärderingen av eleverna. Stadgandena om arbetstiden luckras upp bland annat så att de möjliggör studier på egen hand och smidigare gruppering av timmarna och håltimmarna.

Avsikten är att i utvecklingsplaneförordningens 4 § slopa de stadganden enligt vilka undervisningsministeriet godkänner gymnasieutbildningens kvantitativa mål specificerade enligt det riksomfattande styrningsbehovet och enligt vilka länsstyrelsen godkänner gymnasieutbildningens kvantitativa mål för varje enskild huvudman.

6. Ikraftträdande

Lagen föreslås träda i kraft vid ingången av läsåret 1994—95, dvs. den 1 augusti 1994.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om ändring av gymnasielagen

I enlighet med riksdagens beslut

upphävs i gymnasielagen av den 27 maj 1983 (477/83) 59 §, sådan den lyder i lag av den 25 januari 1991 (147/91),

ändras 3 § 1 mom., 15 §, 21 § 1 mom. och 23 § 4 mom.,

av dessa lagrum 15 § sådan den lyder i lag av den 26 juni 1992 (607/92), 21 § 1 mom. sådant det lyder i lag av den 12 juli 1993 (683/93) och 23 § 4 mom. sådant det lyder i lag av den 25 januari 1991 (172/91), samt

fogas till 3 § ett nytt 2 mom. varvid det nuvarande 2 mom. blir 3 mom. som följer:

3 §

Gymnasiet bygger på grundskolans lärokurs. Gymnasiets lärokurs omfattar tre år.

Gymnasiet kan ha årskurser eller vara årskurslöst. Gymnasiet skall slutföras på högst fyra år, om inte gymnasiets rektor har grundad anledning att bevilja eleven förlängd tid.

15 §

Gymnasiets läsår omfattar 190 arbetsdagar. Från läsårets arbetsdagar borträknas självständighetsdagen, trettondagen och första maj, då

dessas dagar infaller på någon annan vardag än en lördag. Skolarbetet kan ordnas så att en del av eleverna kan meddelas undervisning också under andra än läsårets arbetsdagar.

Om antalet arbetsdagar i gymnasiets högsta årskurs i ett gymnasium som är indelat i årskurser stadgas genom förordning.

Genom förordning kan även stadgas att avvikelser från antalet arbetsdagar kan göras av särskilda skäl.

21 §

Det kalkylerade timantal som vid beräkningen av statsandelen för gymnasiets driftskost-

nader skall användas för gymnasieundervisningen samt för klubbverksamheten och de särskilda uppgifter som åläggs lärarna i kommunen är sammanlagt 136 timmar ökat med 0,94 timmar för varje elev genom vilken elevantalet överstiger 70 elever. Om elevantalet överstiger 525 är timantalet med avvikelse från vad som stadgas ovan dock 1,15 timmar per elev.

23 §

En elev som då läsårets skolarbete börjar inte har inlett sina studier inom skäligen tid och som inte har anmält giltigt skäl till sin frånvaro

anses ha avgått från gymnasiet. En elev som utan att anmäla giltigt skäl uteblir från gymnasiet anses även ha avgått, om det är uppenbart att han inte har för avsikt att fortsätta skolgången. Likaså anses en elev ha avgått från gymnasiet, om han inte inom den tid som stadgas i 3 § 2 mom. har fullföljt gymnasiets lärokurs samt om han har avlagt studentexamen.

Denna lag träder i kraft den 1 augusti 1994.

Stadgandet i 23 § 4 mom. tillämpas inte på de elever som är elever i gymnasiet när denna lag träder i kraft.

Helsingfors den 1 oktober 1993

Republikens President
MAUNO KOIVISTO

Minister Tytti Isohookana-Asunmaa

Lag

om ändring av gymnasielagen

I enlighet med riksdagens beslut upphävs i gymnasielagen av den 27 maj 1983 (477/83) 59 §, sådan den lyder i lag av den 25 januari 1991 (147/91),

ändras 3 § 1 mom., 15 §, 21 § 1 mom. och 23 § 4 mom.,

av dessa lagrum 15 § sådan den lyder i lag av den 26 juni 1992 (607/92), 21 § 1 mom. sådant det lyder i lag av den 12 juli 1993 (683/93) och 23 § 4 mom. sådant det lyder i lag av den 25 januari 1991 (172/91), samt

fogas till 3 § ett nytt 2 mom. varvid det nuvarande 2 mom. blir 3 mom. som följer:

Gällande lydelse

3 §

Gymnasiet bygger på grundskolans lärokurs och är treårigt.

Föreslagen lydelse

3 §

Gymnasiet bygger på grundskolans lärokurs. Gymnasiets lärokurs omfattar tre år.

Gymnasiet kan ha årskurser eller vara årkurslöst. Gymnasiet skall slutföras på högst fyra år, om inte gymnasiets rektor har grundad anledning att bevilja eleven förlängd tid.

15 §

Med undantag av gymnasiets högsta årskurs omfattar gymnasiets läsår 190 arbetsdagar. Från läsårets arbetsdagar borträknas självständighetsdagen, trettondagen och första maj, då dessa dagar infaller på någon annan vardag än en lördag.

Om antalet arbetsdagar i gymnasiets högsta årskurs stadgas genom förordning. Genom förordning kan även stadgas att avvikelse från antalet arbetsdagar kan göras av särskilda skäl.

21 §

Det kalkylerade timantal som vid beräkningen av statsandelen för gymnasiets driftskostnader skall användas för gymnasieundervisningen samt för klubbverksamheten och de särskilda uppgifter som åläggs lärarna i kommunen är sammanlagt 140 timmar ökat med 1,1 timme för varje elev genom vilken elevantalet överstiger 70 elever. Om elevantalet överstiger 525 är timantalet med avvikelse från vad som stadgas ovan dock 1,22 timme per elev.

15 §

Gymnasiets läsår omfattar 190 arbetsdagar. Från läsårets arbetsdagar borträknas självständighetsdagen, trettondagen och första maj, då dessa dagar infaller på någon annan vardag än en lördag. *Skolarbetet kan ordnas så att en del av eleverna kan meddelas undervisning också under andra än läsårets arbetsdagar.*

Om antalet arbetsdagar i gymnasiets högsta årskurs i ett gymnasium som är indelat i årskurser stadgas genom förordning.

Genom förordning kan även stadgas att avvikelse från antalet arbetsdagar kan göras av särskilda skäl.

21 §

Det kalkylerade timantal som vid beräkningen av statsandelen för gymnasiets driftskostnader skall användas för gymnasieundervisningen samt för klubbverksamheten och de särskilda uppgifter som åläggs lärarna i kommunen är sammanlagt 136 timmar ökat med 0,94 timmar för varje elev genom vilken elevantalet överstiger 70 elever. Om elevantalet överstiger 525 är timantalet med avvikelse från vad som stadgas ovan dock 1,15 timmar per elev.

Gällande lydelse

23 §

En elev som då läsårets skolarbete börjar inte inom skälig tid har infunnit sig i gymnasiet eller anmält giltigt skäl till sin frånvaro anses ha avgått från gymnasiet. En elev som utan att anmäla giltigt skäl uteblir från gymnasiet anses även ha avgått, om det är uppenbart att han inte har för avsikt att fortsätta skolgången. Likaså anses en elev ha avgått från gymnasiet, om han inte under två läsår har gjort sådana framsteg att han kan flyttas till följande klass eller, sedan han har flyttats till högsta klassen, inte inom två läsår har inhämtat lärokursen för den, såvida det inte finns grundad anledning till att studierna har fördröjts.

59 §

Om dimensioneringen av gymnasietubildningen bestäms genom statsrådets beslut och med stöd därav genom undervisningsministeriets beslut enligt vad som stadgas genom förordning.

Föreslagen lydelse

23 §

En elev som då läsårets skolarbete börjar inte har *inlett sina studier* inom skälig tid och som inte har anmält giltigt skäl till sin frånvaro anses ha avgått från gymnasiet. En elev som utan att anmäla giltigt skäl uteblir från gymnasiet anses även ha avgått, om det är uppenbart att han inte har för avsikt att fortsätta skolgången. Likaså anses en elev ha avgått från gymnasiet, om han inte inom den tid som stadgas i 3 § 2 mom. har fullföljt gymnasiets lärokurs samt om han har avlagt studentexamen.

(upphävs)

*Denna lag träder i kraft den 1 augusti 1994.
Stadgandet i 23 § 4 mom. tillämpas inte på de elever som är elever i gymnasiet när denna lag träder i kraft.*