

Regeringens proposition till Riksdagen med förslag till lag om ändring av 2 § lagen om privata skolor med främmande undervisningsspråk

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås en ändring av lagen om privata skolor med främmande undervisningsspråk. Enligt propositionen kan även utbildningsbehovet hos finländska elever beaktas bland förutsättningarna för inrättande av sådana skolor. Dessutom änd-

ras lagen sålunda, att en skola kan omfatta enheter på olika orter.

Propositionen ansluter sig till budgetpropositionen för 1997 och avses bli behandlad i samband med den.

Lagen avses träda i kraft vid ingången av 1997.

MOTIVERING

1. Nuläget

1.1. Lagstiftning och praxis

Undervisning på främmande språk meddelas i Finland i skolor med främmande undervisningsspråk samt i klasser med främmande undervisningsspråk i grundskolan och gymnasiet.

Det finns fem skolor med främmande undervisningsspråk. Med stöd av lagen (373/63) och förordningen (460/63) om privata skolor med främmande undervisningsspråk verkar engelska skolan, internationella skolan i Helsingfors och tyska skolan i Helsingfors. Den fransk-finska skolan Helsingin ranskalais-suomalainen koulu och den finsk-ryska skolan Suomalais-venäläinen koulu är statens skolor och verkar med stöd av särskilda lagar och förordningar om dem (412/76 och 314/77 samt 33/77 och 373/77). Hösten 1995 fanns det 438 elever i engelska skolan, 198 i internationella skolan, 547 i tyska skolan, 774 i Helsingin ranskalais-suomalainen koulu och 780 i Suomalais-venäläinen koulu. Alla dessa skolor omfattar fullständig grundskola och fullständigt gymna-

sium med undantag av engelska skolan där gymnasiet håller på att införas och hösten 1996 omfattar två årskurser. I samband med skolorna ordnas i allmänhet ett- eller tvåårig förskoleundervisning. De nuvarande skolorna med främmande undervisningsspråk finns alla i Helsingfors.

Enligt gällande lagstiftning förutsätts för inrättande av en privat skola med främmande undervisningsspråk att skolan behövs för de barn på en ort som talar ett främmande språk och att det finns tillräckliga förutsättningar för upprätthållandet.

Med stöd av 25 § 2 mom. grundskolelagen (261/91) och 17 § 2 mom. gymnasielagen (262/91) kan undervisning på främmande språk ges i grundskolan och gymnasiet såväl i enskilda läroämnen som i varaktigt bildade klasser med undervisning på ett främmande språk. I klasser med främmande undervisningsspråk är språket oftast engelska. En utredning av utbildningsstyrelsen (förfrågan nr 11/1995) visar att sammanlagt 1 340 elever i grundskolan studerande på engelska läsåret 1994—1995. Av dem gick 588 i skolan i Nylands, 223 i Tavastehus, 200 i Åbo och Björneborgs, 102 i Vasa, 101 i Meller-

sta Finlands, 76 i Kuopio och 50 i Kymmenne län. I tyskspråkiga klasser studerande sammanlagt 67 elever i Nylands, Åbo och Björneborgs samt i Kuopio län och i franskspråkiga klasser 36 elever i Åbo och Björneborgs län. Dessutom studerade sammanlagt 188 elever på svenska i finskspråkiga grundskolor i Nylands, Åbo och Björneborgs samt Vasa län.

Inom samernas hembygdsområde studerade läsåret 1994—1995 98 elever på nordsamiska.

I gymnasiet fanns inte ännu nämnda läsår någon klass med främmande undervisningsspråk. Hösten 1996 finns gymnasieklasserna 1 och 2 med engelska som undervisningsspråk i två finska gymnasier i Nylands län.

En egen grupp utgör de engelskspråkiga gymnasielinjerna som leder till den internationella studentexamen (International Baccalaureate, IB) och som finns i Nylands, Åbo och Björneborgs, Tavastehus, Uleåborgs, Vasa och Kuopio län. IB-verksamheten är ordinarie i sex finländska gymnasier, men fortsätter i en skola ännu med stöd av försökstillstånd. Hösten 1996 studerar sammanlagt 484 elever på dessa IB-linjer. Dessutom studerar 46 elever för IB-examen i en skola med främmande undervisningsspråk.

1.2. Bedömning av nuläget

Av länderna i Europeiska unionen är Finland det enda som är rågranne med Ryssland. Man har börjat tala om Finlands gateway-position. Det har också konstaterats att finländarna snabbt måste få mera kunskaper i ryska och om Ryssland. Men allt färre har valt ryska i grundskolan de senaste åren, även om en liten ökning kan märkas förra läsåret, speciellt i östra Finland. Läsåret 1994—1995 valdes ryska som A-språk av bara 0,1 % av årsklassen och som valbart ämne på högstadiet av 0,2 % av åttondeklassisterna. I gymnasiet har A-ryskans andel av alla språk under drygt 10 år hållit sig kring en halv procent. C-ryskan steg läsåret 1992—1993 till 0,8 % och D-ryskan till 1,2 %.

Det behövs nu snabba åtgärder för att öka kunskaperna i ryska och om den ryska kulturen. Om utbildningsbehovet även hos finländska elever beaktas bland förutsättningarna för att kunna inrätta en privat skola med främmande undervisningsspråk, kan det bidra till att en finsk-rysk skola snabbt inrättas

i östra Finland. Samtidigt kan skolan för sin del hjälpa till att fylla utbildningsbehovet bland barn och unga som flyttat till Finland och har ryska som modersmål. Det finns över 20 000 ryska invandrare i landet, främst i huvudstadsregionen och östra Finland.

2. Förslag

Avsikten med ändringen är att göra det möjligt att inrätta en privat skola med främmande undervisningsspråk, främst en finsk-rysk skola, utgående från i första hand finländska elevers utbildningsbehov. Att en finsk- och ryskspråkig privat skola inrättas i östra Finland har ansetts viktigt och brådskande. Syftet är att skapa förutsättningar för att en skola skall kunna inrättas i tre östfinska städer antingen så, att skolorna grundas som självständiga skolor med en gemensam huvudman eller så, att en skola kan verka på tre orter. Ett gymnasium föreslås bli inrättat i samband med en av skolorna. Skolorna skall i första hand vara avsedda för finskspråkiga elever, men de skall också kunna ta in ryska elever. Huvudmannen för skolorna föreslås vara en sammanslutning eller stiftelse där de kommuner skolorna är belägna i och eventuella andra intressenter ingår. Önskvärt är att också näringslivet och kulturlivet deltar i upprätthållande av skolorna.

Avsikten är att skolorna skall kunna inleda sin verksamhet redan från hösten 1997.

Med stöd av ovanstående föreslås att 2 § lagen om privata skolor med främmande undervisningsspråk ändras så, att också utbildningsbehovet hos finländska elever beaktas bland förutsättningarna för att kunna inrätta en skola med främmande undervisningsspråk. Dessutom föreslås att ett stadgande om möjligheten för en skola att verka på olika orter tas med i 2 mom.

I statsandelarna för skolor med främmande undervisningsspråk och i betalningsandelarna för hemkommuner föreslås i detta sammanhang inga ändringar.

3. Propositionens verkningar

3.1. Ekonomiska verkningar

Att förutsättningarna för att inrätta nya skolor med främmande undervisningsspråk breddas ökar inte i sig statens eller kommunernas kostnader eftersom eleverna i annat

fall kommer till läroanstalter inom kommunens skolväsen.

Den pågående totalrevideringen av statsandelstagstiftningen berör även de privata skolorna med främmande undervisningsspråk. Kostnadsfördelningen mellan stat och kommun förblir dock vid det gamla.

Enligt 3 a § mom. (1450/95) i den gällande lagen om privata skolor med främmande undervisningsspråk utgörs grunden för statsandelen för en skola med främmande undervisningsspråk av det för hela landet genomsnittliga priset per enhet för grundskolan, som för år 1996 har fastställts till 18 162 mark per elev. Betalningsandelen för hemkommunerna ger staten en ersättning på 43 % av detta markbelopp. Enligt 3 a § 2 mom. sagda lag (1451/94) kan en skola av särskilda skäl inom ramen för statbudgeten beviljas extra understöd. För inrättandet av en finsk-rysk skola i östra Finland och för de uppgifter som planerats för den har i statsbudgeten för 1997 föreslagits att 2 160 000 mark beviljas skolan i extra statsbidrag.

3.2. Verkningsfråga om organisation och personal

Lagförslaget har i fråga om organisation och personal inga beaktansvärda verkningar.

4. Beredningen av propositionen

Förslaget till lagändringen har beretts i en arbetsgrupp tillsatt av undervisningsminis-

teriet och som tjänstearbete vid undervisningsministeriet. I arbetsgruppen fanns, förutom för utbildningsförvaltningen, företrädare för städerna Imatra, Joensuu och Villmanstrand. Arbetsgruppen hade till uppgift att utreda möjligheterna att inrätta en finsk- och ryskspråkig grundskola och ett finsk- och ryskspråkigt gymnasium i östra Finland (Promemorior av undervisningsministeriets arbetsgrupper 15:1996). Yttranden om betänkandet har förutom av de håll som fanns företrädda i arbetsgruppen också inhämtats av Joensuu universitet, länsstyrelsen i Kymmene län och i Norra Karelen län, Undervisningssektorns fackorganisation, Finlands kommunförbund, Samfundet Finland-Ryssland, Privatskolornas förbund och studentexamensnämnden.

5. Närmare stadganden och bestämmelser

Det är inte på grund av den föreslagna lagen nödvändigt att ändra förordningen om privata skolor med främmande undervisningsspråk.

6. Ikraftträdande

Lagen föreslås träda i kraft den 1 januari 1997.

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

Lag

om ändring av 2 § lagen om privata skolor med främmande undervisningsspråk

I enlighet med riksdagens beslut

ändras 2 § lagen den 28 juni 1963 om privata skolor med främmande undervisningsspråk (373/63), sådan den lyder i lag den 15 juni 1984 (472/84), som följer:

2 §

Tillstånd att inrätta en sådan skola som avses i 1 § kan av vederbörande ministerium beviljas privat sammanslutning, stiftelse eller religiöst samfund, om skolans verksamhet är behövlig och skolans huvudman i fråga om yrkeskompetens och ekonomi har

tillräckliga förutsättningar att ordna verksamheten på behörigt sätt.

En skola kan omfatta fristående verksamhetsenheter enligt vad vederbörande ministerium på ansökan beslutar.

Denna lag träder i kraft den 1 januari 1997.

Helsingfors den 4 oktober 1996

Republikens President

MARTTI AHTISAARI

Undervisningsminister *Olli-Pekka Heinonen*

Lag

om ändring av 2 § lagen om privata skolor med främmande undervisningsspråk

I enlighet med riksdagens beslut
ändras 2 § lagen den 28 juni 1963 om privata skolor med främmande undervisningsspråk (373/63), sådan den lyder i lag den 15 juni 1984 (472/84), som följer:

Gällande lydelse

2 §

Tillstånd att inrätta i 1 § nämnd skola kan av statsrådet beviljas finsk medborgare eller inhemsk sammanslutning eller stiftelse eller inhemskt religiöst samfund, om skolan är påkallad av utbildningsbehovet hos de på orten bosatta barn som talar främmande språk och om tillräckliga förutsättningar för dess upprätthållande finns.

Föreslagen lydelse

2 §

Tillstånd att inrätta *en sådan* skola som *avses* i 1 § kan av *vederbörande ministerium* beviljas *privat* sammanslutning, stiftelse eller religiöst samfund, om *skolans verksamhet är behövlig och skolans huvudman i fråga om yrkeskompetens och ekonomi har tillräckliga förutsättningar att ordna verksamheten på behörigt sätt.*

En skola kan omfatta fristående verksamhetsenheter enligt vad vederbörande ministerium på ansökan beslutar.

Denna lag träder i kraft den 1 januari 1997.
