
1

Kouvolan kaupungin

perusopetuksen kehittäminen

valtuustokaudella 2017 – 2021

Loppuraportti Ohry. 1.10.2018

28.09.2016Sisäilma

Kaupunginhallitus

1. toteuttaa selvityksen perusopetuksen kehittämisestä valtuustokaudella 2017 - 2021,

2. asettaa selvitystyölle ohjausryhmän,

3. nimeää ohjausryhmän jäseniksi kaupunginhallituksen, kaupunginvaltuuston

puheenjohtajiston, lasten- ja nuorten lautakunnan puheenjohtajan ja

varapuheenjohtajan sekä kaupunginjohtajan

ja

4. ohjausryhmä asettaa työlle tavoitteet pohjaten kaupunkistrategiaan.

Perusopetuksen kehittämisselvityksen asettaminen KH 20.11.2017 §318

Perusopetuksen kehittäminen konkretisoituu oppilaan turvallisena ja kasvua tukevana oppimisympäristönä,

jossa on mielekästä oppia ja luodaan kestävä perusta tulevaisuudelle. Tämän säilyttäminen ja edelleen parantaminen

edellyttää kaupungilta koulutuksen järjestäjänä kestäviä valintoja käytössä olevien resurssien suuntaamiseksi mahdollisimman oikein.

Tavoitteet suunnittelulle:

1. Koulujen tulee sijaita luontaisilla ja riittävän laajoilla lähikoulualueilla, jossa on tarvittavan kokoiset ikäluokat turvaamaan kouluille

joustavat opetusjärjestelyt, jossa huomioituu opetusryhmien optimaalinen koko ja henkilöstömitoitus sekä oppilaiden yksilölliset tuen tarpeet.

Perusopetuksen hallinto tarkastellaan osana uuden Kouvolan organisaatiotarkastelua.

2. Koulujen tulee sijoittua väestökeskittymiin sellaisilla paikoilla, että niiden saavutettavuus on hyvä ja koulumatkat turvalliset.

Mahdolliset koulukuljetukset tulee saada sujuviksi parantamalla joukkoliikenteen käytettävyyttä taksikuljetusten ohella.

3. Koulurakennusten tulee tukea opetussuunnitelman toteuttamista osana nykyaikaista oppimisympäristöä. Kouluilla tulee olla

riittävä tieto- ja viestintäteknologinen varustus ja osaaminen digitaalisuuden hyödyntämiseen opiskelussa.

4. Koulujen tulee olla mahdollisuuksien mukaan aluetta palvelevia monitoimitiloja, joissa voidaan tuottaa alueelle myös

muita palveluita sekä tarjota iltakäyttömahdollisuuksia eri toimijoille.

5. Ennakkovaikutusten arviointi (EVA) toteutetaan kaikista vaihtoehtomalleista

Perusopetuksen kehittämisen tavoitteet Ohry 14.12.2017

OHJAUSRYHMÄ on poliittinen ja asettaa tavoitteet yms. vaatimukset
valmistelulle ja seuraa sen etenemistä tavoitteiden suuntaan

TYÖRYHMÄ on
viranomaisvalmistelija,

jossa koordinoidaan
kokonaisuutta

organisaation osaamista
hyödyntäen ja

sidosryhmiä osallistaen.

Rehtorit /

koulut

TVT-tiimi

ja tutor-

opettajat

Erityinen tuki

ja

oppilashuolto

L

A

N

U

L

A

ASIANTUNTIJARYHMÄT
jotka toimeksiantojen ja valmistelukysymysten

kautta työstävät asioita omasta näkökulmasta

Vaikutusten

ennakkoarviointi

ja kyselyt:

- Oppilaat

- Henkilöstö

- Huoltajat

- Sidosryhmät

Keskeiset

tukipalvelut

Strateginen työpaja 2 kpl +

tutustuminen

Valmisteluryhmät ja -roolit Ohry 22.1.2018

Ryhmien kokoonpanot

Valmistelutyöryhmä:

Pj. Ismo Korhonen, Lanu palvelujen johtaja

Kirsti Kajasto, controller hypa tukipalvelut

Veikko Niemi, asiakkuuspäällikkö nuoret ja nuoret aikuiset

Liisa Korppi, asiakkuuspäällikkö lapset ja lapsiperheet

Kim Strömmer, palvelupäällikkö perusopetus

Maija Saksa / Miia Ojalainen / Petri Vainikka, palv.alueen esimies perusopetus

Helena Kuusisto, palvelupäällikkö varhaiskasvatus

Timo Tiainen, palvelupäällikkö 2. aste

Pirjo Piiroinen, palvelupäällikkö kasvun tuki/erityinen tuki

Henna Karvonen, johtava koulukuraattori kasvun tuki/psyksosoph

Minna Seppä, tiedottaja Hypa

Tuukka Forsell, talous- ja rahoitusjohtaja konsernipalvelut/talous

Hanna Piispa-Malinen /Juulia Hyvärinen, Hypa/joukkoliikenne

Juha Jormanainen / Katja Ahola / Arto Kuitikka, tilapalvelut

Anne Kangasniemi-Kuikka / Hannu Purho / Marko Luukkonen, teky/kaup.suunn.

Päivi Takkinen / Heli Lotti / Auli Windt, teky/kiinteistöpalvelut

Reijo Pesonen, ympäristöterveystarkastaja teky/ympäristö

Sihteeri Auli Kohonen, hallintosihteeri lanu

Ohjausryhmä:

Pj. Harri Helminen, KH:n pj.

Jani Heikari, KH:n 1. varapj.

Jenny Hasu, KH:n 2. varapj. / sijainen Liisa Varjola

Maria Eloranta, KH:n jäsen

Sanna Tähtinen KH:n jäsen / sijainen Verna sydänmaanlakka

Jukka Nyberg, KH:n jäsen

Ville Kaunisto, KH:n jäsen

Birgit Koskela, KH:n jäsen

Miia Witting, KH:n jäsen

Kimmo Jokiranta, KH:n jäsen

Kaisa Spies, KH:n jäsen

Jari Käki, KH:n jäsen

Vesa Vainio, KH:n jäsen

Jouko Leppänen, KV:n pj.

Paula Werning, KV:n 1. varapj.

Topi Seppälä, KV:n 2. varapj.

Juha Huhtala, KV:n 3. varapj.

Henna Hovi, Lanula:n pj.

Matti Lindholm, Lanula:n varapj

Marita Toikka, Kj.

Tuukka Forsell, Talousjohtaja

Jouko Salo, pääluottamusmies (JUKO)

Onni Espo, Nuva:n edustaja

Siht. Miia Ojalainen, Palv. alueen esimies

Lisäksi:

Strateginen työpaja = ohjausryhmä + valmistelutyöryhmä + asiantuntijat

Operatiivinen työpaja = valmistelutyöryhmä + asiantuntijat

Aikataulutettu työohjelma Ohry 22.1.2018

Viikko/

Ryhmä

Tarkennukset 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ohjausryhmä:

KH, KV pj:t, Lanu pj:t,

KJ

1. Työohjelma

2. Esitys

kehittämisohjelmasta

22. *

Strateginen työpaja:

Ohry, Lanu, Tr. edustajat

1. Tutustuminen

2. Nykytila-tavoitteet

3. Tavoitteet-toteutus

22.

n.8

-15

6.

12-

16

24.
8.30

-12

Työryhmä:

Lanu palv.j., PO hallinto,

Erit.tuki/opp.huolto,

tilapalvelu, tukipalv. 1-2

edustajaa / palvelu

1. Järjestäytyminen,

tavoitteet ja

perustiedot

2. Kehittämistarpeet

3. Vaihtoehtotarkastelu

4. Kyselyn valmistelu

5. Tulosten purku

6. Esittelyn valmistelu

31.

14-

16

21.

14-

16

14.

14-

16

28.

14-

16

18.

14-

16

2.

14-

16

Operatiivinen työpaja:

Työryhmä ja koulujen /

asiantuntijoiden edustus

1. Kehittämistarpeet

2. Keinot-

toteuttaminen, mallit

15.

12-

16

23.

11-

15

Muut:

Rehtorit/koulut, TVT-

tiimi,

Erit.tuki/opp.huolto…

Tarpeen mukaan

valmistelut työpajoihin

liittyen, sekä

vastuualueen tiedotus

Osallistaminen:

PO henkilöstö, huoltajat,

sidosryhmät (kaupungin

sisäiset ja ulkoiset)

1. Kysely

2. Esittely

yleisötilaisuuksissa

alueittain

Tammikuu Helmikuu Maaliskuu Huhtikuu Toukokuu

EVA

15.6.

22.-

24.5.

16.5. ja 6.6.

Työohjelman toteutus
Tilaisuus Aika Aihe Osallistujat

Ohjausryhmän kokous 2. 22.1. Työohjelman käsittely 23

Valmistelutyöryhmän kokous 1. 31.1. Kehittämisselvityksen lähtökohdat, taustatietojen kerääminen ja työpajan

valmistelu

15

Operatiivinen työpaja 1. 15.2. Nykytilanteen kuvaus ja kehittämistarpeiden kartoittaminen n. 20

Valmistelutyöryhmän kokous 2. 21.2. Operatiivisen työpajan palautteet ja 2. strategisen työpajan valmistelu 16

Strateginen työpaja 1. 22.2. Tutustumismatka Lappeenrantaan Lappeen ja Pontuksen kouluihin 23

Strateginen työpaja 2. 6.3. Nykytilanteen esittely ja selvitystyön tavoitteista johdettavat kehittämistarpeet 38

Valmistelutyöryhmän kokous 3. 14.3. Strategisen työpajan palautteet ja tulevissa työpajoissa työstettävät asiat 9

Operatiivinen työpaja 2. 23.3. Kehittämisen tavoitteet EVAuksen näkökulmista ja alueittainen tarkastelu

hankkeiden pohjalta

28

Valmistelutyöryhmän kokous 4. 28.3. EVAuksen laadinnan ohjeistus ja avoimenkyselyn valmistelu 15

Valmistelutyöryhmän kokous 5. 18.4. Kyselyn ennakkotulokset ja vaihtoehtoiset mallit EVAuksen toteuttamiseksi 11

Strateginen työpaja 3. 24.4. EVAuksen näkökulmien huomiointi valmistelussa ja hanke-esimerkit

alueellisina ratkaisuina

25

Valmistelutyöryhmän kokous 6. 16.5. EVAuksen tilanne sekä kuntalaistilaisuuksien esityksistä sopiminen 11

Kuntalaisinfo keskusta-alue 22.5. Perusopetuksen kehittämisselvityksen lähtökohdat, tavoitteet ja toteutus Yleisö 13

Kuntalaisinfo pohjoinen alue 23.5. Perusopetuksen kehittämisselvityksen lähtökohdat, tavoitteet ja toteutus Yleisö 14

Kuntalaisinfo eteläinen alue 24.5. Perusopetuksen kehittämisselvityksen lähtökohdat, tavoitteet ja toteutus Yleisö 18

Valmistelutyöryhmän kokous 7. 6.6. EVAuksen läpikäynti ja yhteensovitus. Loppuraportin rakenne 12

Ohjausryhmän kokous 3. 15.6. Loppuraportin käsittely ja jatkosta päättäminen

Kuntalaiskyselyn tulosten yhteenveto
Vastaajat ryhmittäin N=511 Prosentti

Alakoululainen (luokat 1-6) 45 8,81%

Yläkoululainen (luokat 7-9) 19 3,72%

Lasten huoltajat 264 51,66%

Koulun henkilöstö 120 23,48%

Paikallisen seuran tai järjestön aktiivitoimija 13 2,54%

Muu kuntalainen 50 9,79%

Selvityksen tärkeimmät tavoitteet N Prosentti

opetuksellisesti oikean kokoiset opetusryhmät 390 76,32%

osaava ja motivoitunut henkilöstö 397 77,69%

oppilaiden yksilöllisten tuen tarpeiden huomioiminen 305 59,69%

koulujen sijoittuminen lähelle oppilaita 183 35,81%

valinnaisuuden lisääminen 34 6,65%

turvalliset koulumatkat 162 31,7%

sujuvat koulukuljetukset 30 5,87%

nykyaikaiset ja terveet koulurakennukset 350 68,49%

ajanmukaiset opetusvälineet 158 30,92%

koulutilojen ulkopuolisen käytön lisääminen 28 5,48%

muiden palveluiden tarjoaminen alueelle koulun tiloissa 23 4,5%

3,3

3,4

4,8

4,8

3,7

4,6

4,3

4,2

3,1

4,5

3,3

2,2

3,4

4,2

5,2

4,1

5,2

5,1

4,4

5,2

3,8

4,9

3,5

4,1

4,5

0 1 2 3 4 5 6

0 1 2 3 4 5 6

Opetusryhmät ovat samankokoisia kaikissa kouluissa.

Opetuksen kustannus on sama jokaisessa koulussa.

Oppilashuoltopalvelut (terveydenhoitaja, kuraattori, psykologi)…

Oppilas saa tarvittavan erityisen tuen omassa lähikoulussaan.

Kerhotoiminta on osa oppilaan koulupäivää.

Koulun oppimisympäristö on uuden opetussuunnitelman…

Koululla on oma aamu- ja iltapäivätoiminnan ryhmä.

Toisen kielen (A2) voi aloittaa neljännellä luokalla omassa…

Oppilas saa koulussa oman henkilökohtaisen älylaitteen…

Opettajalla on koulussa oma henkilökohtainen älylaite…

Esiopetus toimii koulun yhteydessä.

Päiväkoti toimii koulun yhteydessä.

Koulun yhteydessä on muita kaupungin palveluita (esim.…

Oppilas pystyy halutessaan opiskelemaan erikoisluokalla…

Koulun varustetaso ja opetusmateriaalit vastaavat opetettavia…

Koulussa on laaja valinnaisaineiden tarjonta.

Koulun välituntialue huomioi eri-ikäisten oppilaiden tarpeet.

Välituntipiha on osa oppimisympäristöä.

Koulutiloja voidaan käyttää eri tarkoituksiin iltaisin ja…

Koulun tilat mahdollistavat monipuolisen opetuksen.

Koulusihteeripalvelut ovat koululla joka päivä.

Koulun läheisyydessä on monipuoliset liikuntamahdollisuudet.

Koulupäivän aikana on mahdollisuus harrastuksiin.

Oppilas ei tarvitse koulumatkaan koulukuljetusta (alle 5km ja…

Koulu on saavutettavissa joukkoliikenteellä.

Kuinka tärkeänä pidät? 1 - 6

1. 0-vaihtoehto (34 koulua)

Nykyinen perusopetuksen kouluverkko säilytetään ja kehittämistoiminta kytketään sen pohjalle. Kiinteistöissä toteutetaan

tarvittavat korjaukset tai ne korvataan uudisrakentamisella. Opetuksen järjestelyt ja opetussuunnitelman toteuttaminen turvataan

käytössä olevin resurssein.

2. Alueittain keskitettävät isot koulut (n. 8 – 11 koulua)

Yli 3-sarjainen koulu; alueesta riippuen ikäluokka n. 70 – 100+ ja koko koulun oppilasmäärä (yhtenäiskouluna 1-9lk) n. 600 – 900

oppilasta. Edellyttää pääosin uudisrakentamista tai mahdollisuuksien mukaan alueen olemassa olevan koulun laajentamista.

3. Joustavat mallit taajamakohtaisilla tarkasteluilla (n. 12 – 20+ koulua)

Tavoitteena 2-3 sarjaiset koulut; alueen ikäluokka n. 50-60+ oppilasta ja koko koulun oppilasmäärä (yhtenäiskouluna 1-9lk)

n. 400 – 600 oppilasta. Alueesta riippuen voi olla suurempi yhtenäiskoulu (kts. kohta 2.) johon 2-3 sarjainen vuosiluokkien

1-6 koulu toimii ”syöttökouluna”. Edellyttää joiltain osin uudisrakentamista tai mahdollisuuksien mukaan alueen olemassa olevan

koulun peruskorjausta / laajentamista. Osa kouluista saattaa jäädä käyttöön ilman välitöntä korjaustarvetta.

Perusopetuksen kehittämisen vaihtoehtoiset mallit

Mallintamisen lähtökohta

13.2.2018 oppilasennuste 2012-2017 syntyneistä

Lähikoulualue

2012 2013 2014 2015 2016 2017
syntyneet syntyneet syntyneet syntyneet syntyneet syntyneet

Lähikoulualue 1
14 19 13 19 14 7

Jaala

Lähikoulualue 2
121 112 119 97 95 89

Valkeala

Lähikoulualue 3
168 162 149 152 134 133

Kuusankoski

Lähikoulualue 4
237 265 240 259 262 199

Kouvola

Lähikoulualue 5
94 66 83 86 60 72

Elimäki Koria

Lähikoulualue 6

134 134 117 116 100 100Myllykoski Inkeroinen

YHTEENSÄ 768 758 721 729 665 600

2012 - 2017 syntyneiden lapsien osalta on laskettu keskiarvona alueittaiset ikäluokkakoot, joita on tarkistettu kaupunkistrategisella otteella +8%.

Ikäluokkien koossa ei huomioidu muuttoliike, eikä oppilaiden liikkuminen koulutuksen järjestäjien välillä (esim. eri kunnat ja yksityiset koulutuksen järjestäjät)

15

114

165

255

80

135

764

Ikäluokka laskennan

pohjaksi

1.10.2018

1. 0-malli / 34 koulua(nykyinen kouluverkko

perusopetuksen kehittämisen lähtökohtana)

MYLLYKOSKI-INKEROINEN Ikäluok. 1-6 7-9 Koko Oppilaan ohjaus lähikouluun

1. Anjalan koulu 20 120 0 120

2. Inkeroisten yhteiskoulu 20 120 165 285

3. Tehtaanmäen koulu 10 60 0 60

4. Sippolan koulu 15 90 0 9030% inkeroisiin

5. Myllykosken yhteiskoulu 0 0 240 240

6. Saviniemen koulu 30 180 0 180

7. Ummeljoen koulu 20 120 0 120

8. Viialan koulu 20 120 0 120

135 810 405 1215

KORIA-ELIMÄKI

9. Elimäen yhtenäiskoulu 20 120 240 360

10. Korian koulu 60 360 0 360

80 480 240 720

KESKUSTA

11. Eskolanmäen koulu 40 240 300 540+Vahtero+Sarkola 50%

12. Kaunisnurmen koulu 30 180 0 180

13. Kouvolan yhteiskoulu 0 0 210 210K:nurmi+M:mäki 20%+Sarkola 40%

14. Mansikkamäen koulu 100 600 0 600

15. Sarkolan koulu 50 300 0 300

16. Urheilupuiston koulu 0 0 276 276Sarkola10%+M:mäki80%+Kaipiainen

17. Vahteron koulu 35 210 0 210

255 1530 786 2316

KUUSANKOSKI-JAALA

18. Hirvelän koulu 0 0 120 120Jaala+Voikkaa

19. Jaalan koulu 15 90 0 90

20. Keskustan koulu 20 170 0 170

21. Kymintehtaan koulu 30 180 150 330Kymint+Pilkka

22. Naukion yhtenäiskoulu 30 230 270 500Naukio+Pilkanmaa+täK+kesku

23. Pilkan koulu 20 120 0 120

24. Pilkanmaan koulu 15 90 0 90

25. Svenska skolan* 0 0 0 0* Toimii keskustan koulun yhteydessä

26. Tähteenkadun koulu 25 50 0 50

27. Voikkaan koulu 25 150 0 150

180 1080 540 1620

VALKEALA

28. Jokelan koulu 30 180 0 180

29. Kirkonkylän koulu 30 180 0 180kaikki, paitsi kaipiainen

30. Kääpälän koulu 7 42 0 42

31. Niinistön koulu 25 150 0 150

32. Valkealan yläkoulu 0 0 321 321

33. Kaipiaisten koulu 7 42 42

34. Utin koulu 15 90 0 90

114 684 321 1005

1
2

5

4

3

67

8

3

4

9

2

7

1

3
1

2 1

11

0

1

7

1

6

1

5

1

4

2

2

2

1

2

0

1

9

1

8 2

6
2

4

2

3

3

0

3

2 2

9

2

8
3

3

3

1

6876

1.10.2018

2a. Alueittain keskitettävät isot koulut (12 koulun malli)

MYLLYKOSKI-INKEROINEN

Ikäluokkaennusteeseen

perustuva koulun koko

1. Inkeroinen-Anjala alueen yhtenäiskoulu 555

2. Myllykosken yhtenäiskoulu 660

Yht. 1215

KORIA-ELIMÄKI

3. Elimäen alakoulu 120

4. Korian yhtenäiskoulu 600

Yht. 720

KESKUSTA

5. Keskusta eteläinen yhtenäiskoulu 1125

6. Mansikkamäen alakoulu 480

7. Keskusta pohjoinen yhtenäiskoulu 711

Yht. 2316

KUUSANKOSKI-JAALA

8. Jaalan alakoulu 90

9. Kuusankoski keskusta yhtenäiskoulu 910

10. Kuusankoski eteläinen yhtenäiskoulu 620

Yht. 1620

VALKEALA

11. Valkealan alakoulu 270

12. Valkealan yhtenäiskoulu 735

Yht 1005

9

8

7
6

5
4

3

2

1

1

1

1

0

1

2

6876

1.10.2018

3. Joustavat mallit taajamakohtaisilla tarkasteluilla (18 koulun malli)

MYLLYKOSKI-INKEROINEN

Ikäluokkaennusteeseen

perustuva koulun koko

1. Inkeroinen-Anjala alueen yhtenäiskoulu 480

2. Sippolan alakoulu 90

3. Myllykosken yhtenäiskoulu 660

Yht. 1230

KORIA-ELIMÄKI

4. Elimäen alakoulu 120

5. Korian yhtenäiskoulu 585

Yht. 705

KESKUSTA

6. Eskolanmäen yhtenäiskoulu 825

7. Sarkola alakoulu 300

8. Mansikkamäen alakoulu 480

9. Keskustan yhtenäiskoulu 690

Yht. 2295

KUUSANKOSKI-JAALA

10. Jaalan alakoulu 60

11. Keskustan alakoulu* 300

12. Kymintehtaan alakoulu 300

13. Kymijoen alakoulu** 390

14. Kuusankosken yläkoulu 540

Yht. 1590

VALKEALA

15. Jokela-Niinistö alueen alakoulu 240

16. Valkealan yhtenäiskoulu 624

17. 6-tien koulu 132

18. Pohjois-Valkealan alakoulu 60

4

3

2

1

7
65

9 8

17

1

5
1

4

13

1

2

1

1

1

0

1

6

6876

Yht. 1056

18

* tai ** Voidaan myös toteuttaa yhtenäiskouluna Kuusankosken yläkoulun kanssa

1. 0-vaihtoehto = 34 koulua
Nykytila, jossa oppilaiden ohjaus kouluihin pääosin nykyisten lähikoulualueiden mukaisesti. Koulukiinteistöjen kehittäminen pääosin peruskorjauksilla

oppilasmäärää vastaavaksi; peruskorjaus 98%, uudisrakentaminen 2%. Kiinteistöjen käyttökustannukset aikavälillä 10-20 vuotta 139 milj.e ja

perusopetuksen toimintakustannusten nousu 2017 – 2024 14,0%.

2. Alueittain keskitettävät isot koulut; 12 koulun malli
Perusopetus muodostuisi pääosin taajamien 500 - 1100 oppilaan yhtenäiskouluista ja keskustan Mansikkamäen alakoulusta. Kuljetusmatkojen

etäisyyksiä hallittaisiin jättämällä pienet yksiköt Jaalaan ja Elimäen kirkonkylälle. Koulukiinteistöjen kehittäminen perustuisi pääosin

uudisrakentamiselle; peruskorjaus 30% uudisrakentaminen 70%. Kiinteistöjen käyttökustannukset aikavälillä 10-20 vuotta 77 milj.e ja

perusopetuksen toimintakustannusten nousu 2017 – 2024 7,5%.

3. Joustavat mallit taajamakohtaisilla tarkasteluilla; 18 koulun malli
Perusopetus muodostuisi pääosin taajamien 450 - 850 oppilaan yhtenäiskouluista sekä niiden yläluokille syöttävistä alakouluista. Kuljetusmatkojen

etäisyyksiä hallittaisiin jättämällä yksiköt pienempiin väestökeskittymiin. Koulukiinteistöjen kehittäminen perustuisi sekä peruskorjaukseen että

Uudisrakentamiseen; peruskorjaus 56%, uudisrakentaminen 44%. Kiinteistöjen käyttökustannukset aikavälillä 10-20 vuotta 103 milj.e

Ja perusopetuksen toimintakustannusten nousu 2017 – 2024 10,1%.

Vaihtoehtoisten mallien keskeiset erot ja periaatteet

Malli Tilat m2 Investointi

1000e

Vuosivuokra

1000e

*PO kustannus

E / Oppilas

34 Koulua 115 373 167 196 15 467 10 327

12 Koulua 77 487 162 899 14 935 9 739

18 Koulua 88 912 162 197 15 131 9 969

*2017 kustannustasolla

Koulujen
lkm

Vuosikustannukset
Käyttökustannukset 10

vuotta

Lyhyt aikaväli
1-10 v.

Pitkä aikaväli
10-> 20

Lyhyt aikaväli
1-10 v.

Pitkä
aikaväli
10-> 20

34 7 746 657 13 871 294 77 466 568 138 712 937

12 5 534 236 7 642 331 55 342 361 76 423 314

18 6 135 166 10 238 006 61 351 662 102 380 057

Vaihtoehtoisten mallien aluekohtaiset vertailut; Myllykoski-Inkeroinen

MYLLYKOSKI-INKEROINEN

1. Inkeroinen-Anjala alueen yhtenäiskoulu 480

2. Sippolan alakoulu 90

3. Myllykosken yhtenäiskoulu 660

Yht. 1230

MYLLYKOSKI-

INKEROINEN Ikäluok. 1-6 7-9 Koko

1. Anjalan koulu 20 120 0 120

2. Inkeroisten yhteiskoulu 20 120 165 285

3. Tehtaanmäen koulu 10 60 0 60

4. Sippolan koulu 15 90 0 90

5. Myllykosken yhteiskoulu 0 0 240 240

6. Saviniemen koulu 30 180 0 180

7. Ummeljoen koulu 20 120 0 120

8. Viialan koulu 20 120 0 120

135 810 405 1215

MYLLYKOSKI-INKEROINEN

1. Inkeroinen-Anjala alueen

yhtenäiskoulu 555

2. Myllykosken yhtenäiskoulu 660

Yht. 1215

34 koulun malli 12 koulun malli 18 koulun malli

1

3
2

2

12

5

1
3

4

6

8

7

Aluerajat ovat viitteelliset

m2 Kustannus te

Peruskorjaus 26 034 39 051

Uudisrakentaminen 1 898 (1) 5 125

Yhteensä 27 932 44 176

m2 Kustannus te

Peruskorjaus 6 655 9 983

Uudisrakentaminen 7 925 21 398

Yhteensä 14 580 31 381

m2 Kustannus te

Peruskorjaus 8 779 13 169

Uudisrakentaminen 7 020 18 954

Yhteensä 15 799 32 123

Vaihtoehtoisten mallien aluekohtaiset vertailut; Koria - Elimäki

34 koulun malli 12 koulun malli

KORIA-ELIMÄKI

9. Elimäen yhtenäiskoulu 20 120 240 360

10. Korian koulu 60 360 0 360

80 480 240 720

KORIA-ELIMÄKI

3. Elimäen alakoulu 120

4. Korian yhtenäiskoulu 600

Yht. 720

18 koulun malli

KORIA-ELIMÄKI

4. Elimäen alakoulu 120

5. Korian yhtenäiskoulu 585

Yht. 705

9

10

54

43

Aluerajat ovat viitteelliset

m2 Kustannus te

Peruskorjaus 10 383 15 575

Uudisrakentaminen 0 0

Yhteensä 10 383 15 575

m2 Kustannus te

Peruskorjaus 4 320 6 480

Uudisrakentaminen 4 080 11 016

Yhteensä 8 400 17 496

m2 Kustannus te

Peruskorjaus 4 320 6 480

Uudisrakentaminen 4 080 11 016

Yhteensä 8 400 17 496

11

Vaihtoehtoisten mallien aluekohtaiset vertailut; Keskusta

34 koulun malli 12 koulun malli 18 koulun malli

11. Eskolanmäen koulu 40 240 300 540

12. Kaunisnurmen koulu 30 180 0 180

13. Kouvolan yhteiskoulu 0 0 210 210

14. Mansikkamäen koulu 100 600 0 600

15. Sarkolan koulu 50 300 0 300

16. Urheilupuiston koulu 0 0 276 276

17. Vahteron koulu 35 210 0 210

255 1530 786 2316

KESKUSTA

5. Keskusta eteläinen yhtenäiskoulu 1125

6. Mansikkamäen alakoulu 480

7. Keskusta pohjoinen yhtenäiskoulu 711

Yht. 2316

KESKUSTA

6. Eskolanmäen yhtenäiskoulu 825

7. Sarkola alakoulu 300

8. Mansikkamäen alakoulu 480

9. Keskustan yhtenäiskoulu 690

Yht. 2295

5

7
6

67

9
8

15
17

16
14

13
12

Aluerajat ovat viitteelliset

m2 Kustannus te

Peruskorjaus 20 712 31 068

Uudisrakentaminen 0 0

Yhteensä 20 712 31 068

m2 Kustannus te

Peruskorjaus 5 119 5 119

Uudisrakentaminen 14 663 39 590

Yhteensä 19 782 44 709

m2 Kustannus te

Peruskorjaus 10 381 13 004

Uudisrakentaminen 10 800 29 158

Yhteensä 21 181 42 162

14

18

1.10.2018

Vaihtoehtoisten mallien aluekohtaiset vertailut; Kuusankoski - Jaala

34 koulun malli 12 koulun malli 18 koulun malli
KUUSANKOSKI-JAALA

18. Hirvelän koulu 0 0 120 120

19. Jaalan koulu 15 90 0 90

20. Keskustan koulu 20 170 0 170

21. Kymintehtaan koulu 30 180 150 330

22. Naukion

yhtenäiskoulu 30 230 270 500

23. Pilkan koulu 20 120 0 120

24. Pilkanmaan koulu 15 90 0 90

25. Svenska skolan* 0 0 0 0

26. Tähteenkadun koulu 25 50 0 50

27. Voikkaan koulu 25 150 0 150

180 1080 540 1620

KUUSANKOSKI-JAALA

8. Jaalan alakoulu 90

9. Kuusankoski keskusta

yhtenäiskoulu 910

10. Kuusankoski eteläinen

yhtenäiskoulu 620

Yht. 1620

KUUSANKOSKI-JAALA

10. Jaalan alakoulu 60

11. Keskustan alakoulu* 300

12. Kymintehtaan alakoulu 300

13. Kymijoen alakoulu** 390

14. Kuusankosken yläkoulu 540

Yht. 1590

* tai ** Voidaan myös toteuttaa yhtenäiskouluna

Kuusankosken yläkoulun kanssa

819 10

27

21
23

22

24

20,25

26 9

10 12

13**

11*

Aluerajat ovat viitteelliset

m2 Kustannus te

Peruskorjaus 34 037 51 056

Uudisrakentaminen 0 0

Yhteensä 34 037 51 056

m2 Kustannus te

Peruskorjaus 5 678 8 517

Uudisrakentaminen 12 820 34 614

Yhteensä 18 498 43 131

m2 Kustannus te

Peruskorjaus 20 470 30 705

Uudisrakentaminen 4 419 11 930

Yhteensä 24 889 42 635

16

1.10.2018

Vaihtoehtoisten mallien aluekohtaiset vertailut; Valkeala
34 koulun malli

12 koulun malli 18 koulun malliVALKEALA

28. Jokelan koulu 30 180 0 180

29. Kirkonkylän koulu 30 180 0 180

30. Kääpälän koulu 7 42 0 42

31. Niinistön koulu 25 150 0 150

32. Valkealan yläkoulu 0 0 321 321

33. Kaipiaisten koulu 7 42 42

34. Utin koulu 15 90 0 90

114 684 321 1005

VALKEALA

11. Valkealan alakoulu 270

12. Valkealan yhtenäiskoulu 735

Yht 1005

VALKEALA

15. Jokela-Niinistö alueen alakoulu 240

16. Valkealan yhtenäiskoulu 624

17. 6-tien koulu 132

18. Pohjois-Valkealan alakoulu 60

12

11

32

28 3

1

30

33

34

29

15

17

18

Aluerajat ovat viitteelliset

m2 Kustannus te

Peruskorjaus 14 512 21 768

Uudisrakentaminen 2 160 5 832

Yhteensä 16 672 27 600

m2 Kustannus te

Peruskorjaus 2 009 3 013

Uudisrakentaminen 8 581 23 169

Yhteensä 10 590 26 182

m2 Kustannus te

Peruskorjaus 6 084 9 126

Uudisrakentaminen 7 104 19 181

Yhteensä 13 188 28 307

Ennakkovaikutusten arvioinnin yhteenveto

Näkökulma Vaikutuskohde 34 koulun malli 12 koulun malli 18 koulun malli

Lyhyt Pitkä Lyhyt Pitkä Lyhyt Pitkä

Kuntalainen Terveys ja hyvinvointi -2 -1 1 3 1 1

Oppilaiden yhdenvertaisuus -2 -3 1 3 1 2

Tietoyhteiskuntataidot -1 -2 1 3 1 3

Eheä oppimispolku -1 -1 2 3 1 2

Osallisuus ja kuulluksi tuleminen 0 0 0 1 1 2

Työelämäyhteydet ja yrittäjyyskasvatus -1 -1 1 2 1 2

Perhearki -2 -1 1 2 0 1

Kunnan aikuiset asukkaat 1 1 -1 -1 0 0

Sosiaaliset suhteet -1 -1 1 1 2 3

Ympäristö Ihmisten elinolot, terveys ja viihtyvyys -2 -3 -1 2 -1 1

Maaperä, luonnon monimuotoisuus, ilmasto -1 -2 -1 2 -1 1

Maisema, kaupunkikuva, kulttuuriperintö 2 3 0 -1 1 1

Yhdyskuntarakenne ja liikenne 2 1 -2 -3 1 1

Organisaatio ja henkilöstö Henkilöstön määrä, asema ja osallisuus -1 -3 1 2 1 3

Fyysinen oppimisympäristö -3 -3 3 2 -1 1

Oppimisen, kasvun ja hyvinvoinnin tuki -1 -3 2 3 2 3

Opetus ja opetusjärjestelyt -2 -3 1 2 1 2

Aamu- ja iltapäivätoiminta sekä kerhot -1 -3 2 3 1 2

Johtaminen 0 -1 1 2 1 2

Henkilöstön osaaminen -1 -2 1 2 2 3

Talous Vuosittaiset tilakustannukset -2 -3 2 3 1 0

Kunnan rahoitusasema ja velkaantuneisuus -1 -2 -3 2 -2 1

Palvelutuotannon muutos -1 -3 1 2 0 1

Punaisella merkitty vaikutuskohteet, jotka kuntalaiskyselyssä arvostettiin tärkeiksi

-3

-2

-1

0

1

2

3

Oppimisympäristön
uusiutuminen / laatu

 Palvelutarpeen muutosten
huomioituminen

Resurssitehokkuus; investoinnit
ja käyttötalous

Paikallisyhteisöön
kytkeytyminen

0-10v. 10-20v.

1. Koulujen tulee sijaita luontaisilla ja riittävän

laajoilla lähikoulualueilla, jossa on tarvittavan

kokoiset ikäluokat turvaamaan kouluille

joustavat opetusjärjestelyt, jossa huomioituu

opetusryhmien optimaalinen koko ja

henkilöstömitoitus sekä oppilaiden yksilölliset

tuen tarpeet. Perusopetuksen hallinto

tarkastellaan osana uuden Kouvolan

organisaatiotarkastelua.

2. Koulujen tulee sijoittua väestökeskittymiin

sellaisilla paikoilla, että niiden

saavutettavuus on hyvä ja koulumatkat

turvalliset. Mahdolliset koulukuljetukset tulee

saada sujuviksi parantamalla

joukkoliikenteen käytettävyyttä

taksikuljetusten ohella.

3. Koulurakennusten tulee tukea

opetussuunnitelman toteuttamista osana

nykyaikaista oppimisympäristöä. Kouluilla

tulee olla riittävä tieto- ja

viestintäteknologinen varustus ja osaaminen

digitaalisuuden hyödyntämiseen opiskelussa.

4. Koulujen tulee olla mahdollisuuksien mukaan

aluetta palvelevia monitoimitiloja, joissa

voidaan tuottaa alueelle myös muita palveluita

sekä tarjota iltakäyttömahdollisuuksia eri

toimijoille.

Vaihtoehtojen vertailu tavoitteisiin – 34 koulun malli

Keskiarvot laskettu EVA:n arvioinneista (dia 20). Osa arvoista vaikuttaa useampaan tekijään.

Vaikutus kasvatus- ja koulutuspalveluihin
Tämä malli ei edellytä/mahdollista

merkittäviä muutoksia muihin palveluihin

ja niiden merkitykseen eheään oppimispolkuun

(esim. varhaiskasvatuksen yhteistyö ja lukiokoulutus)

-3

-2

-1

0

1

2

3

Oppimisympäristön
uusiutuminen / laatu

 Palvelutarpeen muutosten
huomioituminen

Resurssitehokkuus; investoinnit
ja käyttötalous

Paikallisyhteisöön
kytkeytyminen

0-10v. 10-20v.

1. Koulujen tulee sijaita luontaisilla ja riittävän

laajoilla lähikoulualueilla, jossa on tarvittavan

kokoiset ikäluokat turvaamaan kouluille

joustavat opetusjärjestelyt, jossa huomioituu

opetusryhmien optimaalinen koko ja

henkilöstömitoitus sekä oppilaiden yksilölliset

tuen tarpeet. Perusopetuksen hallinto

tarkastellaan osana uuden Kouvolan

organisaatiotarkastelua.

2. Koulujen tulee sijoittua väestökeskittymiin

sellaisilla paikoilla, että niiden

saavutettavuus on hyvä ja koulumatkat

turvalliset. Mahdolliset koulukuljetukset tulee

saada sujuviksi parantamalla

joukkoliikenteen käytettävyyttä

taksikuljetusten ohella.

3. Koulurakennusten tulee tukea

opetussuunnitelman toteuttamista osana

nykyaikaista oppimisympäristöä. Kouluilla

tulee olla riittävä tieto- ja

viestintäteknologinen varustus ja osaaminen

digitaalisuuden hyödyntämiseen opiskelussa.

4. Koulujen tulee olla mahdollisuuksien mukaan

aluetta palvelevia monitoimitiloja, joissa

voidaan tuottaa alueelle myös muita palveluita

sekä tarjota iltakäyttömahdollisuuksia eri

toimijoille.

Vaihtoehtojen vertailu tavoitteisiin – 12 koulun malli

Keskiarvot laskettu EVA:n arvioinneista (dia 20). Osa arvoista vaikuttaa useampaan tekijään.

Vaikutus kasvatus- ja koulutuspalveluihin
Tämä malli edellyttää/mahdollistaa

merkittäviä muutoksia muihin palveluihin

ja niiden merkitykseen eheään oppimispolkuun

(esim. varhaiskasvatuksen yhteistyö ja Elimäen lukio)

-3

-2

-1

0

1

2

3

Oppimisympäristön
uusiutuminen / laatu

 Palvelutarpeen muutosten
huomioituminen

Resurssitehokkuus; investoinnit
ja käyttötalous

Paikallisyhteisöön
kytkeytyminen

0-10v. 10-20v.

1. Koulujen tulee sijaita luontaisilla ja riittävän

laajoilla lähikoulualueilla, jossa on tarvittavan

kokoiset ikäluokat turvaamaan kouluille

joustavat opetusjärjestelyt, jossa huomioituu

opetusryhmien optimaalinen koko ja

henkilöstömitoitus sekä oppilaiden yksilölliset

tuen tarpeet. Perusopetuksen hallinto

tarkastellaan osana uuden Kouvolan

organisaatiotarkastelua.

2. Koulujen tulee sijoittua väestökeskittymiin

sellaisilla paikoilla, että niiden

saavutettavuus on hyvä ja koulumatkat

turvalliset. Mahdolliset koulukuljetukset tulee

saada sujuviksi parantamalla

joukkoliikenteen käytettävyyttä

taksikuljetusten ohella.

3. Koulurakennusten tulee tukea

opetussuunnitelman toteuttamista osana

nykyaikaista oppimisympäristöä. Kouluilla

tulee olla riittävä tieto- ja

viestintäteknologinen varustus ja osaaminen

digitaalisuuden hyödyntämiseen opiskelussa.

4. Koulujen tulee olla mahdollisuuksien mukaan

aluetta palvelevia monitoimitiloja, joissa

voidaan tuottaa alueelle myös muita palveluita

sekä tarjota iltakäyttömahdollisuuksia eri

toimijoille.

Vaihtoehtojen vertailu tavoitteisiin – 18 koulun malli

Keskiarvot laskettu EVA:n arvioinneista (dia 20). Osa arvoista vaikuttaa useampaan tekijään.

Vaikutus kasvatus- ja koulutuspalveluihin
Tämä malli edellyttää/mahdollistaa

merkittäviä muutoksia muihin palveluihin

ja niiden merkitykseen eheään oppimispolkuun

(esim. varhaiskasvatuksen yhteistyö ja Elimäen lukio)

• Perusopetuksen kehittämisselvityksen ohjausryhmä kokoontui 15.6.

• Kokouksessa käsiteltiin kevään valmistelua ja sen pohjalta laaditun raportin luonnosta

• Ohjausryhmä päätti jatkaa valmistelua siten, että:

• valtuutetuille pidetään perusopetuksen kehittämistä koskeva seminaari elokuussa – toteutettu 20.8.2018

• palautteet selvityksestä annetaan elokuun loppuun mennessä – lausunnot toimitettu 10.9.2018 mennessä

• palautteet huomioiva raportti valmistellaan ohjausryhmän kokoukseen syyskuun loppuun –
valmistelutyöryhmä 19.9.2018 ja täydennykset 30.9.2018 mennessä

• syyskuun lopun kokouksessa ohjausryhmä päättää jatkokäsittelystä ja päätöksenteon aikataulusta –
kokous 1.10.2018

Perusopetuksen kehittämisselvityksen jatko Ohry 15.6.2018

Valmistelutyöryhmän 19.9.2018 esitys

2. Tilapalvelut, opetustoimi ja tekniset palvelut laatii hyväksytyn kehittämismallin pohjalta priorisoidun toteuttamisohjelman

perusopetuksen vastuutoimielimen ja edelleen kaupunginhallituksen hyväksyttäväksi.

3. Valtuusto käsittelee vuosittain talousarvion yhteydessä hyväksyttyyn toteuttamisohjelmaan liittyvät investoinnit.

4. Perusopetuksesta vastaava toimielin hyväksyy kohteista tehdyt hankesuunnitelmat.

5. Perusopetuksesta vastaava toimielin päättää perusopetuksen sisällöllisestä kehittämisestä valtuuston hyväksymän

talousarvion puitteissa kunnallisen opetussuunnitelman tarkennuksin sekä vuosittain käyttösuunnitelmassa esitettävin toimenpitein.

Kaupunginvaltuusto

Kaupunginhallitus

PO vastuutoimielin

TA

TA

TA

TA

TA

TA

TA

TA

TA+KS+HS TA+KS+HS TA+KS+HS TA+KS+HS

Toteuttamisohjelma

Toteuttamisohjelma

Valmistelutyöryhmän esitys perusopetuksen kehittämiseksi valtuustokaudella 2017 – 2021 sekä

jatkotoimenpide-ehdotukset:

1. Kaupunginhallitus esittää valtuustolle perusopetuksen kehittämisen pohjaksi hyväksymänsä kehittämismallin.

Kaupunginvaltuusto

Kaupunginhallitus Kehittämismalli

Kehittämismalli

4. / 5.

3.

2.

1.

Valtuustoryhmien palautteet 10.9.2018 - yhteenvetoa
VALTUUSTORYHMÄ Vrt. 18 malliin Jatkoselvitettävää – päätöksenteossa huomioitavaa

SDP (16) 18 + 5 Aikataulutettu suunnitelma ja investointiohjelma, turvallisuus (kiinteistö, koulumatkat ja nivelvaiheet),

riittävät resurssit (opetusryhmät ja oppilashuolto), lähiliikuntapaikat, erikoisluokkatoiminnan jatkaminen,

osallisuuden ja vaikuttamisen edistäminen, digikasvatus ja työkalut, valinnaisuuden turvaaminen yms.

KOK (13) 18 Laadukas perusopetus (tilat, opettajat, lähiympäristö), rakennusten kunto, muuttoliikkeen huomiointi,

uudisrakennusten sijainti ja peruskorjattavat kiinteistöt päätetään erikseen

KESK (9) 16 + 4 Koulukuljetukset ja niiden kustannukset, kotikuntakorvaukset, liikuntapaikkojen sijainnit (ml. Uimahallit),

koulujen käyttöaste ja käyttäjät, kiinteistöjen kuntotarkastukset ja jatkokäyttö, uudistuksen toteutusaika,

opetushenkilöstön tutustuttaminen uusiin oppimisympäristöihin

VIHR (6) 18 Turvalliset ja terveet sekä joustavat tilat, yksilöllisen tuen saanti, yhtenäiskoulumallin käyttö laajasti,

monitoimitiloja täydennetyillä palveluilla, joustava alkuopetus, nopea toteutus

PS (5) ”22-24” Muutosten kustannuslaskenta, vaikutukset alueen elinvoimaan, lukioiden säilyttäminen, päiväkodit

lähelle kouluja, kiinteistöjen kuntoraportit, uusien koulujen sijainti ja määrä, koulumatkojen turvallisuus

ja kustannukset, tarkka toteutusaikataulu

KD (4) 18+ Koulukoot – ei yli 700 oppilaan kouluja, Pohjois-Valkealan koulun sijainti ja palvelut tiedoksi, Kaipiainen

– Utti kouluparin tarkastelu ja aikataulutus, Myllykoski ja Inkeroinen alueille 2xyhtenäiskoulu ja

2xsyöttökoulut, Elimäen lukion jatkamisen edellytykset, erityisen tuen järjestelyt eri malleissa

VAS (2) ”34” Ei yhtenäiskouluja, uudisrakentamisen ja peruskorjausten yksilöinti, tilojen monikäyttöisyyttä lisää,

vuokrakustannusten ja koulukuljetusten avaamista, edellisten lakkautusten kustannussäästöt ja

vaikutukset koulukuljetuksiin, koulumatkojen turvallisuus ja kiinteistöjen jatkokäyttö

SIT (2) 18+- Vähintään 2-sarjaiset koulut, selkeä / yksityiskohtainen ja toteuttamiskelpoinen esitys päätöksentekoon,

pohjaa myös muille verkkotarkasteluille, henkilöstön huomiointi ja kustannuslaskentaa vaikutuksista

S-KS (1) ”34” Kuljetuskustannukset ja vaikutus koulumatkoihin, kiinteistöjen jatkokäyttö/purkukustannukset,

opetushenkilöstöä ja erityistä tukea lisää, koulumatkat kohtuullisiksi, kiinteistöjen hoito kuntoon

SIN (1) 18-24 Riittävä oppilasmäärä toimivalle koululle, kiinteistöjen jatkokäyttö, pitkäkestoinen päätös, tasapuoliset

ratkaisut koulujen saavutettavuuden / kunnostamisen ja uudisrakentamisen osalta, Elimäen lukion

toimintaedellytykset.

Ikäluokkaennusteeseen

perustuva koulun koko

MYLLYKOSKI-INKEROINEN

19. Anjalan alakoulu 120

1. Inkeroisen yhtenäiskoulu 360

2. Sippolan alakoulu 90

3. Myllykosken yhtenäiskoulu 660

Yht. 1230

KORIA-ELIMÄKI

4. Elimäen yhtenäiskoulu 345

5. Korian alakoulu 360

Yht. 705

KESKUSTA

6. Eskolanmäen yhtenäiskoulu 825

7. Sarkolan alakoulu 300

8. Mansikkamäen alakoulu 480

9. Keskustan yhtenäiskoulu 690

Yht. 2295

KUUSANKOSKI-JAALA

10. Jaala 60

11. Keskustan alakoulu* 540

12. Kymintehtaan alakoulu 300

13. Voikkaan alakoulu 150

14. Kuusankosken yläkoulu* 540

Yht. 1590

VALKEALA

15. Jokela-Niinistön alueen alakoulu 240

16. Valkealan yhtenäiskoulu 624

17. 6-tien koulu 132

18. Pohjois-Valkealan alakoulu 60

1.10.2018

4. Lausunnoissa esitetyt kommentit ja niiden pohjalta laadittu

vaihtoehtoinen malli

4

3

2

1

7
65

9 8

17

1

5
1

4

1

3

1

2

1

1

1

0

1

6

6876

Yht. 1056

18

* tai ** Voidaan myös toteuttaa yhtenäiskouluna Kuusankosken yläkoulun kanssa

Lisäselvitykset 4-malliin pedagogisesta lähtökohdasta

• Pedagogisesti toimiva yhtenäiskoulu edellyttää vähintään kaksisarjaisen alakoulun ja
yläkoulun luokat edellyttävät noin 100 oppilasta/ikäluokka. Riittävä oppilasmäärä
mahdollistaa valinnaisuuden tarjoamisen ja toteuttamisen oppilaiden toiveiden mukaisesti.

• Vähintään kaksisarjainen alakoulu ja noin 300 oppilaan yläkoulu mahdollistavat
opetussuunnitelman toteuttamisen ja oppimisyhteisön tiimityöskentelyn.

• Oppilaiden tuen tarve on kasvava. Psykososiaalisen oppilashuollon palveluiden
hajoaminen useampaan kouluyksikköön heikentää oppilaan saamia oppilashuollon
palveluita, jos Anjalan koulu ja Voikkaan koulut säilyvät omina yksikköinä. Isommissa
yksiköissä pystytään päivittäin tarjoamaan kyseiset palvelut.

Lisäselvitykset 4-malliin jatkoa

• Voikkaan alakoulun oppilasmäärä mahdollistaa 1-1,5 sarjaisen alakoulun. Suurin osa Voikkaan
alueen 3.-6. luokan oppilaista asuu alle 5 km:n päässä Keskustan koulusta. Voikkaan alueen
alakouluikäisten oppilaiden ohjaus Keskustan kouluun edellyttää koulukuljetuksia kaikille
alkuopetusikäisille oppilaille. Koulukuljetukset pystytään järjestämään joukkoliikenteen
kuljetuksilla lukuun ottamatta Oravalan alueen oppilaita, joilla on taksikuljetustarve Heinolantien
ylityksen vuoksi.

• Korian yhtenäiskoulun perustaminen vähentää kuljetusoppilaiden määrää nykyisestä noin 35
yläkouluun siirtyvällä oppilaalla vuosittain, kaikkiaan yläkoululaisten osalta noin 105 oppilaalla.
Mahdollisuus käydä yläkoulua Korialla vähentää painetta keskisen alueen jo täysissä
yläkouluissa. Korian koulun oppilasmäärä ei näytä lähivuosina vähenevän, joten pääkoulu säilyy
kaksisarjaisena ja Napan yksikkö 1-2 –luokkien kouluna. Korian koulun tilat eivät vastaa koulun
tarpeita ja oppilasmäärää.

• Elimäen yhtenäiskoulun oppilasmäärä on aleneva ja se mahdollistaa vain yksisarjaisen koulun.
Lapinjärven yläkoululaiset (suomenkieliset) opiskelevat Elimäen yhtenäiskoulussa. Lapinjärven
oppilasmääräennusteista ei ole saatu tietoa. Lukuvuonna 2017-2018 Lapinjärven yläkoulun
oppilaita oli 45. Elimäen yhtenäiskoululla ja lukiolla on yhteisiä aineenopettajia.

• Anjalan alueen oppilasmäärä mahdollistaa yksisarjaisen alakoulun. Inkeroisten yhtenäiskoulun
alakoulu jäisi oppilasmäärältään puolitoistasarjaiseksi. Yläkoululaisia on noin 50 oppilasta
/ikävuosi.

Kahden kouluratkaisun vertailu Anjala-Inkeroinen
Anjalan koulu omana kouluna

+ alueellinen monitoimitalo?

+ osalla oppilasta lyhyempi koulumatka

- oppilasmäärä ei mahdollista kaksisarjaista alakoulua

- vähentää opettajien mahdollisuuksia tiimityöskentelyyn

- oppilashuollon palvelut hajautuvat

- Inkeroisten yhteiskoulun oppilasmäärä liian pieni ops:n toteuttamisen
näkökulmasta

Inkeroisten yhteiskoulu alueen ainoana kouluna

+ 2-2,5 -sarjainen alakoulu

+ opettajien tiimityöskentely mahdollistuu paremmin

+ oppilashuoltopalvelut päivittäin saatavilla

+ valinnaisuuden määrä yläkoulussa lisääntyy

- osalla oppilaista koulumatka pitenee, lisää vain vähän
kuljetusoppilaita

Kahden kouluratkaisun vertailu Elimäki - Koria

Elimäen yhtenäiskoulu

+ Elimäen oppilaiden koulumatkat pysyvät ennallaan

- kuljetusoppilaiden määrä suuri

- Korian oppilaita hakeutuu keskustan yläkouluihin

- yläkoulun oppilasmäärän pieneneminen vaikuttaa
opetussuunnitelman toteuttamiseen ja valinnaisainetarjontaan

- Korian alakoulun tilat eivät riitä lisääntyvälle oppilasmäärälle

- lapinjärveläisten oppilaiden määrästä ei ole tietoa

Korian yhtenäiskoulu

+ monen oppilaan koulumatka lyhenee merkittävästi,
koulukuljetusoppilaiden määrä vähenee noin 100 oppilaalla

+ suurimmalla osalla oppilaista koulupolku on yhtenäinen

+ oppilashuollon palvelut paremmin saatavilla

+ oppilaiden toive siirtyä keskustan yläkouluihin vähenee, keskustan
yläkoulujen oppilaspaikat täynnä

+ Korian alueen väestömäärä kasvava, joten oppilasmäärä kasvaa yli koulun
kapasiteetin

- Elimäen alueella asuvien oppilaiden koulumatka pitenee

- Elimäen yläkoululla ja lukiolla yhteisiä opettajia

- Elimäen alakoulu yksisarjainen

- lapinjärveläisten koulumatka pitenee

Kahden kouluratkaisun vertailu Keskusta - Voikkaa

Keskustan koulu

+ oppilashuoltopalvelut saatavilla päivittäin

- osalla oppilasta koulumatka pitenee, koulukuljetus toteutettavissa
joukkoliikenteen avulla

Voikkaan alakoulu omana kouluna

+ osalla oppilasta lyhyempi koulumatka

- oppilasmäärä ei mahdollista kaksisarjaista alakoulua

- vähentää opettajien mahdollisuuksia tiimityöskentelyyn

- oppilashuollon palvelut hajautuvat, vaikka oppilaiden tarpeet suuret

Valtuustoryhmien lausunnoissa esitettyjä lisäselvitystarpeita

• Tarkemmat tiedot kiinteistöjen kunnosta

• Uudisrakentamisen ja peruskorjausten aikataulutus (alue- ja kiinteistökohtainen tieto)

• Vaikutukset koulukuljetukseen – esim. vertailu nykyiseen tilanteeseen

• Liikuntapaikkojen sijoittuminen suunniteltujen koulujen lähiympäristöön

• Muiden palveluiden (varhaiskasvatus, kirjasto jne.) integroituminen suunniteltuihin kouluihin

• Joustavan esi- ja alkuopetuksen järjestämismahdollisuus

• Erityisen tuen järjestäminen

1. Valtuustoryhmien lausunnoissaan esittämät yksityiskohtaiset selvityspyynnöt tässä vaiheessa valmistelua vaatisivat n.

4 kk. lisäaikaa valmisteluun (riippuen muiden töiden määrästä / mahdollisuudesta käyttää ulkopuolista asiantuntija-

apua).

2. Lisäksi esim. muiden kouluihin kytkettävien palveluiden selvittäminen edellyttäisi ao. palveluiden verkkotarkastelua

perustuen tulevaisuuden tarpeeseen nykyisen tarjonnan sijaan.

3. Perusopetuksen kehittämisselvityksen tavoitteena on luoda tulevaisuuden koulumalli, joka perustuu:

• palvelutarpeeseen (ikäluokkien koko) sekä

• koulukiinteistöjen kehittämiseen vastaamaan nykyaikaista oppimisympäristöä ja

• vapauttamaan resurssia ”seinistä” opetuksen sisällön kehittämiseksi.

Toteutuksen kannalta on tärkeää, että kehittämismallista (18-malli / joku muu malli) päätettäisiin strategisena tavoitteena

ensin ja sitten valittuun malliin tehdään lisäselvitykset priorisoidun toteuttamisohjelman laadinnan yhteydessä.

Lisäselvitykset tarkennetaan vielä aluekohtaiselle tasolle koulukiinteistöjen hankesuunnittelun yhteydessä.

Vaikutukset koulukuljetuksiin ja niiden järjestelyt

Esimerkkejä lisäselvityksessä huomioitavista asioista:

Koulukuljetustarpeiden kustannukset ja niiden muutokset:

• Kouluverkon tiivistyessä 18 koulun malliin on odotettavissa, että kuljetettavien oppilaiden määrä ja
kuljetusmatkat saattavat kasvaa. Avoimen joukkoliikenteen palvelutason muutoksilla on vaikutuksia
joukkoliikenteen kustannuksiin. Joukkoliikenteen näkökulmasta olisi ensiarvoisen tärkeää, että olemassa oleville
reiteille saataisiin mahdollisimman paljon matkustajia (oppilaita). Olemassa olevaan reitistöön voidaan tehdä
muutoksia tarpeen mukaan.

• Lisäksi on otettava huomioon, että taksikuljetuksien osalta voi olla odotettavissa lisäkustannuksia, mikäli
kuljetuksien järjestelyyn ei saada tehokkuutta yhteistyöllä koulujen kanssa. Lisäkustannuksia aiheuttavat
kuljetusmatkat, sekä kuljetusaikojen ajallisen pituuden hallinta.

• Joukkoliikenteen kustannuksista perusopetukselle jyvitettävät kustannukset voidaan laskea koululaislippujen
käytön perusteella ja lisäksi perusopetus on maksanut osan käyttöoikeussopimus-liikenteen vuoroista.

Kouluverkon kehittämisen kannalta seuraavilla toimenpiteillä kuljetuskustannusten nousua on mahdollista hillitä:

• Kouluverkon painopisteen keskittäminen pääväylien varteen tai läheisyyteen, sekä taajamakeskuksiin

• Saman alueen perusopetuksen yksiköiden aamun koulutuntien aloitusten synkronointi porrastetusti (yhteistyö
koulujen välillä) – samalla kuljetuksella voidaan toteuttaa useamman koulun oppilaiden kuljetus.

• Eri kuljetusmuotojen ja kuljetustyyppien (koulu-, sotekuljetukset) yhdistely

Muiden alueen palveluiden integroituminen suunniteltaviin
koulutiloihin mm. varhaiskasvatus, kirjasto ja perhekeskustoiminnot

Esimerkkejä lisäselvityksessä huomioitavista asioista:

• Alueen asukasrakenne ja sen kehittyminen: palvelutarpeen määrällinen ja laadullinen
ennakointi

• Alueen kolmannen sektorin toimijat: olemassa olevat ja mahdolliset uudet toiminnan
järjestämisestä kiinnostuneet

• Alueen maastolliset ja liikenteelliset olosuhteet: perheiden asioinnin ja liikkumisen
mahdollisuudet sekä luonnon hyödyntäminen oppimisympäristönä ja ulkoilmatapahtumissa

• Kasvun ja oppimisen jatkumo varhaiskasvatuksesta perusopetukseen - yhteensovitus
nivelvaiheissa

• Yhteensovitus kirjaston palveluverkon kanssa

• Yhteensovitus avoimen varhaiskasvatuksen toimintaan ja Kymsote-kuntayhtymän
perhekeskuspalvelujen (neuvola, sosiaalipalvelut) sijoittumisen ja toimintasisältöjen kanssa

Yksilöllisen kasvun ja kehityksen turvaaminen mm. erityisopetuksen
järjestäminen, oppilashuolto sekä joustava esi- ja alkuopetus

Esimerkkejä lisäselvityksessä huomioitavista asioista:

• Oppilashuoltopalveluiden saatavuus tulee varmistaa ja palvelut tulee kohdentaa tasavertaisesti kaikille kaupungin
oppilaille. Kohdentamisessa tulee huomioida tuen jatkumo varhaiskasvatuksesta toiselle asteelle. Koulujen suuri määrä
heikentää oppilashuoltohenkilöstön läsnäoloa koululla ja yksilöllisen avun sekä yhteisöllisen oppilashuoltotyön
toteutumista.

• Luokkamuotoisen erityisopetuksen (kaupunkitaso ja aluetaso) kokonaisvaltainen tarkastelu ja suunnittelu tulee tehdä sen
jälkeen, kun kouluverkosta on päätetty. Tarkastelussa on huomioitava erityisen tuen oppilaiden koko koulupolun sujuvuus
ja mahdollisuus integroitumiseen ikävertaisryhmään.

• Erityisluokkien ja erityisryhmien määrää ei ole tarkoituksenmukaista lisätä. Kouvola on kärkisijoilla valtakunnallisesti
erityisryhmien määrässä / oppilasmäärä. On tarkoituksenmukaisempaa kehittää koulujen pedagogisia ratkaisuja
oppilaiden tuen varmistamiseksi. Tuen varmistamiseen tarvitaan vahvaa verkostomaista työtä sote-toimijoiden kanssa ja
on harkittava uusien vahvan tuen toimintayksiköiden perustamista monitoimijaisesti (vrt. Kotikallio).

• Koulutilojen suunnittelussa tulee huomioida myös erityisen tuen tarpeet. Niiden pitää mahdollistaa myös rauhallinen ja
pysyvä työskentely-ympäristö sitä tarvitseville.

• Joustavan esi- ja alkuopetuksen järjestelyt tulee mahdollistaa siten, että esiopetus on kiinteässä yhteydessä alaluokkien
opetukseen. Joustavan esi- ja alkuopetuksen keinoin voidaan tukea eri tahtisesti kehittyviä lapsia ja ehkäista tehostetun ja
erityisen tuen piiriin ohjautumista.

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys
alueen elinvoimaan ja elinvoimaisuuteen Asiantuntija MDI / Timo Aro

Haasteet ja niihin vastaaminen

Kouvolan kaupunki-, taajama- ja yhdyskuntarakenteen monimuotoisuus on samanaikaisesti sen vahvuus ja
heikkous. Vahvuuksien maksimointi edellyttää, että Kouvola kykenee yhdistämään sekä kaupunki- ja
maaseutualueiden, keskittymisen ja monipaikkaisuuden että tiivistymiseen ja hajauttamiseen liittyvät
mahdollisuudet.

Tämä ei tarkoita ”kaikkien olemassa olevien alueiden tai taajamien tasapuolista kehittämistä”, vaan tulevaisuuslähtöistä ja
inhorealistista valintojen tekemistä optimoimalla palveluverkkoa. Tärkeimmät valinnat liittyvät kykyyn ja rohkeuteen tehdä
palveluverkkoon liittyviä valintoja ja poisvalintoja sekä tulevaisuuden kannalta kestäviä kaupunkikehityksen ratkaisuja,
jotka palvelevat täysimääräisesti Kouvolan tulevaisuuden kaupunkirakennetta.

Kouvolan kannalta on ensiarvoisen tärkeää pohtia, millainen on ideaali Kouvolan kaupunkirakenne alue- ja
väestörakenteen tulevaisuuden muutosten näkökulmasta ja millainen kaupunki Kouvola haluaa jatkossa olla.

Kouvola ei voi olla samanaikaisesti kaupunki-kaupunki, maaseutukaupunki, verkostokaupunki, monikeskuksinen
kaupunki jne., vaan sen on tehtävä valinta tai valintoja.

Jos tulevaisuuden palveluverkkoon, johon liittyy väistämättä valintoja, ei kyetä tekemään poliittisen
päätöksenteon vaikeuden vuoksi, vaarana on Kouvolan kaupunkirakenteen hitaan pirstoutumisen jatkuminen ja
alueen kuntataajamien välinen huutokilpailu säilyttävistä resursseista ja palveluista.

Supistuva väestönkehitys ja pienenevät ikäluokat johtavat pidemmällä aikavälillä joka tapauksessa siihen, että koulujen
lakkauttamispäätöksiä jouduttaisiin tekemään. Mitä vaikeammista päätöksistä on kyse, sitä nopeammin ja
määrätietoisemmin ne pitäisi pystyä tekemään etunojassa.

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys kaupungin sisäiseen elinvoimaan s. 4

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys
alueen elinvoimaan ja elinvoimaisuuteen Asiantuntija MDI / Timo Aro

Kouluverkkouudistus ei vaikuta kuin korkeintaan välillisesti kaupungin ulkoiseen elinvoimaan, mutta
heijastuu sen sijaan vahvasti Kouvolan pitovoimaisuuteen ja vetovoimaisuuteen.

Palveluverkkoon, ja erityisesti kouluverkkoon, liittyvät uudistukset ovat kaupungin sisäisen elinvoiman ydintä, joka vaikuttaa myös kaupungin ja
sen asuinalueiden vetovoimaan ulkopuolisten näkökulmasta. Kouvolan perusopetuksen kehittämiseen liittyvät vaihtoehtoiset mallit ovat samalla
tulevaisuuden kaupunkirakenteeseen ja tulevaisuuden kaupunkiin liittyvää sisäistä elinvoimatyötä.

Kouluverkkoon liittyvän uudistuksen kohdalla avoin kysymys kuuluu, onko Kouvolan asukkaille
arvokkaampaa lähellä sijaitsevat, mutta huonokuntoiset ja toiminnallisesti puutteelliset koulut vai
harvempi kouluverkko, joka nojaa terveisiin tiloihin ja toimiviin oppimisympäristöihin.

Pitovoimaisuus ilmenee kaupungin omien asukkaiden tyytyväisyytenä ja omakohtaisina kokemuksina suhteessa kouluihin ja kouluverkkoon.
Vetovoimaisuus taas ilmenee siinä, kuinka kiinnostavina, houkuttelevina ja vetovoimaisina ulkopuoliset kokevat Kouvolan koulupalvelut.

Kouvolan perusopetuksen kehittämisselvityksen työryhmä (ohry) on tehnyt linjauksen, että perusopetuksen
kouluverkkouudistuksen jälkeen koulujen tulee sijaita luontaisilla ja riittävän laajoilla lähikoulualueilla.

Tämä on selkeä peruste, joka käytännössä tarkoittanee koulujen sijoittumista olemassa oleviin
kuntataajamiin ja väestökeskittymiin, jotka sijaitsevat sujuvan, nopean ja turvallisen liikkumisen
kannalta hyvillä paikoilla. Väestökeskittymien tai taajamien ulkopuolella olevat alueet on sidottava joukkoliikenteen tai koulukuljetusten
kautta lähimpään keskittymään/taajamaan.

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys kaupungin sisäiseen elinvoimaan s. 4-5

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys
alueen elinvoimaan ja elinvoimaisuuteen Asiantuntija MDI / Timo Aro

Kuntalaiskysely tukee ja vahvistaa perusopetuksen substanssiin liittyvää sisällöllistä ratkaisua alueellisten
ratkaisujen sijaan.

Kuntalaiskyselyssä lähes neljä viidestä vastaajasta painotti sopivaa opetusryhmien kokoa ja osaavaa henkilöstöä sekä kaksi kolmesta
vastaajasta terveellisiä koulurakennuksia ja oppilaiden yksilöllistä tukemista. Kyselyn vastaajat korostivat painokkaasti opetukseen ja
oppimiseen liittyviä sisällöllisiä tekijöitä, mutta huomionarvoista on että ”vain” kolmannes korosti koulujen sijoittumista lähelle oppilaita. Tämä
antaa hyvän perustan oppilaslähtöiselle ajattelulle, oppimisympäristöjen kehittämiselle ja osaavan henkilöstön korostamiselle ”asuinalue- tai
kyläpolitikoinnin” sijaan. On huomioitava, että kyselyssä keskiarvoja tärkeämpi seikka on, että koulut ovat saavutettavissa
joukkoliikennevälineillä, mikä puoltaa myös keskitettyjä ratkaisuja (alueittain keskitettävät isot koulut).

Alueittain kestävät koulut (8-11 koulua) ja joustavat taajamakohtaiset koulut (12-20 koulua) ovat perusteltuja
valintoja tulevan kaupunkirakenteen ja väestönkehityksen näkökulmasta.

Perusopetuksen kouluverkon uudistaminen on kestävä lähtökohta väestönkehityksen muutosten ja koulujen oppimisympäristöjen kehittämisen
osalta. Molempien mallien etuna on se, että opetus voidaan järjestää väestökeskittymien kohdalla suuremmissa yhtenäiskouluissa, joiden
yhteydessä on mahdollisuus tarjota myös muita palveluita ja monitoimitilaa kuntalaisille.

Työryhmän esitys 18 koulun mallista on alueelliseen kattavuuteen liittyvien perusteiden osalta pääosin linjassa
Kouvolan olemassa olevan kaupunki- ja taajamarakenteen sekä väestönkehitykseen ja ikäluokkien kehitykseen
liittyvien muutosten näkökulmasta.

On fakta, että Kouvolan monikeskuksinen yhdyskuntarakenne edellyttää koko laajan alueen huomioimista ja suurimpien aluekeskusten
huomioimista. Tosin on todettava, että vieläkin keskitetymmällä kuin 18 koulun ratkaisulla olisi mahdollista rakentaa suurempia ja sitä kautta
paremmin paikallista elinvoimaa vahvistavia solmukohtia: keskittyneempi ja kustannustehokkaampi malli heikentäisi jossain määrin alueellista
kattavuutta, mutta se saattaisi olla muilta osin vahvasti perusteltu tulevaisuuden ratkaisu, jos rakennemuutoksen seurauksena alenevaa väestö-
ja työpaikkakehitystä ei saada riittävässä määrin tasapainotettua ja alue- ja väestökehityksen ennakoidut muutokset toteutuvat täysimääräisesti
Kouvolassa. Suuremmat yksiköt mahdollistaisivat syvemmän erikoistumisen kouluissa, antaisivat kouluille myös paremmat mahdollisuudet
houkutella osaavaa työvoimaa sekä niiden yhteyteen voitaisiin investoida keskitetymmin koulujen tarvitsemaa infrastruktuuria, esim.
liikuntapalveluja, jotka hyödyntävät myös muita alueen asukkaita. Kouvolan perusopetuksen kouluverkon uudistuksen yhteys kaupungin sisäiseen elinvoimaan s. 5

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys
alueen elinvoimaan ja elinvoimaisuuteen Asiantuntija MDI / Timo Aro

Oppilasmääräennuste liian positiivinen?

Laskennan pohjana oleva ikäluokan koko on työryhmän esityksen mukaan 764 oppilasta, mutta jos tarkastellaan toteutunutta väestönkehitystä
vuoden 2015 jälkeen, niin ennuste on 6 % liian suuri vuonna 2015, 9 % liian suuri vuonna 2016, 20 % liian suuri vuonna 2017 ja tullee olemaan
noin 30 % liian suuri vuonna 2018 (tiedot tammi-kesäkuulta). Syntyneiden määrä on alentunut 2010-luvun aikana merkittävästi koko maassa ja
Kouvolassa. Esimerkiksi mallintamisen lähtövuonna (2012) Kouvolassa syntyi 768 lasta, mutta elävänä syntyneiden lasten määrä oli enää 606
vuonna 2017 ja tippuu edelleen kuluvana vuonna noin 530-550 lapseen tammi-kesäkuun 2018 ennakkotietojen perusteella.

Kouvolan elävänä syntyneiden lasten määrä väheni viidenneksellä (21,1 %) vuosina 2012-2017.

Loppuraportissa Kouvola jaettiin viiteen koulualueeseen: Myllykoski-Inkeroiseen, Koria-Elimäkeen, Keskustaan, Kuusankoski-Jaalaan sekä
Valkealaan. Näiden alueiden väestönkehitys ei kuitenkaan ole yhdenmukaista, vaan ne poikkeavat toisistaan. Postinumeroalueisiin perustuvan
Paavo-tietokannan perusteella kaikkien näiden alueiden väkiluku on laskenut vuosien 2013-2016 aikana.

Koko alueen väestö on alentunut -0,75 %:n (Kouvolan keskusta) ja 4 %:n (Myllykoski-Inkeroinen) välillä.
Kun tarkastellaan koko väestön sijaan alle 18-vuotiaiden ikäluokkien kehitystä, Kouvolan koulualueiden
väliset erot ovat suuremmat.

0-6 –vuotiaan väestön osuus kasvoi ainoastaan Kouvolan keskustassa (3,4 %), mutta väheni kaikilla muilla alueilla. Esimerkiksi Valkealassa 0-6
–vuotiaiden osuus aleni lähes 10 %:lla neljän vuoden ajanjakson aikana. 7-17 –vuotiaiden osuus väheni kaikilla koulualueilla vuosina 2013-2016:
eniten Myllykoski-Inkeroinen (-8,6 %) ja Kuusankoski-Jaala (-6,8 %) –alueilla.

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys kaupungin sisäiseen elinvoimaan s. 5

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys
alueen elinvoimaan ja elinvoimaisuuteen Asiantuntija MDI / Timo Aro

Yhteenveto

”Summa summarum työryhmän esitys 18 koulun mallista on perusteltu. Esitys on maltillinen, kun otetaan huomioon Kouvolan
toteutunut väestö- ja ikäluokkien kehitys sekä ennakoitu tuleva lasten ja nuorten ikäluokkien kehitys. Kouluverkon
uudistaminen on osa Kouvolan sisäistä elinvoimatyötä, joka heijastuu ajan kanssa myönteisesti alueen pitovoimaisuuteen ja
vetovoimaisuuteen. Kouluverkkopäätöksellä ei ole suoraa yhteyttä alueen ulkoiseen elinvoimaan tai elinvoimaisuuteen, mutta
linjakas perusopetukseen liittyvä kouluverkkopäätös voisi olla yksi positiivinen tekijä muiden joukossa, jolla omaehtoisesti
pyritään katkaisemaan Kouvolan negatiivisten supistumisvaikutusten kehä ja kurjistuva kehitys. Kouluverkkopäätöksellä on
keskeinen vaikutus ennen muuta alueen pitovoimaisuuteen Kouvolan nykyisten asukkaiden näkökulmasta.”

Viittaan lopuksi Kouvolan elinvoimaraketti –työhön (2016), jossa nostettiin esiin MDI:n toimesta seuraavat kaksi
elinvoimatekijää, joihin kouluverkkokysymys myös omalta osaltaan kytkeytyy:

1. Koukuttava Kouvola –asumiskaupunkina - Koulupalvelut ovat merkittävä tekijä Koukuttavan Kouvolan rakentamisessa.
Myös koulupalvelut tulevat yhä enemmän profiloitumaan ja toimimaan veto- ja pitovoimatekijänä muuttajille.

2. Kiva ja aktiivinen Kouvola - Koulut toimivat samalla myös kivan ja aktiivisen Kouvolan solmukohtina, eli on olennaista
ymmärtää koulujen rooli paikallisen kehittämisen alustoina. Ne ovat myös kokoontumis- ja tapahtumapaikkoja, joissa
järjestetään paljon erilaisia tilaisuuksia.

Kouvolan perusopetuksen kouluverkon uudistuksen yhteys kaupungin sisäiseen elinvoimaan s. 6

Liitteenä on erikseen kartat, jossa on kuvattu Kouvolan väestönmuutos koko väestön osalta (liite 1) ja alle 15-vuotiaiden osalta (liite 2) karttaruuduittain

vuosina 2010-2017. Liitekartoissa punapohjaiset ruudut kuvaavat väestön kasvua ja sinipohjaiset ruudut väestön supistumista. Koko väestön

osalta kartta osoittaa, että Kouvolan alueen sisällä on kasvavien ruutujen määrä alhainen verrattuna supistuneisiin ruutuihin ja kaupunkirakenteen

sisällä on tapahtunut epätasapainoista kehitystä 2010-luvun aikana.

Liite 1 Liite 2

Lähde: Tilastokeskus, ruutuaineisto

Kartta: Susanna Haanpää

Lähde: Tilastokeskus, ruutuaineisto

Kartta: Susanna Haanpää

