

OPETUSHALLITUS
UTBILDNINGSTYRELSEN

Ammatillisen koulutuksen reformin toimeenpano

Yhteenvedo ammatillisen koulutuksen reformin kuulemistyöpajojen keskeisistä huomioista ja konkreettisista muutosehdotuksista pykäläluonnoksiin

Anu Valtari, Petri Nuppunen & Janne Jauhiainen
Fountain Park
9.6.2017

Työpajojen yhteenveto

- Monet yhtäaikaiset meneillään olevat muutokset ja siirtymäajan päällekkäisyydet huolestuttavat, esimerkiksi maakuntien aseman kehitys ja erot vaikuttavat tulevaisuudessa selvästi nykyistä enemmän
- Työpaikalla tapahtuviin koulutuksen osiin liittyy paljon vain käytännössä toteutuvan toiminnan myötä vähenevää epävarmuutta
- Rahoitusjärjestelmän toiminnan järjestämisen tukevaa vakautta vaaditaan, mutta alueellisesti ja henkilökohtaisesti joustava toteutustapa edellyttää joustavuutta. Kertoimet ja kokonaisuuden hallinta herättää vielä tässä vaiheessa epäilyksiä ”kikkailun” tarpeesta.
- Mahdollisimman sujuvan yhteishaun ja toisaalta henkilökohtaiset tarpeet huomioivan järjestelmän (esim. jatkuvan haun kautta) takaaminen edellyttää rajapintojen selkeyttämistä
- Säädösten konkreettisuus ja selkeys on lisääntynyt mutta monista termeistä on silti erilaisia käsityksiä, mitä tarkoittavat käytännössä. Tarkempia määritelmiä kaivataan useisiin säädöksiin liittyen.

Yleisen tason huomioita

- Uudistus tuo vapaammat kädet koulutuksen järjestäjälle.
- Reformi on haaste pedagogiikalle.
- Opettajankoulutuksessa huomioitava reformin tuomat muutokset.
- Miten työelämän ääni kuuluu ja minkälaiset vaikuttamismahdollisuudet? Milloin ja miten työelämää reformoidaan muutoksesta?
- Vaatimusten hallinnollisten asioiden kohdalla tulee olla koulutuksen järjestäjille ja työ- ja elinkeinoelämälle selkeät.
- Siirtymäkauden toteuttaminen ja siirtymäsäädösten yhteisvaikutukset vielä epäselviä

Valtioneuvoston asetus ammatillisesta koulutuksesta

Keskeiset huomiot

- Työelämätoimikuntien rooli ja asema vielä epäselvä: virkamiehiä vai oman toimen ohella toimivia?; valtakunnallinen vai maakunnallinen valvontaelin?
- Henkilökohtaistaminen esityksessä määriteltynä raskas prosessi.
- Suomi toisena ja vieraana kielenä ei ole määritelty.
- Ammatti- ja erikoisammattitutkinnon suorittajien tasavertainen asema ei toteudu jatko-opintokelpoisuuden osalta.
- Vuorovaikutus- ja viestintätaitojen korostuminen työelämässä ei näy asetusluonnoksessa, jossa esimerkiksi äidinkielen osuutta on vähennetty.
- Onko siirtymäsäännösten vaikutuksia, työmäärää ja resursseja selvitetty koulutuksen järjestäjille ja opiskelijoille?
- Etäopetus ei saa olla heitteillejättöä - pitäisi perustella ja toteuttaa ohjattuna oppimistapahtumana.
- Näyttötodistuksesta luopuminen ja pakollisten laajempi osuus ovat hyvä asia.
- Siirtymävaiheessa puutteita – esimerkiksi vanhojen ja uusien perusteiden rinnakkaiselo, muuttuvat nimikkeet

Muutosehdotukset

• **Konkreetitset muutosehdotukset – yhteenveto esitetyistä**

- HOSsukseen yhteinen toimintamalli.
- Myös yhteisten tutkinnon osien arviointi 1-5 asteikolla, keskiarvojen laskemisen selkeyttäminen
- Työpaikalla tapahtuva koulutus/oppiminen. Oppisopimus ja koulutussopimus – tarvitaan ohjausta ja sääntelyä.
- Työelämätoimikunnassa tulee näkyä myös koulutusalan edustajuus, toimikunnan tarkempi määrittely.
- Opiskelijalle *tarvittaessa* laadittava urasuunnitelma – muotoiltava uudelleen.

• **Muut muutosehdotukset – yhteenveto esitetyistä**

- Tarkennetaan tutkintoperusteisiin osaamisen kehittymisen ja oppimisen arvioinnin dokumentointi.
- Täsmennetään, vaikuttavuusrahoituksessa määritetyt jatko-opinnot; ovatko at- ja eat – koulutukset jatko-opintoja vai pelkästään korkeakouluopinnot?
- Erityistä tukea tarvitsevien opiskelijoiden tuen varmistaminen.

**Opetus- ja kulttuuriministeriön
asetus ammatillisen koulutuksen
rahoituksen laskentaperusteista
sekä asetus eräiden oppilailta ja
opiskelijoilta perittävien maksujen
perusteista**

Keskeiset huomiot

- Yksityiskohtainen sääntely ei tue reformin henkeä.
- Turvattava koulutuksen alueellinen saatavuus.
- Huolena esitetty, että rahoitusjärjestelmä ei kannusta joustavien opintopolkujen toteuttamiseen.
- Kertoimien ohjausvaikutus saattaa olla ei-toivottu.
- Opiskelijoiden loma-aikojen huomioiminen opiskelijatyövuosien kertymisessä ja rahoituksessa
- Työllistymisen määritelmä ei ole selkeä – miten epätyypilliset työsuhteet määritellään? Miten erityisopiskelijat katsotaan työllistyneiksi?
- Ehdotettu rahoitusmalli ei tue koulutuksen mahdollistumista kaikille yht. kunnan kannalta tarpeellisilla aloilla.
- Ei tarvetta määritellä opiskelijamaksujen perusteista nykyistä tarkemmin.

Muutosehdotukset

- **Konkreettiset muutosehdotukset – yhteenveto esitetyistä**

- Perusrahoitus 60% - koulutuksenjärjestäjien kiinteiden kustannusten määrä melko stabiili.
- Tutkintotasaisen kustannusseuranta liian tiukka, korikohtainen riittävä. Kertoimien päivittäminen useamman vuoden seurannan perusteella.
- Vaikuttavuus; jatko-opintoihin meno yhtä arvokasta, kuin työllistyminen, huomioitava erilaiset työllistymiset.
- Opiskelijamaksu oltava edelleen mahdollista periä riittävästi mm. ammatillisessa lisäkoulutuksessa.
- Tutkintojen hintakorien sijoitus- ja laskentaperuste läpinäkyväksi.

- **Muut muutosehdotukset – yhteenveto esitetyistä**

- Yhtenäinen HOS-lomake.
- YTO: hylätty / hyväksytty arviointi haastava jatko-opinto-oikeutta määriteltäessä, 1-5 olisi parempi.
- Normien purku ei toteudu.

**Opetus- ja kulttuuriministeriön asetus
opiskelijaksi ottamisen perusteista
ammattillisessa koulutuksessa sekä
valtioneuvoston asetus ammatillisen
koulutuksen, lukiokoulutuksen ja
perusopetuksen jälkeisen valmistavan
koulutuksen hakumenettelystä**

Keskeiset huomiot

- Yhteishaun aikataulutus jakaa mielipiteitä: osa kannattaa hakujen pitämistä eri aikaan ja osa yhdessä. Pidetään kuitenkin tärkeänä, että valmentavien koulutusten haku ja yhteishaku ovat hakijalle selkeästi erotettavissa toisistaan.
- Tuleeko VALMAan haettaessa olla peruskoulu suoritettu?
- VALMA kielitaitovaatimus jatkossakin A2.2
- Eriäviä näkökulmia siitä, pitääkö SORA- tutkintoihin palauttaa karsivat soveltuvuus- ja pääsykokeet. Työelämän edustajat toivat esiin tarvetta kokeisiin.

Muutosehdotukset

- **Konkreettiset muutosehdotukset – yhteenveto esitetyistä**
- Lisäpisteisiin liittyy eriäviä näkökantoja. Osa säilyttäisi pisteet taustalla olevan heikon koulumenestyksen kompensoimiseksi. Osa katsoo, että niistä tulisi pääsääntöisesti luopua.
- Ilman opiskelupaikkaa olevien ei pitäisi saada enää haussa lisäpisteitä.
- Urheilijoiden ja työkokemuksesta saatavista lisäpisteistä luovuttava. Urheilijat ja työkokemusta omaavat voisivat hakeutua jatkuvan haun kautta.
- Ilman tutkintoa olevat hakevat yhteishaussa koko perustutkintoon, jatkuvassa haussa on voitava hakeutua osaamisalaan.
- Koulutuksen järjestäjä voisi jatkossa päättää valitseeko opiskelijat pelkän pääsy- ja soveltuvuuskokeen perusteella.

**Opetus- ja kulttuuriministeriön asetus
oppisopimuskoulutuksessa olevan opiskelijan
opintososiaalisista eduista**

Keskeiset huomiot

- Päivärahan, perhevastuksen ja majoituskorvauksen määrä on pysynyt vuosia samalla tasolla, inflaatiotarkistus on jäänyt tekemättä.
- Lähipäivien määrä on vähentynyt, jolloin se säästää opintososiaalisten etujen maksamista.
- Yksikköhinta on sama kaikille vaikka esim. matkakustannusten määrä vaihtelee.
- Matkakorvausten rahoituksessa huomioitava alueellinen tasa-arvo.

Muutosehdotukset

- **Konkreetitiset muutosehdotukset – yhteenveto esitetyistä**
- Matkakorvauksien maksaminen halvimman julkisen kulkuneuvon mukaan.
- Asetuksen tulisi määritellä, mikä on opetuspäivä.
- Majoituskorvauksen korvaaminen suuremmalla päivärahalla tai korotetulla matkakorvauksella / rinnastaminen yömatkarahaan.
- **Muut muutosehdotukset – yhteenveto esitetyistä**
- Alueellisen tasa-arvon näkökulmasta tulkinnanvaraisia kohtia tulisi selkeyttää

OPETUSHALLITUS
UTBILDNINGSSTYRELSEN

KIITOS

