

29.09.2014

Jakelussa mainituille

Viite

Asia **Selvitys kuntoutusalan koulutusten yhteisistä sisällöistä****Tausta**

Ammattikorkeakoulu-uudistukseen kytkeytyvän toimilupakierroksen aikana syksyllä 2013 kävi ilmi, että sosiaali-, terveys- ja kuntoutusalan koulutus jatkuu valtakunnallisesti laajana. Tuolloin huomattiin, että erityisesti terveys- ja kuntoutusalan koulutuksien tarjontaa on tarpeen pohtia kokonaisuutena, jotta tunnistetaan valtakunnalliset haasteet toisaalta määrällisten tarpeiden osalta ja toisaalta turvataan osaaminen aloilla riittävän vahvana tulevaisuudessa. Opetus- ja kulttuuriministeriö ja ammattikorkeakoulut käynnistivät ns. korkeakouludialogin em. aloilla keväällä 2014 ministeriön, sosiaali- ja terveysministeriön, Valviran, ammattikorkeakoulujen ja sidosryhmien välille.

Korkeakouludialogin tavoite on tunnistaa elementtejä yhteisen tavoitteen saavuttamiseksi alojen koulutuksessa jatkossa. Dialogissa pyritään myös pohtimaan pidemmällä aikajänteellä muutostarpeita koulutusrakenteissa ja -tarjonnassa, jotta mahdolliset muutokset voidaan ottaa huomioon 2017 ammattikorkeakoulujen rahoitusmallissa.

Hyvinvointialan koulutusta järjestävien ammattikorkeakoulujen kanssa järjestettiin ensimmäinen keskustelutilaisuus 11.3.2014, jolloin todettiin, että erityisesti terveydenhoitajakoulutukseen, terveysalan ns. kaksoistutkintoproblematiikkaan ja kuntoutusalan koulutustarjontaan pitää paneutua vielä lisää omissa työpajoissa, joihin kutsutaan myös sidosryhmät.

Kuntoutusalan työpajassa toukokuussa 2014 todettiin, että kuntoutusalan eri ammattikorkeakoulukoulutusten jatkotarkastelua varten tarvitaan alan eri tutkintoon johtavien ydinosaamisen vertailuanalyysi. Ammattikorkeakoulujen rehtorineuvoston Arenen sosiaali-, terveys- ja liikunta-alan verkosto piti hyvänä, että opetus- ja kulttuuriministeriö teettäisi ulkopuolisella asiantuntijalla tällaisen selvityksen yhteisten osaamisainesten tunnistamiseksi. Työpajassa todettiin lisäksi, että jatkotoimina olisi hyvä tehdä myös kartoitus sidosryhmien ja asiantuntijoiden kanssa kuntoutusalan tulevaisuuden osamistarpeista. Ammattikorkeakoulujen sosiaali- ja terveys- ja liikunta-alan kouluttajien ja ministeriön päätöksenteon tueksi tarvitaan pohjatiedot sekä nykytilasta että tulevaisuuden tarpeista, jotta voidaan tarvittaessa tehdä johtopäätöksiä kuntoutusalan tutkinto- ja koulutusrakenteesta ja -tarpeista.

Työpajassa myös sovittiin, että kuntoutusalan koulutuksen nykytilan seuraava tarkastelupiste on Metropoliasa 29.–30.10.2014 järjestettävien ”Kuntoutuksen koulutuksen päivien” yhteydessä. Myös Suomen Fysioterapeuttien käynnistämää ydinosaamis-hankkeen edistymistä voidaan käydä siellä läpi.

Kuntoutusalan koulutusrakenteen tulevaisuuteen liittyy myös ministeriössä parhaillaan viimeistelyssä oleva korkeakoulutettujen erikoistumiskoulutusmalli. Esityksen mukaan yliopisto- ja ammattikorkeakoululakeihin lisättäisiin säännökset erikoistumiskoulutuksista. Yliopistojen ja ammattikorkeakoulujen erikoistumiskoulutukset ovat jo työelämässä toimineille suunnattuja ammatillista kehittymistä ja erikoistumista edistäviä koulutuksia, joita yliopistot ja ammattikorkeakoulut järjestävät korkeakoulututkinnon suorittaneille ja niille, joilla korkeakoulu toteaa muutoin olevan opintoja varten riittävät tiedot ja valmiudet. Erikoistumiskoulutuksena voitaisiin järjestää koulutus, jonka laajuudesta, tavoitteista, kohderyhmästä ja opiskelijan asiantuntemuksen osoittamisesta on sovittu ammattikorkeakoulujen tai yliopistojen keskinäisessä yhteistyössä yhdessä työ- ja elinkeinoelämän edustajien kanssa.

Koulutusvastuusäntely ja ydinosaaminen määrittäminen

Koulutussäntely

Ammattikorkeakoululain (2003/351 muutoksineen) mukaan ammattikorkeakoulun toimiluvassa määrätään siitä, mitä ammattikorkeakoulututkintoja ja niihin liitettäviä tutkintonimikkeitä ammattikorkeakoulun tulee antaa (koulutusvastuu). Toimiluvassa voidaan tarvittaessa myös täsmentää tutkintokohtaista koulutusvastuuta. Lisäksi toimiluvassa määrätään siitä, mitä ylempiä ammattikorkeakoulututkintoja ja niihin liitettäviä tutkintonimikkeitä ammattikorkeakoulu voi antaa. Ammattikorkeakoululain § 17 mukaan ammattikorkeakoulussa annetaan sille myönnetyn toimiluvan rajoissa korkeakoulututkintoon johtavaa opetusta ja ammatillista opettajankoulutusta. Lisäksi ammattikorkeakoulu voi järjestää tutkintojen osia sisältävää koulutusta avoimena ammattikorkeakouluopetuksena tai muutoin erillisinä opintoina sekä ammatillisia erikoistumisopintoja ja muuta aikuiskoulutusta. Avoimena ammattikorkeakouluopetuksena tai muutoin erillisinä opintoina voidaan suorittaa ammattikorkeakoulututkintoon ja ylempään ammattikorkeakoulututkintoon kuuluvia opintoja, joiden suorittamiseen opiskelija on saanut ammattikorkeakoululta ajallisesti ja sisällöllisesti rajatun opinto-oikeuden. § 19 todetaan, että ammattikorkeakoulu päättää opetussuunnitelmista. Ammattikorkeakoulututkintoon johtavien opintojen tulee pituudeltaan vastata vähintään kolmen ja enintään neljän lukuvuoden päätoimisia opintoja. Erytisestä syystä tutkinto voi olla tätä pidempi. Ylempään ammattikorkeakoulututkintoon johtavien opintojen tulee pituudeltaan vastata vähintään yhden lukuvuoden ja enintään puolentoista vuoden päätoimisia opintoja. Valtioneuvoston asetus ammattikorkeakouluista (2003/352) kuvaa edellistä yksityiskohtaisemmin ammattikorkeakoulututkintojen opintojen rakenteen, mitoituksen, laajuuden ja tavoitteet. Ammattikorkeakoululain 16 § mukaan ammattikorkeakoululla on 4 §:ssä tarkoitettuja tehtäviä suorittaessa opetuksen ja tutkimuksen vapaus. Opetuksessa on kuitenkin noudatettava koulutuksen ja opetuksen järjestämisestä annettuja säännöksiä ja määräyksiä.

Ydinosaaminen määrittäminen

Koulutuksen sisältöjen yhteisestä kehittämisestä on esimerkki terveysalalta. Arenen SOTELI –verkoston terveysalan toimijat yhdessä Sairaanhoidajaliiton kanssa laativat erityisesti sairaanhoitaja (AMK), terveydenhoitaja (AMK), kättilö (AMK) ja ensihoitaja (AMK) tutkintoihin sisältyvät yhteiset osaamiset, joiden laajuus on 180 op. Osaamisku-

vausten lähtökohta perustui aiemmin terveysalalla tehtyyn osaamisalueiden määrittelyyn.

Myös Suomen Fysioterapeutit on käynnistänyt yhteistyössä ammattikorkeakoulujen, Jyväskylän yliopiston ja työelämän edustajien kanssa hankkeen 2014, jossa tavoitteena on kehittää vastavalmistuneiden fysioterapeuttien osaamisvaatimuksia valtakunnallisesti tasalaatuisiksi ja vertailtavaksi.

Kuntoutusalan koulutusta koskeva selvitystyö

Edellä mainittuja prosesseja tukeakseen opetus- ja kulttuuriministeriö käynnistää selvitystyön, joka keskittyy kuntoutusalan eri ammattikorkeakoulututkintonimikkeisiin johtavien koulutusten ydinaineksen tunnistamiseen. Selvitystyössä otetaan huomioon edellä mainittu työ ja myös rajapinnat muuhun ammattikorkeakoulujen koulutustarjontaan (esim. sosionomi amk).

Selvitystyön tavoitteena on:

- laatia tilannekatsaus ammattikorkeakoulututkintoon johtavien kuntoutusalan koulutusten (apuvälinetekniikan, fysioterapian, toimintaterapian, naprapatian, osteopatian, jalkaterapian ja kuntoutuksen ohjauksen) järjestämistavoista
- arvioida minkä verran ao. koulutuksilla on osaamiskuvausten, keskeisten oppimiskuvausten, opetussuunnitelmien ja ydinainesanalyysin perusteella yhteisiä sisällöllisiä elementtejä
- tuottaa suosituksia kuntoutusalan koulutusten kehittämisen jatkotyöhön

Selvitysprosessin kuvaus

1. Sisällönanalyysi

- Kartoitetaan tutkimuksen kohteena olevien kuntoutuksen koulutusalan opetussuunnitelmista ja koulutusstrategioista yhteisiä sisällöllisiä elementtejä. Analyysissä hyödynnetään osaamiskuvauksia, keskeisiä oppimiskuvauksia ja opetussuunnitelmia.
 - Sisällönanalyysi seitsemästä kuntoutusalasta
 - Aika 9–12/2014
- Tutkimus tuottaa suosituksia kuntoutusalan koulutusten kehittämisen jatkotyöhön

2. Ryhmähaastattelut

- Ryhmähaastatteluissa hyödynnetään sisällönanalyysin alustavia tuloksia. Ryhmähaastattelut toteutetaan kahdessa vaiheessa. Ensimmäinen haastattelu toteutetaan monialaisena fokusryhmähaastatteluna. Ensimmäisessä haastattelussa saadaan tietoa alan yhteisistä ja erityisistä sisällöllisistä elementeistä sekä mahdollisista tulevaisuuden kehittymisen tarpeista kuntoutuksen koulutuksen alueella. Toisessa ammattikohtaisessa fokusryhmähaastattelussa tavoitteena on saada laaja-alaista tietoa alan erityisistä ydinosamisista sekä mahdollisista tulevaisuuden osaamistarpeista.

a) Ryhmäteemahaastattelu moniammatillisille ryhmille

- Toteutetaan kuntoutuksen koulutuspäivien aikana 29.–30.10.2014
- Haastattelu kohdistetaan vapaaehtoisille koulutuspäivien osallistujille

- b) Alakohtaiset ryhmäteemahaastattelut harkituissa ammattikorkeakouluissa, joissa mukana tutkimuksen kohteena olevien kuntoutuksen koulutusalan opetusta.
- Alakohtaisissa haastatteluissa tullaan huomioimaan maantieteellinen kattavuus ja eri ammattialojen edustajat: opettajat, opiskelijat ja työelämän edustajat
 - i. esim. Metropolia Ammattikorkeakoulu (Hki), Oulun seudun ammattikorkeakoulu (Oulu), Karelia-ammattikorkeakoulu / Savonia-ammattikorkeakoulu (Joensuu-Kuopio), Turun ammattikorkeakoulu (Turku) / Satakunnan ammattikorkeakoulu (Pori) / Kymenlaakson ammattikorkeakoulu (Kouvola)
 - ii. Mukana alakohtaisissa teemahaastatteluissa on alan opettajia, opiskelijoita ja työelämän edustajia
 - Aika: 11/2014
- Tutkimukset tuottavat suosituksia kuntoutuksen koulutuksen kehittämisen jatko-työhön.

3. Loppuraportti 2/2015

- Loppuraportti on erillinen raportti, joka koostetaan osatutkimuksien avulla. Se sisältää tutkimustuloksiin perustuvan kokoavan synteesin ja suositukset. Raportissa huomioidaan myös mahdollisia osaamisen katvealueita suhteessa tulevaisuuden osaamistarpeisiin.
- Aika: 1–2/2015

Selvitystyöhön otetaan harkitusti mukaan terveystieteiden maisterivaiheen opettaja-opiskelijoita.

Työssä keskitytään ammattikorkeakoulututkintoon johtavaan koulutukseen, mutta otetaan huomioon myös jatko-opintomahdollisuudet ylempään ammattikorkeakoulututkintoon johtavassa koulutuksessa ja muussa aikuiskoulutuksessa. Lisäksi suositusosiossa on syytä ottaa huomioon ammatillisen toisen asteen koulutuksen kehittäminen.

Tausta-aineistona käytetään opetus- ja kulttuuriministeriön tilastoaineistoa kuntoutuksen koulutuksen nykytilasta, opetusministeriön työryhmämuistiota Ammattikorkeakoulusta terveydenhuoltoon 2006:24, hallituksen esitysluonnosta, joka koskee korkeakoulujen erikoistumiskoulutuksia sekä muita relevantteja opetus- ja kulttuuriministeriön ja sosiaali- ja terveysministeriön kehittämishankkeiden ehdotuksia (mm. Kuulonhuollon keskiössä OKM 2013:12).

Selvitystyön toteuttajiksi opetus- ja kulttuuriministeriö on nimennyt yliopistonlehtori Tuulikki Sjögrenin TtT ja lehtori Arja Piiraisen FT. Selvityshenkilöt sopivat yhteistyönsä ja työnjakonsa yksityiskohdista keskenään.

Selvitystyö toteutetaan 1.10.2014–27.2.2015 välisenä aikana. Selvityshenkilöt jättävät helmikuun 2015 loppuun mennessä yhteisen raportin suosituksineen opetus- ja kulttuuriministeriölle.

Selvitystyötä tehdessään selvityshenkilöt toimivat yhteistyössä ammattikorkeakoulujen, ammattikorkeakoulujen rehtorineuvoston, sosiaali- ja terveysministeriön, Valviran, Opetushallituksen ja alan ammattiyhdistysten ja -liittojen kanssa. Yhteistyötä voidaan toteuttaa kyselyiden, haastattelujen ja kuulemistilaisuuksien avulla. Selvitystyössä otetaan huomioon ao. tahojen tuottamat aineistot.

Selvitystyön yhteyshenkilönä opetus- ja kulttuuriministeriössä toimii ylitarkastaja Johanna Moisio.

Selvityshenkilöiden palkkiosta ja muista korvauksista sovitaan selvityshenkilöiden ja opetus- ja kulttuuriministeriön välisellä sopimuksella. Selvitystyön kustannukset maksetaan momentilta 29.40.20.1.

Ylijohtaja	Tapio Kosunen
Ylitarkastaja	Johanna Moisio

Jakelu Yliopistonlehtori Tuulikki Sjögren
Lehtori Arja Piirainen

Tiedoksi Sosiaali- ja terveysministeriö
Ammattikorkeakoulujen rehtorineuvosto ARENE ry
Yrkeshögskolan Arcada
Jyväskylän ammattikorkeakoulu Oy
Karelia Ammattikorkeakoulu Oy
Kymenlaakson ammattikorkeakoulu
Lahden ammattikorkeakoulu
Lapin ammattikorkeakoulu
Laurea-ammattikorkeakoulu Oy
Metropolia Ammattikorkeakoulu Oy
Mikkelin ammattikorkeakoulu
Oulun ammattikorkeakoulu
Saimaan ammattikorkeakoulu
Satakunnan ammattikorkeakoulu
Savonia-ammattikorkeakoulu
Seinäjoen Ammattikorkeakoulu Oy
Tampereen ammattikorkeakoulu
Turun ammattikorkeakoulu
Arenen sosiaali-, terveys- ja liikunta-alan verkosto
Opetushallitus
Suomen Fysioterapeutit
Suomen Jalkojenhoitaja- ja Jalkaterapeuttiliitto ry
Suomen kuntoutusohjaajien yhdistys ry
Suomen Toimintaterapeuttiliitto ry
Suomen Naprapaattiyhdistys
Suomen Osteopaattiliitto ry
Suomen opiskelijakuntien liitto - SAMOK ry
Opetus- ja viestintäministeri Krista Kiuru

Erityisavustaja Esa Suominen
Erityisavustaja Jouni Parkkonen