

VALTIONEUVOSTON ASETUS AMMATILLISEN PERUSTUTKINNON MUODOSTU- MISESTA

1 Nykytila ja keskeiset ehdotukset

Voimassa olevan ammatillisesta koulutuksesta annetun lain (630/1998) 12 §:n 1 momentin mukaan ammatillisena peruskoulutuksena suoritettu tutkinto on laajuudeltaan vähintään kaksivuotinen (80 opintoviikkoa). Ammatillisesta koulutuksesta annetun lain 12 §:n 2 momentissa säädetään ammatillisen tutkinnon sisältävän, sen mukaan kuin opetussuunnitelmassa määrätään, ammatillisia opintoja ja niitä tukevaa työssäoppimista sekä ammattitaidon saavuttamiseksi tarpeellisia ja ammattitaitoa täydentäviä yhteisiä opintoja sekä opinto-ohjausta. Ammatillisesta koulutuksesta annetun asetuksen (811/1998) 2 §:n mukaan ammatilliseen perustutkintoon kuuluu edellä mainittujen opintojen lisäksi myös vapaasti valittavia opintoja.

Ammatillisesta koulutuksesta annetun lain 12 §:n 2 momentissa on säädetty tarkemmin ammattitaidon saavuttamiseksi tarpeellisiin ja ammattitaitoa täydentäviin yhteisiin opintoihin sisältyvistä opinnoista. Kyseisen säännöksen mukaan yhteisiä opintoja ovat äidinkielen, toisen kotimaisen kielen ja vieraan kielen opinnot, matemaattis-luonnontieteelliset opinnot, humanistis-yhteiskunnalliset opinnot, liikunta ja muut taito- ja taideaineiden opinnot sekä terveystieto. Taito- ja taideaineiden opinnot sekä terveystieto ovat vapaaehtoisia niille opiskelijoille, jotka 18 vuotta täytettyään aloittavat opintonsa. Lain 17 §:n 2 momentin mukaan oppisopimuskoulutukseen ei sisälly pakollisia liikunnan, muiden taito- ja taideaineiden eikä terveystiedon opintoja.

Ammatillisesta koulutuksesta annetun lain voimassa olevan 13 §:n 1 momentin mukaan valtioneuvosto päättää koulutuksen yleisistä valtakunnallisista tavoitteista sekä yhteisistä opinnoista ja niiden laajuudesta. Valtioneuvosto on antanut ammatillisesta koulutuksesta annetun lain 12 §:n 1 momentin ja 13 §:n 1 momentin nojalla päätöksen tutkintojen rakenteesta ja yhteisistä opinnoista ammatillisessa peruskoulutuksessa (213/1999). Valtioneuvoston päätös on ollut voimassa 1 päivästä elokuuta 1999 lukien.

Valtioneuvoston päätöksen 1 momentissa on säädetty, että ammatilliseen 120 opintoviikon laajuiseen tutkintoon kuuluu ammatillisia opintoja ja niitä tukevaa työssäoppimista 90 opintoviikkoa, ammattitaidon saavuttamiseksi tarpeellisia ja ammattitaitoa täydentäviä yhteisiä opintoja 20 opintoviikkoa sekä vapaasti valittavia opintoja 10 opintoviikkoa. Lisäksi edellä mainittuihin opintoihin sisältyy opinto-ohjausta vähintään 1,5 opintoviikkoa. Päätöksellä on myös säädetty, että ammatillista opinnoista enintään 10 opintoviikkoa voidaan Opetushallituksen määräämissä opetussuunnitelman perusteissa osoittaa vapaasti valittaviin opintoihin edellyttäen, että tutkinnossa saavutetaan päätöksessä säädetyt ammatillisen perustutkinnon osaamistavoitteet.

Valtioneuvoston päätöksessä on myös säädetty yhteisiin opintoihin kuuluvien opintojen opintoviikkomääristä sekä yhteisten opintojen pakollisuudesta ja valinnaisuudesta. Päätöksen 2 §:n mukaan yhteiset opinnot sisältävät pakollisia opintoja 16 opintoviikkoa ja valinnaisia opintoja neljä opintoviikkoa. Pakollisia opintoja ovat äidinkieli, toinen kotimainen kieli, vieras kieli, matematiikka, fysiikka ja kemia, yhteis-

kunta-, yritys- ja työelämätieto, terveystieto, liikunta sekä taide ja kulttuuri. Valinnaisia opintoja ovat ympäristötieto, tieto- ja viestintätekniikka, etiikka, kulttuurien tuntemus, psykologia ja yritystoiminta. Näiden lisäksi valinnaisina opintoina voidaan valita edellä mainittuja pakollisia opintoja.

Valtioneuvoston päätökseen sisältyy myös äidinkielen ja toisen kotimaisen kielen opintojen laajuutta koskevia poikkeussäännöksiä. Päätöksen 2 §:n 3 momentin mukaan opetuskieleltään ruotsinkielisessä koulutuksessa toisen kotimaisen kielen pakollisia opintoja on kaksi opintoviikkoa, jolloin pakollisten yhteisten opintojen laajuus on 17 opintoviikkoa ja valinnaisten opintojen laajuus kolme opintoviikkoa. Säännöksen tarkoituksena on parantaa äidinkielenään ruotsia puhuvien opiskelijoiden valmiuksia työskennellä ja toimia suomenkielisessä tai vaihtelevassa kieliympäristössä.

Päätöksen 2 §:n 5 momentissa säädetään, että jos opiskelijan äidinkieli on muu kuin suomen tai ruotsin kieli, koulutuksen järjestäjä voi päättää äidinkielen ja toisen kotimaisen kielen opintojen jakamisesta päätöksessä säädetystä poikkeavalla tavalla kuitenkin siten, että opintojen yhteislaajuus on opetuskieleltään suomenkielisessä koulutuksessa viisi opintoviikkoa ja opetuskieleltään ruotsinkielisessä koulutuksessa kuusi opintoviikkoa. Säännöksen tarkoituksena on mahdollistaa äidinkielen ja toisen kotimaisen kielen opintojen jakaminen joustavasti mahdollisiin opiskelijan oman äidinkielen opintoihin, opetussuunnitelman perusteiden mukaisesti suomi tai ruotsi toisena kielenä -opintoihin ja toisen kotimaisen kielen opintoihin.

Ammatillisesta koulutuksesta annetun lain 12 ja 13 § on muutettu 3 päivänä lokakuuta 2014 vahvistetulla lainmuutoksella (787/2014). Lisäksi lakiin on lisätty uudet 12 a ja 12 b §:t. Muutokset tulevat voimaan 1 päivänä elokuuta 2015.

Muutetussa 12 §:ssä säädetään tutkintojen mitoitusperusteista. Pykälän 1 momentin mukaan ammatillisena peruskoulutuksena suoritettavien ammatillisten perustutkintojen ja niiden osien mitoituksen peruste on osaamispiste. Pykälän 2 momentin mukaan ammatillisen perustutkinnon laajuus on 180 osaamispistettä. Opetus- ja kulttuuriministeriön asetuksella voidaan säätää tutkinnon laajuudeksi yli 180 osaamispistettä, jos ammattialaa koskeva sääntely sitä edellyttää. Pykälän 3 momentin mukaan ammatillisessa peruskoulutuksessa vuoden aikana keskimäärin saavutettu osaaminen vastaa 60:tä osaamispistettä, jolloin 180 osaamispisteen laajuisen ammatillisen perustutkinnon keskimääräinen suoritus aika on kolme vuotta.

Uudessa 12 a §:ssä säädetään tutkinnon osien mitoitusperusteista. Säännöksen mukaan tutkinnon osien osaamispisteet määräytyvät sen mukaan, mikä on niihin sisältyvän osaamisen kattavuus, vaikeusaste ja merkittävyys suhteessa koko tutkinnon ammattitaitovaatimukseen ja osaamistavoitteisiin.

Ammatillisena peruskoulutuksena suoritettavan ammatillisen perustutkinnon muodostumisesta säädetään uudessa 12 b §:ssä. Pykälän 1 momentin mukaan ammatillisena peruskoulutuksena suoritettava ammatillinen perustutkinto sisältää ammatillisia tutkinnon osia, yhteisiä tutkinnon osia sekä vapaasti valittavia tutkinnon osia. Pykälän 2 momentin mukaan tutkintoon tai siihen sisältyvään osaamisalaan sisältyy vähintään yksi pakollinen ammatillinen tutkinnon osa ja vähintään yksi valinnainen ammatillinen tutkinnon osa.

Lain 12 b §:ssä tarkoitetut yhteiset tutkinnon osat korvaavat 1 päivänä elokuuta 2015 voimassa olevan lain 12 §:n 2 momentissa tarkoitetut ammattitaidon saavuttamiseksi tarpeelliset ja ammattitaitoa täydentävät yhteiset opinnot. Yhteiset opinnot on voimassa olevassa lainsäädännössä määritelty oppiaineittain, mutta elokuussa 2015 voimaan tulevassa laissa yhteiset opinnot on koottu neljäksi laajemmaksi tutkinnon osaksi. Nämä yhteiset tutkinnon osat ovat

- 1) viestintä- ja vuorovaikutusosaaminen,
- 2) matemaattis-luonnontieteellinen osaaminen,
- 3) yhteiskunnassa ja työelämässä tarvittava osaaminen sekä
- 4) sosiaalinen ja kulttuurinen osaaminen.

Elokuussa 2015 voimaan tulevien muutosten jälkeen ammatillisesta peruskoulutuksesta annettuun lakiin ei enää sisältyisi valtuutussäännöstä, jonka mukaan valtioneuvoston päättää koulutuksen yleisistä valtakunnallisista tavoitteista sekä yhteisistä opinnoista ja niiden laajuudesta. Näin ollen tutkintojen rakenteesta ja yhteisistä opinnoista ammatillisessa peruskoulutuksessa annettu valtioneuvoston päätös (213/1999) kumoutuisi 1 päivänä elokuuta 2015.

Uudessa 12 b §:n 4 momentissa on kuitenkin vastaava valtuutussäännös, jonka mukaan valtioneuvoston asetuksella säädetään tarkemmin tutkinnon muodostumisesta 1 momentissa tarkoitetuista tutkinnon osista sekä yhteisten tutkinnon osien laajuudesta ja niihin kuuluvista osa-alueista. Tämän valtuutussäännöksen nojalla ehdotetaan annettavaksi valtioneuvoston asetus ammatillisen perustutkinnon muodostumisesta.

Osaamispisteinä mitoitettuun ammatilliseen perustutkintoon sisältyisi ehdotuksen mukaan ammatillisia tutkinnon osia 135 osaamispistettä (nykyisin 90 ov), yhteisiä tutkinnon osia 35 osaamispistettä (nykyisin 20 ov) ja vapaasti valittavia tutkinnon osia 10 osaamispistettä (nykyisin 10 ov). Erityyppisten tutkinnon osien välinen laskennallinen suhde muuttuisi siten, että ammatillisten tutkinnon osien suhteellinen määrä koko tutkinnon osaamispisteistä säilyisi opintoviikkoja vastaavana, yhteisten tutkinnon osien suhteellinen määrä kasvaisi viidellä osaamispisteellä ja vapaasti valittavien tutkinnon osien suhteellinen määrä vähenisi viidellä osaamispisteellä. Kaikille tutkinnoille yhteisten tutkinnon osien laajentaminen vahvistaisi erityisesti työelämässä ja yhteiskunnassa tarvittavaa osaamista sekä valmiuksia jatko-opintoihin ja ammatilliseen kehittymiseen, mikä tukisi aktiivista osallisuutta ja elinikäistä oppimista. Vapaasti valittavien tutkinnon osien laajuuden muutos ei vähentäisi valinnaisuutta koko tutkinnon tasolla, sillä valinnaisuutta lisättäisiin muutoin sekä ammatillisissa että yhteisissä tutkinnon osissa.

Asetuksella säädettäisiin myös yhteisten tutkinnon osien laajuudesta ja niihin kuuluvista osa-alueista sekä osa-alueiden pakollisuudesta ja valinnaisuudesta. Aiemmat erilliset oppiaineet sisällytettäisiin yhteisiin tutkinnon osiin osa-alueina ja osaamista-voitteina. Ammatillisiin ja vapaasti valittaviin tutkinnon osiin sisältyvien yksittäisten tutkinnon osien laajuudesta tai pakollisuudesta ja valinnaisuudesta ei säädettäisi valtioneuvoston asetuksella. Asetuksella ei myöskään säädettäisi yhteisiin tutkinnon osiin sisältyvien osa-alueiden laajuudesta osaamispisteinä, kuten nykyisin on säädetty eri oppiaineiden laajuudesta opintoviikkoina. Ammatillisesta peruskoulutuksesta annetun lain 1 päivänä elokuuta 2015 voimaan tulevan 13 §:n mukaan Opetushallitus määrää tutkinnon perusteissa tutkinnon muodostumisesta pakollisista ja valinnaisista tutkinnon osista sekä tutkinnon osien ja yhteisten tutkinnon osien osa-alueiden laa-

juudesta osaamispisteinä siltä osin, kuin näistä ei ole säädetty lain 12 b §:ssä tai sen nojalla.

2 Pykäläkohtaiset perustelut

1 §. *Ammatilliset tutkinnon osat*

Asetuksen 1 §:ssä säädettäisiin ammatilliseen perustutkintoon sisältyvien ammatillisista tutkinnon osien laajuudesta. Pykälän 1 momenttiin ehdotetun säännöksen mukaan ammatilliseen perustutkintoon sisältyisi ammatillisia tutkinnon osia 135 osaamispistettä. Elokuussa 2015 voimaan tulevan lain 12 b §:n 2 momentin mukaan ammatilliseen perustutkintoon tai siihen sisältyvään osaamisalaan tulee sisältyä vähintään yksi pakollinen ammatillinen tutkinnon osa ja vähintään yksi valinnainen ammatillinen tutkinnon osa. Opetushallitus määrää kunkin tutkinnon ammatilliset tutkinnon osat sekä niiden pakollisuuden tai valinnaisuuden tutkinnon perusteissa. Pakollisten ja valinnaisten tutkinnon osien lukumäärä ja painoarvo vaihtelee tutkinnoittain työelämän osaamistarpeiden mukaisesti.

Pykälän 1 momentissa olisi myös voimassa olevan valtioneuvoston päätöksen 1 momentin 4 kohtaa vastaava säännös, jonka mukaan Opetushallitus voisi tutkinnon perusteissa määrätä, että enintään 15 osaamispistettä (nykyisin 10 ov) ammatillisista tutkinnon osista voitaisiin tutkinnon perusteissa osoittaa vapaasti valittaviin tutkinnon osiin. Tällöin tutkintoon sisältyisi ammatillisia tutkinnon osia 120 osaamispistettä ja vapaasti valittavia tutkinnon osia yhteensä 25 osaamispistettä. Säännöksen tarkoituksena on mahdollistaa esimerkiksi laajempien lukio-opintojen suorittaminen kuin mitä yhteisten tutkinnon osien ja vapaasti valittavien tutkinnon osien puitteissa muutoin on mahdollista. Samoin tavoitteena on yksilöllisesti mahdollistaa opiskelijan osaamisen syventäminen jollakin tutkinnon osa-alueella tai osaamisen laajentaminen liittämällä tutkintoon muiden alojen tutkinnon osia.

Nykytilaa vastaavasti siirron edellytyksenä olisi, että tutkinnossa voitaisiin ammatillisten tutkinnon osien osuuden vähentymisestä huolimatta saavuttaa ammatillisesta peruskoulutuksesta annetun lain 4 §:n 1 momentissa määritellyt ammatillisen perustutkinnon suorittaneen henkilön osaamiselle asetetut tavoitteet. Lain 4 §:n 1 momentin mukaan ammatillisen perustutkinnon suorittaneella tulee olla laaja-alaiset ammatilliset perusvalmiudet alan eri tehtäviin sekä erikoistuneempi osaaminen ja työelämän edellyttämä ammattitaito vähintään yhdellä osa-alueella. Opetushallitus arvioisi tutkinnon perusteita yhteistyössä työelämän kanssa valmistellessaan kunkin tutkinnon perusteiden osalta erikseen, onko ammattitaitovaatimusten saavuttamisen kannalta mahdollista osoittaa ammatillisia tutkinnon osia vapaasti valittaviin tutkinnon osiin.

Voimassa olevissa tutkinnon perusteissa vapaasti valittaviin opintoihin osoitettuja ammatillisia opintoja kutsutaan muiksi valinnaisiksi tutkinnon osiksi. Näiden tutkinnon osien puitteissa on voinut suorittaa muun muassa yrittäjyysopintoja, alueellisten ja paikallisten tarpeiden mukaisia ammattitaitoa syventäviä ja laajentavia tutkinnon osia, ammattitaitoa täydentäviä tutkinnon osia (yhteiset opinnot) sekä lukio-opintoja. Muina valinnaisina tutkinnon osina ei kuitenkaan ole voinut suorittaa kaikkia varsinaisiin vapaasti valittaviin tutkinnon osiin hyväksyttäviä tutkinnon osia, vaan valinnaisuus on ollut rajatumpaa. Uudessa asetuksessa ehdotetaan kuitenkin säädettäväksi

nykyistä tarkemmin vapaasti valittaviin tutkinnon osiin hyväksyttävistä tutkinnon osista, joten nykyisten tutkinnon perusteiden mukaista erottelua muiden valinnaisten tutkinnon osien ja vapaasti valittavien tutkinnon osien välillä ei ole enää perusteltua säilyttää.

Ammatillisesta peruskoulutuksesta annetun lain 12 §:n 2 momentin mukaan opetus- ja kulttuuriministeriön asetuksella voidaan säätää tutkinnon laajuudeksi yli 180 osaamispistettä, jos ammattialaa koskeva sääntely sitä edellyttää. Pykälän 2 momentissa olisi tällaisten tutkintojen ammatillisten tutkinnon osien laajuutta koskeva säännös. Ehdotetun säännöksen mukaan 180 osaamispisteen ylittävät tutkinnon osat olisivat ammatillisia tutkinnon osia. Jos tutkinnon laajuudeksi olisi säädetty esimerkiksi 210 osaamispistettä, tutkintoon sisältyisi tällöin ammatillisia tutkinnon osia 165 osaamispistettä. Yhteisten tutkinnon osien ja vapaasti valittavien tutkinnon osien laajuus olisi sama kuin 180 osaamispisteen laajuudessa tutkinnossa.

2 §. Yhteisten tutkinnon osien laajuus ja osa-alueet

Asetuksen 2 §:ssä säädettäisiin ammatilliseen perustutkintoon sisältyvistä yhteisistä tutkinnon osista. Pykälän 1 momenttiin ehdotetun säännöksen mukaan ammatilliseen perustutkintoon sisältyisi yhteisiä tutkinnon osia 35 osaamispistettä. Pykälän 2–5 momenteissa säädettäisiin kunkin yhteisen tutkinnon osan laajuudesta osaamispisteinä sekä kuhunkin tutkinnon osaan kuuluvista osa-alueista. Osa-alueiden laajuuksista osaamispisteinä säädettäisiin Opetushallituksen määräämissä tutkinnon perusteissa.

Pykälän 2 momentin mukaan viestintä- ja vuorovaikutusosaamisen laajuus olisi 11 osaamispistettä. Viestintä- ja vuorovaikutusosaamisen tutkinnon osan osa-alueet olisivat äidinkieli, toinen kotimainen kieli ja vieraat kielet. Voimassa olevan valtioneuvoston päätöksen mukaan yhteisiin opintoihin kuuluu äidinkielen opintoja 4 opintoviikkoa, toisen kotimaisen kielen opintoja 1 opintoviikko ja vieraan kielen opintoja 2 opintoviikkoa eli yhteensä 7 opintoviikkoa (laskennallisesti 10,5 osp).

Voimassa olevaan valtioneuvoston päätökseen sisältyy äidinkielen ja toisen kotimaisen kielen opintojen laajuutta koskevia poikkeussäännöksiä, jotka koskevat toisen kotimaisen kielen opintoja ruotsinkielisessä opetuksessa sekä opiskelijaa, jonka äidinkieli on muu kuin suomi tai ruotsi. Uudessa asetuksessa ei olisi vastaavia poikkeussäännöksiä. Tarvittava jousto voitaisiin kuitenkin mahdollistaa viestintä- ja vuorovaikutusosaamisen tutkinnon osan osa-alueiden pakollisuuden ja valinnaisuuden kautta.

Pykälän 3 momentin mukaan matemaattis-luonnontieteellisen osaamisen tutkinnon osan laajuus olisi 9 osaamispistettä. Matemaattis-luonnontieteellisen osaamisen tutkinnon osan osa-alueet olisivat matematiikka, fysiikka ja kemia sekä tieto- ja viestintäteknikka ja sen hyödyntäminen. Voimassa olevan valtioneuvoston päätöksen mukaan yhteisiin opintoihin kuuluu matemaattis-luonnontieteellisinä opintoina matematiikkaa 3 opintoviikkoa sekä fysiikkaa ja kemiaa 2 opintoviikkoa eli yhteensä 5 opintoviikkoa (laskennallisesti 7,5 osp). Tieto- ja viestintäteknikka kuuluu nykyisin yhteisten opintojen valinnaisiin opintoihin.

Pykälän 4 momentin mukaan yhteiskunnassa ja työelämässä tarvittavan osaamisen tutkinnon osan laajuus olisi 8 osaamispistettä. Yhteiskunnassa ja työelämässä tarvit-

tavan osaamisen osa-alueet olisivat yhteiskuntataidot, työelämätaidot, yrittäjäyys ja yritystoiminta sekä työkyvyn ylläpitäminen, liikunta ja terveystieto. Voimassa olevan valtioneuvoston päätöksen mukaan yhteisiin opintoihin kuuluu humanistis-yhteiskunnallisina opintoina yhteiskunta-, yritys- ja työelämä tietoa 1 opintoviikko ja terveystietoa 1 opintoviikko. Lisäksi taito- ja taideaineisiin kuuluu liikuntaa 1 opintoviikko. Yritystoiminta kuuluu nykyisin yhteisten opintojen valinnaisiin opintoihin.

Voimassa olevan valtioneuvoston päätöksen 2 §:n 6 momentin mukaan koulutuksen järjestäjä voi päättää terveystiedon ja liikunnan opintojen jakamisesta päätöksestä poikkeavalla tavalla kuitenkin siten, että mainittujen opintojen yhteislaajuus on kaksi opintoviikkoa. Säännös on ollut perusteltu siksi, että eräissä ammatillisissa tutkinnoissa on ammatillisina opintoina huomattava määrä liikunnan tai terveystieteen opintoja. Jatkossa liikunta ja terveystieto eivät olisi enää erillisiä oppiaineita. Ne muodostaisivat työkyvyn ylläpitämisen, liikunnan ja terveystiedon yhteisen osa-alueen, jonka keskeisenä tavoitteena on opiskelijan kokonaisvaltaisen hyvinvoinnin tukeminen. Uuteen asetukseen ei sisältyisi nykytilaa vastaavaa poikkeussäännöstä liikunnan ja terveystiedon opintojen jakamisesta, koska näiden aiemmin erillisten oppiaineiden laajuutta ei voida esitetystä yhteisessä osa-alueessa ja sen osaamistavoitteissa selkeästi erottaa. Opiskelijan aikaisemmin hankkimaa osaamista voidaan kuitenkin tunnustaa ja tunnustaa myös tässä osa-alueessa.

Voimassa olevan ammatillisesta koulutuksesta annetun lain 12 §:n 2 momentin mukaan taito- ja taideaineiden opinnot sekä terveystieto ovat vapaaehtoisia niille opiskelijoille, jotka 18 vuotta täytettyään aloittavat opintonsa. Lain 17 §:n 2 momentin mukaan oppisopimuskoulutukseen ei sisälly pakollisia liikunnan, muiden taito- ja taideaineiden eikä terveystiedon opintoja. Elokuussa 2015 voimaan tulevilla muutoksilla ammatillisesta peruskoulutuksesta annettua lakia on kuitenkin muutettu siten, että edellä mainitut liikunnan ja muiden taito- ja taideaineiden sekä terveystiedon pakollisuutta koskevat poikkeussäännöt on poistettu.

Ehdotetun asetuksen mukainen työkyvyn ylläpitämisen, liikunnan ja terveystiedon osa-alue olisi pakollinen kaikille opiskelijoille, koska työkyvyn ylläpitäminen ja siihen liittyvä myös terveystieto ja liikunta ovat tärkeitä kaikenikäisille opiskelijoille työelämässä jaksamisen, työurien pidentämisen ja hyvinvoinnin kannalta. Täysikäiset opiskelijat voisivat hyödyntää tutkinnon osaan sisältyvää valinnaisuutta ja valita suoritettavakseen ensisijaisesti työkyvyn ylläpitämiseen liittyviä osaamistavoitteita.

Muut taito- ja taideaineet kuuluisivat sosiaalisen ja kulttuurisen osaamisen tutkinnon osaan. Asetukseen ehdotetun sääntelyn mukaan kyseisen tutkinnon osan tulisi sisältää osaamistavoitteita vähintään yhdeltä tutkinnon osan osa-alueelta, joten opiskelija voisi halutessaan valita tässä tutkinnon osassa muita kuin taito- ja taideaineisiin liittyviä osaamistavoitteita. Näin ollen taide- ja taitoaineet eivät olisi jatkossa pakollisia kenellekään opiskelijoille.

Pykälän 5 momentin mukaan sosiaalisen ja kulttuurisen osaamisen tutkinnon osan laajuus olisi 7 osaamispistettä. Sosiaalisen ja kulttuurisen osaamisen tutkinnon osan osa-alueet olisivat kulttuurien tuntemus, taide ja kulttuuri, etiikka, psykologia ja ympäristöosaaminen. Lisäksi kyseiseen tutkinnon osaan voisi sisältyä viestintä- ja vuorovaikutusosaaminen, matemaattis-luonnontieteellinen osaaminen tai yhteiskunnassa

ja työelämässä tarvittava osaaminen -tutkinnon osien osa-alueita. Voimassa olevan valtioneuvoston päätöksen mukaan yhteisiin opintoihin kuuluu pakollisena taiteen ja kulttuurin opintoja 1 opintoviikko. Lisäksi 4 opintoviikon laajuisina valinnaisina opintoina voi valita ympäristötiedon, etiikan, kulttuurien tuntemuksen ja psykologian opintoja taikka jotain pakollisista yhteisistä oppiaineista.

3 §. Yhteisten tutkinnon osien pakollisuus ja valinnaisuus

Asetuksen 3 §:ssä säädettäisiin yhteisten tutkinnon osien osa-alueiden pakollisuudesta ja valinnaisuudesta. Ehdotuksen mukaan viestintä- ja vuorovaikutusosaamisen, matemaattis-luonnontieteellisen osaamisen sekä yhteiskunnassa ja työelämässä tarvittavan osaamisen tutkinnon osien tulisi sisältää pakollisia osaamistavoitteita kaikilta kyseisen tutkinnon osan osa-alueilta. Opetushallitus määräisi tutkinnon perusteissa osa-alueiden pakolliset osaamistavoitteet ja niiden laajuuden osaamispisteinä. Pakolliset osaamistavoitteet olisivat kaikille ammatillisille perustutkinnoille yhteisiä. Näin varmistettaisiin, että kaikilla ammatillisen perustutkinnon suorittaneilla on alasta ja tutkinnosta riippumatta kaikilla toimialoilla tarvittavaa yhteistä osaamista ja yhtäläiset valmiudet elinikäiseen oppimiseen.

Pakollisten osaamistavoitteiden lisäksi tutkinnon osiin sisältyisi valinnaisia osaamistavoitteita. Opetushallitus määräisi tutkinnon perusteissa kullekin osa-alueelle valinnaisia osaamistavoitteita sekä niiden laajuuden osaamispisteinä. Opiskelija voisi painottaa kunkin tutkinnon osan valinnaisia osaamistavoitteita yksilöllisesti eri tavoin, mutta hänen olisi sisällytettävä tutkintoonsa valinnaisia osaamistavoitteita kuitenkin aina siten, että kyseisen tutkinnon osan laajuuden mukainen osaamispistemäärä täyttyy.

Sosiaalisen ja kulttuurisen osaamisen tutkinnon osan osa-alueet olisivat keskenään valinnaisia. Opetushallitus määräisi tutkinnon perusteissa kullekin osa-alueelle valinnaisia osaamistavoitteita sekä niiden laajuuden osaamispisteinä. Tutkinnon osaan sisältyvä osaaminen voisi kertyä yhdeltä tai useammalta tutkinnon osan osa-alueelta siten, että opiskelijan tulisi kuitenkin aina sisällyttää tutkintoonsa osaamista sosiaaliseen ja kulttuuriseen tutkinnon osaan sisältyviltä osa-alueilta yhteensä vähintään seitsemän osaamispistettä.

Pykälän 2 momentissa säädettäisiin yhteisiin tutkinnon osiin sisältyvistä valinnaisista osaamistavoitteista. Opetushallitus määräisi tutkinnon perusteissa kullekin osa-alueelle valinnaisia osaamistavoitteita, joista tutkinnon osiin sisältyvä valinnainen osaaminen voisi muodostua. Tutkinnon perusteissa määriteltyjen valinnaisten osaamistavoitteiden lisäksi koulutuksen järjestäjä voisi tarjota myös muita päättämäänsä valinnaisia osaamistavoitteita, joista tutkinnon osiin sisältyvä valinnainen osaaminen voisi muodostua. Lisäksi tutkinnon osiin sisällytettävä valinnainen osaaminen voisi muodostua opiskelijan aikaisemmin hankkimasta osaamista, joka tukee tutkinnon osan ja sen osa-alueiden osaamistavoitteita. Tällä tarkoitettaisiin sellaista aikaisemmin hankittua osaamista, joka ei suoraan vastaa tutkinnon perusteiden mukaisia tutkinnon osan ja sen osa-alueiden osaamistavoitteita, mutta joka kuitenkin tukee näitä osaamistavoitteita. Tällaista osaamista voisi olla esimerkiksi lukio-opinnoissa hankittu osaaminen.

Sosiaalisen ja kulttuurisen osaamisen osa-alueeseen voitaisiin asetuksen 2 §:n 5 momentin 6 kohdan perusteella sisällyttää muiden yhteisten tutkinnon osien valinnaisia osaamistavoitteita. Nämä osaamistavoitteet voisivat olla tutkinnon perusteissa määriteltyjä, koulutuksen järjestäjän päättämiä muita valinnaisia osaamistavoitteita taikka opiskelijan aikaisemmin hankkimaa osaamista, joka tukee tutkinnon osan ja sen osa-alueiden osaamistavoitteita.

Koulutuksen järjestäjä voisi itse päättää, mitä tutkinnon perusteissa määriteltyjä tutkinnon osien osa-alueiden valinnaisia osaamistavoitteita tai sosiaalisen ja kulttuurisen osaamisen tutkinnon osan osa-alueita ja osaamistavoitteita se järjestää. Jos koulutuksen järjestäjä ei itse tarjoa tiettyjä valinnaisia osaamistavoitteita tai sosiaalisen ja kulttuurisen osaamisen tutkinnon osan osa-alueita ja osaamistavoitteita, sen tulisi tarvittaessa pyrkiä mahdollistamaan osaamisen hankkiminen muulla tavoin, esimerkiksi verkko-opintoina, yhteistyössä toisen koulutuksen järjestäjän kanssa tai työssäoppimalla.

Jos koulutuksen järjestäjä tarjoaa muita kuin tutkinnon perusteissa määriteltyjä valinnaisia osaamistavoitteita, sen tulee opetussuunnitelmassaan määritellä näiden osaamistavoitteiden laajuus osaamispisteinä. Lisäksi koulutuksen järjestäjän tulee määritellä osaamistavoitteiden arvioinnin kohteet ja arviointikriteerit.

Ammatillisen perustutkinnon laajuus on 180 osaamispistettä, mikä tarkoittaa sitä, että tutkinnon suorittamiseksi opiskelijalla tulee olla osaamista 180 osaamispisteen verran. Ammatillisesta peruskoulutuksesta annetun lain 20 §:n mukaisessa erityisopetuksessa tai lain 21 §:n mukaisia erityisiä opiskelujärjestelyjä käyttämällä yksittäisen opiskelijan opintoja voidaan kuitenkin mukauttaa esimerkiksi siten, että hänet vapautetaan tietyistä pakollisista osaamistavoitteista. Pykälän 3 momentissa olisikin tällaista tilannetta koskeva säännös. Ehdotetun säännöksen mukaan opiskelijan tutkintoon tulisi tällöin sisällyttää osaamista muilta kyseisen tutkinnon osan osa-alueilta siten, että tutkinnon osan laajuus osaamispisteinä täyttyy. Jos opiskelija on esimerkiksi vapautettu toisen kotimaisen kielen osaamistavoitteista, hänen tulisi sisällyttää tutkintoonsa tämän osa-alueen laajuutta vastaava määrä äidinkielen tai vieraiden kielten osaamista, jotta viestintä- ja vuorovaikutusosaamisen tutkinnon osan laajuus osaamispisteinä täyttyy.

4 §. Äidinkielen opetus

Asetuksen 4 §:ssä olisi voimassa olevan lain 12 §:n 3 momenttia vastaava säännös äidinkielen opetuksesta. Äidinkielen opetusta koskeva säännös siirrettäisiin laista asetukseen, koska äidinkielen opetuksesta yhteisten tutkinnon osien osa-alueena ei enää säädettäisi laissa, vaan asetuksessa. Ehdotettu asetuksen säännös vastaisi sisältöään voimassa olevaa lain säännöstä. Säännöksen mukaan äidinkielenä opetettaisiin opiskelijan opetuskielen mukaisesti suomen, ruotsin tai saamen kieltä. Äidinkielenä voitaisiin opiskelijan valinnan mukaan opettaa myös romanikieltä, viittomakieltä tai muuta opiskelijan äidinkieltä.

5 §. Vapaasti valittavat tutkinnon osat

Asetuksen 5 §:ssä säädettäisiin vapaasti valittavista tutkinnon osista. Ehdotetun säännöksen mukaan ammatilliseen perustutkintoon sisältyisi vapaasti valittavia tutkinnon osia 10 osaamispistettä.

Vapaasti valittavista tutkinnon osista määrätään nykyään tutkinnon perusteissa, joiden mukaan vapaasti valittavat tutkinnon osat voivat olla oman koulutusalan tai muiden koulutusalojen ammatillisia tutkinnon osia, ammattitaitoa täydentäviä yhteisiä opintoja, lukio-opintoja, ylioppilastutkinnon suorittamiseen tai jatko-opintoihin valmentavia opintoja tai työkokemusta taikka ohjattuja harrastuksia, jotka tukevat koulutuksen yleisiä ja ammatillisia tavoitteita sekä opiskelijan persoonallisuuden kasvua. Lainsäädännössä ei ole säädetty vapaasti valittaviin tutkinnon osiin hyväksyttävistä opinnoista.

Asetuksessa ehdotetaan säädettäväksi nykyistä sääntelyä tarkemmin, minkälaisia tutkinnon osia vapaasti valittaviin tutkinnon osiin voisi sisältyä. Pykälän 2 momenttiin ehdotetun säännöksen mukaan vapaasti valittavien tutkinnon osien tulisi tukea tutkinnon ammattitaitovaatimuksia ja osaamistavoitteita. Tämän säännöksen lisäksi pykälässä lueteltaisiin, minkälaisia tutkinnon osia, opintoja tai osaamista nämä tutkinnon ammattitaitovaatimuksia ja osaamistavoitteita tukevat tutkinnon osat voisivat olla.

Ehdotetun säännöksen 1 kohdan mukaan vapaasti valittavat tutkinnon osat voisivat olla ammatillisia tutkinnon osia. Nämä tutkinnon osat voisivat olla oman tai jonkin muun koulutusalan ammatillisen perustutkinnon, ammattitutkinnon tai erikoisammattitutkinnon tutkinnon osia.

Ehdotetun säännöksen 2 kohdan mukaan vapaasti valittavat tutkinnon osat voisivat olla paikallisiin ammattitaitovaatimuksiin perustuvia tutkinnon osia. Nämä tutkinnon osat olisivat niin sanottuja paikallisesti tarjottavia tutkinnon osia. Myös voimassa olevien tutkinnon perusteiden mukaisesti koulutuksen järjestäjä voi tarjota hyväksymässään opetussuunnitelmassa opiskelijalle mahdollisuuden suorittaa ammatillista osaamista yksilöllisesti syventäviä tutkinnon osia, jotka vastaavat työelämän alueellisiin ja paikallisiin ammattitaitovaatimuksiin ja opiskelijan ammattitaidon syventämistarpeisiin. Paikallisesti tarjottavat tutkinnon osat eivät voi olla yhden yrityksen koulutustarpeisiin suunnattuja tutkinnon osia, vaan niiden tulee vastata laajemmin paikallisiin ammattitaitovaatimuksiin.

Jos koulutuksen järjestäjä tarjoaa paikallisiin ammattitaitovaatimuksiin perustuvia tutkinnon osia, sen tulee opetussuunnitelmassaan määritellä näiden tutkinnon osien ammattitaitovaatimukset sekä laajuus osaamispisteinä. Lisäksi koulutuksen järjestäjän tulee määritellä ammattitaidon osoittamistavat sekä arvioinnin kohteet ja arviointikriteerit.

Ehdotetun säännöksen 3 kohdan mukaan vapaasti valittavat tutkinnon osat voisivat olla yhteisiä tutkinnon osia tai lukio-opintoja. Yhteisiin tutkinnon osiin sisältyviä osa-alueita voitaisiin sisällyttää vapaasti valittaviin tutkinnon osiin siltä osin, kun yhteisiin tutkinnon osiin sisältyvä osaaminen ylittää yhteisten tutkinnon osien laajuudeksi määritellyn 35 osaamispistettä.

Ehdotetun säännöksen 4 kohdan mukaan vapaasti valittavat tutkinnon osat voisivat olla jatko-opintovalmiuksia tai ammatillista kehittymistä tukevia opintoja. Tällaisia opintoja olisivat esimerkiksi ammattikorkeakoulussa, yliopistossa ja kansalaisopistossa suoritettavat opinnot sekä muut jatko-opiskeluvalmiuksia tukevat opinnot.

Ehdotetun säännöksen 5 kohdan mukaan vapaasti valittaviin tutkinnon osiin voisi sisältyä myös työkokemuksen kautta hankittua osaamista. Säännöksessä tarkoitettaisiin sellaista työkokemuksen kautta hankittua osaamista, joka ei suoraan vastaa tutkinnon perusteiden mukaisten tutkinnon osien ammattitaitovaatimuksia, mutta joka kuitenkin tukee niitä. Tällaisen työkokemuksen perusteella muodostuisi yksilöllinen tutkinnon osa, joka voitaisiin sisällyttää vapaasti valittaviin tutkinnon osiin. Tutkinnon osa voisi muodostua esimerkiksi laajennetun työssäoppimisen taikka aikaisemmin hankittuun osaamisen tunnistamisen ja tunnustamisen kautta.

Voimassa olevan ammatillisesta koulutuksesta annetun asetuksen (811/1998) 10 §:n 2 momentin mukaan opiskelijan hyväksytyt osaaminen arvioidaan käyttäen asteikkoa kiitettävä (3), hyvä (2) ja tyydyttävä (1). Vapaasti valittavat opinnot voidaan kuitenkin opiskelijan suostumuksella hyväksyä suoritetuksi ilman arvosanaa. Jos opiskelija suorittaa vapaasti valittavina tutkinnon osina ammatillisia tutkinnon osia, näistä annetaan arvosana asteikolla 1-3.

Ammatti- tai erikoisammattitutkinnoissa tutkintosuoritukset arvioidaan ammatillisesta aikuiskoulutuksesta annetun asetuksen (812/1998) 7 §:n arviointiasteikon mukaisesti arvosanalla hyväksytyt tai hylätyt. Voimassa olevan ammatillisesta koulutuksesta annetun asetuksen 13 §:n 6 momenttiin sisältyvän säännöksen mukaan vapaasti valittaviin opintoihin sisällytettävät ammattitutkinnon ja erikoisammattitutkinnon osat merkitään opiskelijalle annettavaan todistukseen noudattaen ammatillisesta aikuiskoulutuksesta annetun asetuksen mukaista arviointiasteikkoa. Ammatillisesta koulutuksesta annetun asetuksen 13 §:n 6 momentin mukainen perustutkinnon arviointiasteikkoa koskeva poikkeussäännös ehdotetaan kuitenkin kumottavaksi 1 päivänä elokuuta 2015 lukien.

Paikallisiin ammattitaitovaatimuksiin perustuvissa tutkinnon osissa opiskelijan osaaminen arvioidaan asteikolla 1-3 ammatillisesta koulutuksesta annetun asetuksen 10 §:n 2 momentin pääsäännön mukaisesti. Myös yhteiset tutkinnon osat ja niiden osa-alueet arvioidaan asetuksessa säädetyllä arviointiasteikolla. Lukio-opintojen osalta Opetushallitus on antanut arvosanojen muuntamista koskevan määräyksen. Pykälän 4 momentissa tarkoitetuissa jatko-opintovalmiuksia tai ammatillista kehittymistä tukevissa opinnoissa voidaan antaa joko arviointiasteikon 1-3 mukainen arvosana tai opiskelijan suostumuksella suorituserintä, jos arvosanaa ei ole mahdollista antaa. Pykälän 5 kohdassa tarkoitettua työkokemuksen kautta hankittuun osaamisen perustuvan yksilöllisen tutkinnon osan arvosanaksi annetaan pääasiassa aina suorituserintä, koska osaamisen tason tarkempaa arviointia ei yleensä ole jälkikäteen mahdollista tehdä luotettavalla ja vertailukelpoisella tavalla.

6 §. Tutkinnon yksilöllinen laajentaminen

Opetusministeriön tekemien linjausten (OKM/2/502/2008, 25.2.2008) mukaisesti ammatillisten perustutkintojen perusteiden tulee mahdollistaa työelämän ammattitaitovaatimuksiin ja yksilöiden osaamistarpeisiin vastaaminen joustavasti ja tehokkaas-

ti. Perustutkintoihin onkin näiden linjausten mukaisesti voinut yksilöllisesti sisällyttää tutkinnon vähimmäislaajuutta (120 ov) enemmän tutkinnon osia silloin, kun se on työelämän alakohtaisiin tai paikallisiin ammattitaitovaatimuksiin vastaamisen ja tutkinnon suorittajan ammattitaidon syventämisen kannalta tarpeellista. Voimassa olevassa lainsäädännössä ei kuitenkaan tarkemmin säädetä tutkinnon yksilöllisestä laajentamisesta.

Asetuksen 6 §:ssä ehdotetaan säädettäväksi tutkinnon yksilöllisestä laajentamisesta. Ehdotetun säännöksen mukaan opiskelija voisi sisällyttää tutkintoonsa asetuksen 1 §:ssä säädettyä enemmän eli yli 135 osaamispisteen verran tutkinnon osia, jos se on tarpeellista työelämän alakohtaisten tai paikallisten ammattitaitovaatimusten taikka opiskelijan ammattitaidon syventämisen kannalta. Tutkinnon yksilöllinen laajentaminen olisi siis mahdollista ministeriön jo aiemmin linjaamien periaatteiden mukaisesti. Tutkinnon tavanomaisen laajuuden ylittäviltä osin suoritettavia tutkinnon osia rajattaisiin kuitenkin siten, että nämä tutkinnon osat voisivat olla vain asetuksen 5 §:n 2 momentin 1 ja 2 kohdassa tarkoitettuja tutkinnon osia eli ammattitaitoa syventäviä tai laajentavia ammatillisia tutkinnon osia tai paikallisiin ammattitaitovaatimuksiin perustuvia tutkinnon osia.

Opiskelijalla tulisi olla mahdollisuus sisällyttää tutkintoonsa tutkinnon laajuuden ylittäviä opintoja, jos se katsotaan perustelluksi säännöksessä mainituista syistä. Opiskeluajasta säädetään ammatillisesta peruskoulutuksesta annetun lain 31 §:ssä, jonka mukaan opiskelijan tulee suorittaa opintonsa enintään yhtä vuotta opintojen laajuudeksi määritellyä aikaa pidemmässä ajassa, jollei opiskelijalle perustellusta syystä myönnetä suoritusajaa pidennystä. Koulutuksen järjestäjä päättäisi opintojen järjestämiseen liittyvänä seikkana, onko perusteltua, että opiskelija suorittaa tavanomaista laajuutta laajemman tutkinnon. Ammatillisesta peruskoulutuksesta annetun lain 44 §:n 7 momentin mukaan nimettyä opiskelijaa koskevaan opintojen suoritusajaa ja -paikkaa sekä muuta opintojen yksilöllistä järjestämistä koskevaan päätökseen ei saa hakea muutosta valittamalla. Käytännössä tutkinnon yksilöllinen laajentaminen perustuisi siis opiskelijan ja koulutuksen järjestäjän väliseen sopimukseen ja tutkinnon yksilöllisestä laajentamisesta sovittaisiin opiskelijan henkilökohtaisessa opiskelusuunnitelmassa.

7 §. Voimaantulo

Asetuksen ehdotetaan tulevan voimaan 1 päivänä elokuuta 2015 eli samaan aikaan kuin laki ammatillisesta koulutuksesta annetun lain muuttamisesta (787/2014). Asetuksella kumottaisiin tutkintojen rakenteesta ja yhteisistä opinnoista ammatillisessa peruskoulutuksessa annettu valtioneuvoston päätös (213/1999).

Voimassa olevan ammatillisesta koulutuksesta annetun lain 12 §:n 2 momentin mukaan taito- ja taideaineiden opinnot sekä terveystieto ovat vapaaehtoisia niille opiskelijoille, jotka 18 vuotta täytettyään aloittavat opintonsa. Lain 17 §:n 2 momentin mukaan oppisopimuskoulutukseen ei sisälly pakollisia liikunnan, muiden taito- ja taideaineiden eikä terveystiedon opintoja. Asetuksessa ehdotettujen muutosten jälkeen liikunta ja terveystieto olisivat jatkossa kaikille opiskelijoille pakollisia osaamistavoitteita, mutta muutoin taito- ja taideaineet olisivat kaikille vapaaehtoisia.

Jotta opintonsa ennen asetuksen voimaantuloa aloittaneiden opiskelijoiden asema liikunnan ja terveystiedon pakollisuuden osalta ei muuttuisi, asetukseen ehdotetaan tätä koskevaa siirtymäsäännöstä. Ehdotetun säännöksen mukaan työkyvyn ylläpitämisen, liikunnan ja terveystiedon osa-alue olisi vapaaehtoinen niille ennen asetuksen voimaantuloa opintonsa aloittaneille opiskelijoille, jotka opiskelevat oppisopimuskoulutuksessa tai olivat opintonsa aloittaessaan täyttäneet 18 vuotta. Opiskelija voisi kuitenkin halutessaan sisällyttää tutkintoonsa työkyvyn ylläpitämisen, liikunnan ja terveystiedon osa-alueen, vaikka hän aiemmin olisikin päättänyt olla suorittamatta liikuntaa ja terveystietoa. Jos opiskelija ei haluaisi sisällyttää tutkintoonsa mainittua osa-aluetta, hänen tulisi tällöin sisällyttää tutkintoonsa muita yhteiskunnassa ja työelämässä tarvittavan osaamisen tutkinnon osan osaamistavoitteita siten, että kyseisen tutkinnon osan asetuksessa määritelty laajuus osaamispisteinä täyttyy.

3 Esityksen vaikutukset

Taloudelliset vaikutukset

Esityksellä ei ole välittömiä valtiontaloudellisia tai kunnallistaloudellisia vaikutuksia.

Henkilöstövaikutukset

Nykytilaan verrattuna yhteisten tutkinnon osien suhteellinen laajuus ammatilliseen perustutkintoon sisältyvien tutkinnon osien laajuudesta kasvaisi hieman. Ammatillisten tutkinnon osien suhteellinen laajuus säilyisi entisellään ja vapaasti valittavien tutkinnon osien suhteellinen laajuus vähenisi hieman.

Yhteisten tutkinnon osien uudistaminen muuttaisi jonkin verran myös nykyisten yhteisten opintojen rakennetta ja painotuksia. Nykyisin pakollisiksi säädetyistä opinnoista taito- ja taideaineet muuttuisivat valinnaisiksi. Uusiksi pakollisiksi osa-alueiksi puolestaan tulisivat tieto- ja viestintätekniikka sekä työkyvyn ylläpitäminen. Viestintä- ja vuorovaikutusosaamisen sekä matemaattis-luonnontieteellisen osaamisen tutkinnon osien laajuudet vastaisivat suunnilleen vastaavien aiempien pakollisten opintojen laajuutta. Yhteiskunnassa ja työelämässä tarvittava osaaminen -tutkinnon osan laajuus kasvaisi verrattuna siihen sisältyvien osa-alueiden nykyisiin pakollisiin opintoihin. Sosiaalinen ja kulttuurinen osaaminen -tutkinnon osa koostuisi osin nykyisin pakollisista (taide ja kulttuuri) ja valinnaisista (ympäristötieto, etiikka, kulttuurien tuntemus, psykologia) oppiaineista.

Oppiaine	Laajuus nyk. ov (laskenn. osp)	Laajuus ehdotettu
äidinkieli	4 (6)	Viestintä- ja vuorovaikutusosaaminen 11 osp
toinen kotimainen kieli	1 (1,5)	
vieras kieli	2 (3)	
matematiikka	3 (4,5)	Matemaattis-luonnontieteellinen osaaminen 9 osp
fysiikka ja kemia	2 (3)	
tieto- ja viestintätekniikka	valinnainen	
yhteiskunta-, yritys- ja työelämä tieto	1 (1,5)	Yhteiskunnassa ja työelämässä tarvittava osaaminen 8 osp
yritystoiminta	valinnainen	
terveystieto	1 (1,5)	
liikunta	1 (1,5)	
taide ja kulttuuri	1 (1,5)	Sosiaalinen ja kulttuurinen osaaminen 7 osp
ympäristötieto	valinnainen	
etiikka	valinnainen	
kulttuurien tuntemus	valinnainen	
psykologia	valinnainen	

Taulukko 1. Oppiaineiden nykyinen laajuus ja yhteisten tutkinnon osien ehdotettu laajuus.

Opettajat Suomessa 2013 -selvityksen (Koulutuksen seurantaraportit 2014:8, Opetushallitus) mukaan yhteisten opintojen opettajia oli kevätlukukaudella 2013 yhteensä 1 851, joista päätoimisia 1 696. Yhteisten aineiden opettajien osuus kaikista opettajista oli 12 prosenttia. Yhteisten aineiden opettajista suurin osa eli 19 prosenttia toimi äidinkielen (suomi) opettajina. Seuraavaksi suurimmat ryhmät olivat matematiikan opettajat (15 %), englannin opettajat (13 %) sekä liikunnan opettajat (10 %). Tiedot perustuvat kyselyyn vastanneiden koulutuksen järjestäjien ilmoittamiin lukumääriin (231 ammatillista koulutusta antavaa oppilaitosta, vastausprosentti 90).

Äidinkieli, suomi	345	19 %
Matematiikka	274	15 %
Englanti	241	13 %
Liikunta	180	10 %
Yhteiskunta- ja työelämätieto	127	7 %
Tietotekniikka	106	6 %
Toinen kotimainen kieli (ruotsi)	80	4 %
Äidinkieli, suomi toisena kielenä	69	4 %
Taide- ja kulttuuri	53	3 %
Fysiikka ja kemia	50	3 %
Yritystoiminnan perusteet	29	2 %
Psykologia	25	1 %
Terveystieto	25	1 %

Taulukko 2. Yhteisten opintojen opettajien lukumäärät opettajan eniten opettaman aineen mukaan, mukana vain ne oppiaineet, joiden osuus yli yksi prosentti.

Lähde: Tilastokeskus, opettajakysely kevät 2013.

Yhteisten ja vapaasti valittavien tutkinnon osien välisen suhteen sekä yhteisiin tutkinnon osiin sisältyvien osa-alueiden painotuksen muuttaminen saattaisi vaikuttaa tarvittavan opetushenkilökunnan profiiliin ja yksittäisen opettajan opettamien osaamistavoitteiden ja ammattitaitovaatimusten jakaumaan. Muutosten ei kuitenkaan arvioida merkittävästi vaikuttavan vakituisen päätoimisen opetushenkilöstön rakentamiseen. Muutoksia voisi kuitenkin tulla esimerkiksi sivutoimisten opettajien tarpeeseen.

Ammatillisen perustutkinnon laajuus säilyisi nykyisellään, joten opetushenkilökunnan kokonaistarve ei muuttuisi. Koulutuksen järjestäjä voisi jatkossakin päättää, mitä valinnaisia tutkinnon osia ja yhteisten tutkinnon osien osa-alueita ja osaamistavoitteita se opetussuunnitelmassaan tarjoaa opiskelijoiden valittavaksi. Koulutuksen järjestäjän päättämällä tarjonnalla ja opiskelijoiden valinnoilla onkin suuri merkitys opetushenkilökuntaan kohdistuvien vaikutusten kannalta, joten vaikutuksia ei voida ase- tuksen valmistelun yhteydessä tältä osin arvioida.

Yhteisten tutkinnon osien laajuuden suhteellinen kasvattaminen voisi lisätä jonkin verran yhteisiin tutkinnon osiin kuuluvan osaamisen opettajien tarvetta. Vaikutuksen arvioidaan kuitenkin olevan melko vähäinen, sillä jo nykyisin opiskelijat ovat voineet vapaasti valittavien opintojen puitteissa suorittaa yhteisiä opintoja enemmän kuin 20 opintoviikon vähimmäismäärän ja tätä mahdollisuutta on myös hyödynnetty. Toisaalta muutosten vaikutuksia opettajatarpeeseen vähentää myös se, että esimerkiksi yhteisten tutkinnon osien valinnaisten osa-alueiden ja osaamistavoitteiden opintojak-

soissa opettajina voisi osin toimia myös ammatillisten tutkinnon osien opettajia, mikäli he täyttävät asetuksessa määritellyt kyseisten yhteisten tutkinnon osien tai niiden osa-alueiden opettajille asetetut kelpoisuusvaatimukset.

Viestintä- ja vuorovaikutusosaamisen sekä matemaattis-luonnontieteellisen osaamisen tutkinnon osien laajuudet vastaisivat suunnilleen kyseiseen tutkinnon osaan kuuluvia osa-alueita vastaavien aiempien pakollisten opintojen laajuutta, joten uudistuksella ei olisi merkittäviä vaikutuksia näiden osa-alueiden opetushenkilökunnan tarpeeseen.

Tieto- ja viestintäteknikka olisi jatkossa kaikille pakollinen osaamisalue. Opettajatutkimuksen mukaan kuitenkin kuusi prosenttia kyselyyn vastanneista opettajista ilmoitti pääasialliseksi opetusaineekseen tieto- ja viestintäteknikan, mikä viittaisi siihen, että tieto- ja viestintäteknikkaa opetetaan jo nykyisin varsin laajasti valinnaisena oppiaineena. Lisäksi tieto- ja viestintäteknikkaan liittyvää osaamista sisältyy useissa tutkinnoissa ammatillisiin tutkinnon osiin. Tieto- ja viestintäteknikan opettajien tarpeen ei arvioidakaan merkittävästi lisääntyvän.

Yhteiskunnassa ja työelämässä tarvittava osaaminen -tutkinnon osan laajuutta kasvatettaisiin verrattuna siihen nykyisin sisältyvien osa-alueiden pakollisiin opintoihin. Opettajakyselyn tietojen perusteella yhdeksän prosenttia kaikista yhteisten aineiden opettajista ilmoitti pääasialliseksi opetusaineekseen yhteiskunta- ja työelämätiedon tai yritystoiminnan, mikä viittaisi siihen, että yhden pakollisen opintoviikon lisäksi näitä oppiaineita on opetettu runsaasti myös valinnaisina opintoina. Yhteiskunnassa ja työelämässä tarvittavan osaamisen tutkinnon osan laajuudeksi ehdotetaan yhteensä 8 osaamis pistettä (sisältäen myös liikunta ja terveystieto), mikä vastaisi 23 prosenttia yhteisten tutkinnon osien laajuudesta. Esitetyt muutokset lisääisivätkin jonkin verran yhteiskuntatiedon, työelämätiedon ja yritystoiminnan opettajien tarvetta.

Työkyvyn ylläpitämisen, liikunnan ja terveystiedon osa-alue olisi uudenlainen osaamiskokonaisuus. Nykytilaan verrattuna liikunnasta tulisi pakollinen myös opintonsa yli 18-vuotiaana aloittaville sekä oppisopimuskoulutuksessa opiskeleville. Osa-alueen osaamistavoitteet liittyvät fyysisen, psyykkisen ja sosiaalisen työkyvyn ylläpitämiseen ja osa-alueen opettajina voisivatkin toimia esimerkiksi liikunnan, terveystiedon ja psykologian opettajat. Opettajakyselyn tietojen perusteella 10 prosenttia kaikista yhteisten aineiden opettajista ilmoitti pääasialliseksi opetusaineekseen liikunnan, yksi prosentti terveystiedon ja yksi prosentti psykologian, joten opetushenkilöstön määrän arvioidaan riittävän myös jatkossa.

Sosiaalinen ja kulttuurinen osaaminen -tutkinnon osa koostuisi nykyisin osin pakollisista (taide ja kulttuuri) ja osin valinnaisista (ympäristöosaaminen, etiikka, kulttuurien tuntemus, psykologia) oppiaineista. Opettajakyselyn tietojen perusteella 3 prosenttia kaikista yhteisten aineiden opettajista ilmoitti pääasialliseksi opetusaineekseen taiteen ja kulttuurin. Taiteen ja kulttuurin opetushenkilökunnan tarve riippuu jatkossa siitä, miten paljon koulutuksen järjestäjät tarjoavat ja opiskelijat valitsevat tätä osa-aluetta. Muut kyseisen tutkinnon osan osa-alueet olisivat jatkossakin valinnaisia, joten esitettyjen muutosten ei arvioida aiheuttavan merkittäviä muutoksia opetushenkilökunnan tarpeeseen.

Vaikutukset opiskelijan asemaan

Lain siirtymäsäännöksen mukaan myös ennen lain voimaantuloa tutkinnon suorittamisen aloittaneet opiskelijat siirtyisivät lain voimaan tullessa suorittamaan tutkintonsa uuden lain ja sen nojalla annettavien asetusten ja määräysten mukaisesti. Näin ollen myös opintonsa ennen 1 päivää elokuuta 2015 aloittaneet opiskelijat siirtyisivät suorittamaan opintojaan uusien yhteisten tutkinnon osien mukaisesti. Käytännössä jokaisen ennen 1 päivää elokuuta 2015 tutkinnon suorittamisen aloittaneen opiskelijan aikaisemmin suorittamat opinnot hyväksyttäisiin ja siirrettäisiin osaamisen tunnistamisen ja tunnustamisen kautta osaksi uusien säännösten mukaan muodostettavaa tutkintoa.

Nykyisiin yhteisiin opintoihin kuuluvat äidinkielen, toisen kotimaisen kieleen ja vieraan kielen pakolliset opinnot vastaisivat viestintä- ja vuorovaikutusosaamisen -tutkinnon osan osa-alueita. Aiemmat pakolliset opinnot jo suorittaneen opiskelijan osaaminen voitaisiinkin tunnustaa osaksi uuden rakenteen mukaista tutkintoa siten, että kyseisen tutkinnon osan pakolliset ja valinnaiset osaamistavoitteet tulevat suoritetuksi.

Samoin yhteisiin opintoihin kuuluvat matematiikan, fysiikan ja kemian opinnot vastaisivat matemaattis-luonnontieteellisen osaamisen tutkinnon osan osa-alueita siten, että tutkinnon osan pakolliset ja valinnaiset matematiikan sekä fysiikan ja kemian osaamistavoitteet tulisivat osaamisen tunnistamisen ja tunnustamisen kautta suoritetuiksi. Tieto- ja viestintätekniiikan osa-alue on nykyisin valinnainen, joten jos opiskelija ei ole aiemmin suorittanut tätä valinnaista oppiainetta, uuteen tutkintorakenteeseen siirtymisen myötä hänen tulisi se suorittaa.

Yhteiskunnassa ja työelämässä tarvittava osaaminen -tutkinnon osa olisi yhteiskuntataitojen, työelämätaitojen sekä yrittäjyyden ja yritystoiminnan osa-alueiden osalta laajempi kuin nykyinen pakollinen oppiaine yhteiskunta-, yritys ja työelämä tieto. Jos opiskelija ei ole suorittanut valinnaisina opintoina kyseisen tutkinnon osan ja sen osa-alueiden osaamistavoitteita vastaavia opintoja, opiskelijan tulisi täydentää opintojaan siten, että tutkinnon osaan kuuluvat pakolliset ja valinnaiset osaamistavoitteet täyttyvät.

Yhteiskunnassa ja työelämässä tarvittava osaaminen -tutkinnon osaan sisältyisi myös työkyvyn ylläpitämisen, liikunnan ja terveystiedon osa-alue. Liikunta ja terveystieto ovat jo aiemmin pääsääntöisesti olleet pakollisia oppiaineita. Aiemmat pakolliset opinnot jo suorittaneen opiskelijan osaaminen voitaisiinkin tunnustaa osaksi uuden rakenteen mukaista tutkintoa siten, että kyseisen osa-alueen pakolliset osaamistavoitteet tulevat suoritetuksi. Liikunta ja terveystieto eivät kuitenkaan aiemmin ole olleet pakollisia opinnot aloittaessaan 18 vuotta täyttäneille opiskelijoille eikä oppisopimuskoulutuksessa opiskeleville opiskelijoille. Asetuksen 7 §:n 3 momenttiin sisältyisi siirtymäsäännös, jonka mukaan kyseinen osa-alue olisi vapaaehtoinen niille ennen asetuksen voimaantuloa opintonsa aloittaneille opiskelijoille, jotka opiskelevat oppisopimuskoulutuksessa tai olivat opintonsa aloittaessaan täyttäneet 18 vuotta.

Sosiaalisen ja kulttuurisen osaamisen tutkinnon osan osa-alueet olisivat keskenään valinnaisia. Tutkinnon osaan sisältyvä taiteen ja kulttuurin osa-alue on ollut aiemmin pakollinen oppiaine ja opiskelija voisikin sisällyttää kyseiseen tutkinnon osaan nämä

jo suorittamansa opinnot. Lisäksi opiskelija voisi sisällyttää sosiaalisen ja kulttuurisen osaamisen tutkinnon osaan muita jo suorittamiaan valinnaisia opintoja.

Yhteiskunnalliset vaikutukset

Työelämän muutoksiin sopeutuminen edellyttää työntekijältä hyviä elinikäisen oppimisen taitoja. Yhteisten tutkinnon osien uudistamisella pyritäänkin antamaan opiskelijoille muuttuvan työelämän ja yhteiskunnan edellyttämät toiminta- ja oppimisvalmiudet.

Yhteisissä tutkinnon osissa yhteiskunnassa ja työelämässä tarvittava osaaminen -tutkinnon osan osuutta vahvistettaisiin. Lisäksi yhteisiin tutkinnon osiin tulisi työkyvyn ylläpitämistä edistäviä pakollisia osaamistavoitteita. Työkyvyn ylläpitäminen ja siihen liittyvänä myös terveystieto ja liikunta ovat tärkeitä osaamisalueita, jotka tukevat työhyvinvointia ja työssä jaksamista. Näillä osaamistavoitteilla olisi merkitystä myös työurien pidentämisen kannalta.

4 Asian valmistelu

Opetus- ja kulttuuriministeriö asetti 16 päivänä helmikuuta 2012 tutkintojärjestelmän uudistamista varten opetus- ja kulttuuriministeriön ja Opetushallituksen virkamiehistä koostuvan työryhmän, jonka tehtävänä oli laatia pohjaehdotukset tutkintojärjestelmän kehittämistä varten sekä valmistella ammatillisen koulutuksen tutkintojärjestelmän kehittämisen suuntaviivojen pohjalta tarvittavat muutokset ammatillista koulutusta ja ammatillista aikuiskoulutusta koskeviin säädöksiin ja määräyksiin. Työryhmän työtä ohjasi ohjausryhmä, jonka tehtävänä oli ohjata, linjata, tukea ja seurata ammatillisen tutkintojärjestelmän kehittämistyön etenemistä. Ohjausryhmässä olivat edustettuina keskeiset sidosryhmät. Asetusehdotus on valmisteltu opetus- ja kulttuuriministeriössä yhteistyössä Opetushallituksen kanssa edellä mainitun ohjausryhmän linjausten mukaisesti.

Asetusluonnos on sisältynyt syksyllä 2013 lausuntokierroksella olleeseen ammatillisen koulutuksen tutkintorakenteen kehittämistä käsitelleeseen hallituksen esitysluonnokseen, josta pyydettiin lausunnot ammatillisen peruskoulutuksen ja lisäkoulutuksen järjestäjiltä, koulutustoimikunnilta, tutkintotoimikunnilta sekä muilta keskeisiltä sidosryhmiltä. Useissa asiaan annetuissa lausunnoissa otettiin kantaa myös yhteisiin tutkinnon osiin. Yhteisten tutkinnon osien kokoamista laajemmiksi kokonaisuuksiksi pidettiin hyvänä ja kannatettavana muutoksena. Lausunnoissa esitettiin kuitenkin erilaisia muutosehdotuksia yhteisten tutkinnon osien väliseen painotukseen sekä tutkinnon osien osa-alueiden pakollisuuteen ja sijoittumiseen eri tutkinnon osiin. Yhteisiä tutkinnon osia koskeneet kannanotot olivat kuitenkin osittain keskenään vastakkaisia, eikä lausunnoista ilmennyt sellaisia seikkoja, joiden perusteella hallituksen esitystä yhteisten tutkinnon osien laajuuden tai niihin sisältyvien osa-alueiden ja osa-alueiden pakollisuuden osalta olisi katsottu perustelluksi muuttaa. Ammatillisen koulutuksen tutkintojärjestelmän uudistamista koskeva hallituksen esitys (HE 12/2014 vp) annettiin eduskunnan käsiteltäväksi 20 päivänä maaliskuuta 2014. Hallituksen esityksessä on tarkemmin käsitelty muita lausunnoissa esitettyjä kannanottoja sekä niiden perusteella tehtyjä muutoksia.

Hallituksen esityksen liitteenä olleessa asetusluonnoksessa ehdotettiin, että Opetushallitus voisi tutkinnon perusteissa määrätä sosiaalisen ja kulttuurisen osaamisen osa-alueita tutkintokohtaisesti pakollisiksi. Lisäksi hallituksen esityksen perusteluissa on todettu, että kaikille perustutkinnoille pakolliset osaamistavoitteet voisivat vaihdella tutkinnoittain ammattialan tarpeiden mukaan. Yhteisten tutkinnon osien keskeisenä tavoitteena on kuitenkin varmistaa, että jokaisella ammatillisen perustutkinnon suorittaneella on alasta ja tutkinnosta riippumatta kaikilla toimialoilla tarvittavaa yhteistä osaamista ja yhtäläiset valmiudet elinikäiseen oppimiseen. Tästä syystä asian jatkovalmistelussa on päädytty ehdottamaan, että Opetushallitus määritteli tutkinnon perusteissa kaikille tutkinnoille yhtäläiset pakolliset yhteisten tutkinnon osien osa-alueiden osaamistavoitteet sekä näiden laajuuden osaamispisteinä.

Hallituksen esityksen liitteenä olleessa asetusluonnoksessa ehdotettiin myös, että oppisopimuskoulutukseen ei sisältyisi pakollisia työkyvyn ylläpitämisen, liikunnan ja terveystiedon osaamistavoitteita. Kyseisen säännöksen tavoitteena oli nykytilan säilyttäminen, mutta jatkovalmistelussa on kuitenkin päädytty esittämään, että kyseinen osa-alue olisi pakollinen myös oppisopimuskoulutuksessa. Myös hallituksen esitystä koskeneessa sivistysvaliokunnan mietinnössä (SiVM 7/2014 vp) on todettu, että työkyvyn ylläpitäminen ja siihen liittyvä myös terveystieto ja liikunta ovat tärkeitä osaamisalueita, jotka tukevat työhyvinvointia ja työssä jaksamista. Ei olekaan perusteltua, että näitä osaamistavoitteita ei sisällytettäisi myös oppisopimuskoulutukseen. Lisäksi yhtenäinen yhteisten tutkinnon osien rakenne osaltaan tukee oppilaitosmuotoisen ja oppisopimuskoulutuksen joustavaa yhdistämistä.

Asetusehdotus on toimitettu tarkastettavaksi oikeusministeriön lainvalmisteluosaston laintarkastusyksikköön 17 päivänä syyskuuta 2014. Laintarkastusyksikkö on kuitenkin ilmoittanut, että se ei ruuhkautuneen työtilanteen vuoksi voi ottaa asetusta tarkastettavaksi siten, että se voitaisiin antaa suunnitellussa aikataulussa. Laki ammatillisesta koulutuksesta annetun lain muuttamisesta (787/2014) on vahvistettu 3 päivänä lokakuuta 2014. Ehdotettu asetus on tarpeen antaa mahdollisimman pian lain vahvistamisen jälkeen, jotta Opetushallitus voi antaa uusien säännösten mukaiset tutkinnon perusteet ja jotta koulutuksen järjestäjille jää riittävästi aikaa uusien säännösten ja tutkinnon perusteiden toimeenpanon edellyttämiin toimiin.

5 Voimaantulo

Asetuksen ehdotetaan tulevan voimaan 1 päivänä elokuuta 2015. Asetuksella kumotaisiin tutkintojen rakenteesta ja yhteisistä opinnoista ammatillisessa peruskoulutuksessa annettu valtioneuvoston asetus (213/1999).

6 Toimivalta

Laki ammatillisesta peruskoulutuksesta (630/1998) 12 b §:n 4 momentti.