

10.4.2013

Opetus- ja kulttuuriministeriö
TUTKE2-ohjausryhmä
Sihteerit Ville Heinonen ja Seija Rasku

Viite: OKM003:00/2012

Julkisten ja hyvinvointialojen liitto JHL ry:n näkemyksiä ammatillisten tutkintojen kokonaisuudesta

Julkisten ja hyvinvointialojen liitto JHL ry kiittää mahdollisuudesta kertoa kirjalliset näkemyksensä ammatillisten tutkintojen kokonaisuudesta ja kommentoi kunnioittavasti seuraavaa:

Yleistä

Julkisten ja hyvinvointialojen liitto JHL ry yhtyy pääsääntöisesti ammatillisten tutkintojen kokonaisuudesta tehtyihin esityksiin. Kokonaisuutena työryhmä on tehnyt erinomaista ja huolella harkittua työtä.

Johdanto

Julkisten ja hyvinvointialojen liitto JHL ry kiittää johdanto-osiossa olevaa tiivistä ja selkeästä kuvauksesta ammatillisen koulutuksen rakenteellisen ja ideologisen ajattelun muutoksista vuodesta 1978 nykyisyyteen.

Ammatillisten tutkintojen määritelmä ja tutkintotyyppien kriteerit

Ammatillisen tutkinnon määritelmä

JHL pitää tärkeänä ammatillisen tutkinnon määritelmän ja tutkintotyyppien kriteerien kirkastamista. JHL yhtyy luonnoksessa oleviin näkemyksiin asioista, jotka ammatillisen tutkinnon määrittelyssä tulee huomioida.

Kaikille ammatillisille tutkinnoille yhteiseen osaamiseen esitämme lisättäväksi työyhteisönäkökulmaa, niin että mukaan otetaan myös työyhteisötaidot.

Tutkintotyyppien kriteerit

Perustutkinto

JHL pitää esitystä kriteereiksi ammatillisille perustukinnoille hyvänä. Kannatamme arviointiasteikon 1-3 säilyttämistä. Nykyisten kriteerien lisäksi kriteeristössä tulisi vahvistaa työelämäosaamista.

Esitämme, että kriteereihin lisätään työyhteisötaidot. Nämä taidot voivat myös sisältyä käsitteisiin ”ammattitaito” tai ”amatilliset valmiudet”. Työpaikoilta tulevien viestien perusteella tällä osa-alueella on edelleen puutteita. Työyhteisötaidot voisi lisätä kohtaan ”7. Osaaminen”.

JHL toteaa myös, että vaikka kohdassa ”7. Osaaminen” mainitaan työelämän pelisääntöjen noudattaminen, ei asia ole nykyisin itsestäänselvyys työssäoppimisjaksoilla.

JHL esittää, että erityistä tukea tarvitsevien opiskelijoiden mahdollisuus suorittaa vain joitakin tutkinnon osia perustutkinnosta ns. työosaamisen varmistamiseksi selvitetään TUTKE2 työn yhteydessä. Kannatamme kuulemistilaisuudessa 4. huhtikuuta 2013 tehtyä esitystä, että näiden tutkinnon tai tutkinnon osan suorittajien arviointi ei olisi numeerinen, vaan kuvaileva.

Ammattitutkinto

JHL pitää esitystä kriteereiksi ammattitutkinnoille hyvänä. Esitämme, että myös ammattitutkintojen kriteereissä työyhteisötaidot nostetaan näkyviin. Tämä on tärkeää erityisesti siksi, että ammattitutkinto voi olla suorittajan ensimmäinen alan tutkinto.

Työyhteisötaitojen painotus ammattitutkinnossa voisi olla hieman toinen kuin perustutkinnossa, koska ammattitutkinto antaa valmiuksia opiskelijoiden ja työtovereiden opastamiseen ja valvontaan sekä työn suunnitteluun. Nämä valmiudet ovat osa työnjohdollisia valmiuksia.

Erikoisammattitutkinto

Erikoisammattitutkinnon kriteerit määrittävät tutkinnon antamat valmiudet pitkälti esimiestyön valmiuksiksi. JHL on samaa mieltä kriteeritön painopisteistä. Tässäkin tutkintotasossa tulisi kriteeristössä olla erikseen mainittuna työyhteisötaidot, joita olisi painotettava nimenomaan esimiestyön näkökulmaan – esimerkkinä työyhteisön muiden jäsenten työssä onnistumisen tukeminen.

Ammatillisten tutkintojen tutkintorakenne

Tutkintorakenteen valmisteluprosessi

JHL yhtyy esitykseen siitä että tutkintorakenteen valmistelun vastuutahoista ja niiden tehtävistä päätetään säädöstasolla. Samoin pidämme tarpeellisena alan tutkintojen tarkastelua kokonaisuutena mm. päällekkäisyyksien karsimiseksi.

JHL esittää, että alakohtaiseen tutkintojen tarkasteluun ryhdytään mahdollisimman nopeasti. Eri koulutusaloilla tutkintojen valmistelutyö odottaa TUTKE2-tuloksia. Tämä työ tulee olemaan mittava, joten siihen on saatava riittävästi henkilöstöresursseja kaikissa toimijatahoissa; opetuksessa sekä työnantaja- ja työntekijäosapuolissa.

Esitämme myös, että koko ammatillisen koulutuksen rakenne otetaan yhtenäiseen tarkasteluun toiselta asteelta ammattikorkeakoulutasolle, mahdollisesti yliopistokoulutukseen saakka. Yhtenäistä linjaa ei ole olemassa ja esimerkiksi toisen asteen koulutuksen ja tutkintojen tunnistaminen korkea-asteella on sekavaa ja satunnaista. Tästä syystä ammatillisessa koulutuksessa on edelleen päällekkäisyyttä, jota ei ole pystytty poistamaan aiemmin hankitun osaamisen tunnistamis- ja tunnustamisjärjestelmässä kuin satunnaisesti.

Tutkintorakenneasetukset

JHL suhtautuu epäillen yhden yhteisen ammatillisia tutkintoja säätelevän asetuksen säätämiseen. Olemme huolissamme aikuiskoulutuksen erityispiirteiden säilymisestä ammatillisessa koulutuksessa.

TUTKE2 ehdotuksissa tarjotaan nuorille mahdollisuutta suorittaa ammatillinen perustutkinto tutkinnon osittain siten, että osa tutkinnosta tehtäisiin näyttötutkintojärjestelmässä. Perustutkintoihin on lisäksi mahdollista ottaa valinnaisina tutkinnon osia ammatti- ja erikoisammattitutkinnoista. Näyttötutkintojärjestelmä on tähän saakka ollut pääsääntöisesti aikuisten järjestelmä, jossa oletuksena on ollut aiemmat kokemukset sekä elämästä että työelämästä. Jos kaikki ammatillisia tutkintoja säädellään yhdellä asetuksella, järjestelmät sekoittuvat eikä se välttämättä takaa parasta mahdollista opiskelijan eikä työelämän näkökulmasta. Vaikka pitkän tähtäimen tavoitteena olisi yksi yhteinen ammatillisten tutkintojen suorittamistapa toisella asteella, aikuinen tutkinnon suorittaja on erilainen kuin nuori työelämään valmistautuja.

JHL kannattaa tutkinnon peruste-käsitteen käyttöönottoa ammatillisena peruskoulutuksena suoritettavissa tutkinnoissa.

Tutkintojen ja koulutusohjelmien/osaamisalojen nimet ja tutkintonimikkeet

Koulutus ja tutkimus vuosina 2011–2016 -kehittämissuunnitelmassa tavoitteeksi asetettiin, että yhtenäistetään ammatillisten tutkintojen nimet ja muodostetaan

tutkintonimikkeet tutkintoihin. JHL kannattaa tätä tavoitetta. Esitykset vievät käytäntöä kohti tavoitetta, mutta eivät saavuta nimikkeistön yhdenmukaisuutta. Käsitteistön yhdenmukaistaminen on järkevää ja selkeyttävää.

Esityksen mukaan kaikkiin tutkintoihin ei tulisi tutkintonimikettä. JHL pitää tätä valitettavana ja esittää, että tutkintonimikkeet pyritään saamaan kaikille ammatillisille tutkinnoille. JHL:n näkemyksen mukaan ne tuovat aina lisäarvoa ja –informaatiota työmarkkinoilla. Työelämällä on edelleen vaikeuksia tunnistaa erityisesti ammatti- ja erikoisammattitutkintoja ja niiden tarjoamaa osaamista.

Tutkintojen jaottelu koulutus- ja opintoaloittain

JHL pitää tärkeänä koulutus- ja tutkintojärjestelmää selkiinnyttävää yhden yhteisen kansallisen koulutusluokituksen luomista. Kannatamme kansallinen ammatillisten tutkintojen luokituksen uudistamista vastaamaan ISCED-luokitusta niiltä osin kuin se on tarkoituksenmukaista.

Pidämme ongelmallisena sitä, että työelämän rakenteiden muuttuessa eri koulutusalojen rajapinnoille syntyy tarvetta tutkintoihin tai tutkinnon osiin, joita on hankalaa sijoittaa vain yhdelle koulutusosalalle. Esitämme, että luokitusta uudistava työryhmä yrittää etsiä ratkaisua tähän pulmaan.

Tutkintotyyppien ja tutkintojen laajuus

JHL näkee ECVET-pisteisiin perustuvan laajuusmitan käyttöön otton ja muut tästä asiasta tehdyt esitykset perusteltuna ja kannatettavina.

Pidämme kuitenkin näyttötutkintojen jättämistä ECVET-pisteytyksen ulkopuolelle epätasa-arvoisena linjauksena, jolle haluamme perustelut. Nähdäksemme ECVETin määritelmä ei poissulje näyttötutkintoja. ”Ammatillisen koulutuksen opintosuoritusten eurooppalaisen siirtojärjestelmän (ECVET) avulla eri maissa suoritettuja opintoja tai muutoin hankittua osaamista voidaan hyödyntää osana tutkintoja yhdenmukaisella tavalla Euroopan alueella. Lähtökohtana on oppimistuloksiin perustuva järjestelmä, jossa oppimistulokset määritellään tietoina, taitoina ja pätevyytenä.”

JHL esittää, että TUTKE2-työn yhteydessä selvitetään mahdollisuudet myös näyttötutkintojen mukaan ottamiseen ECVET-pisteytykseen.

Ammatillisten tutkintojen muodostaminen

Tutkintojen muodostuminen osaamisaloista

JHL kannattaa tehtyä esitystä.

Tutkinnon muodostumisen ”perusyksikkö”

JHL kannattaa tehtyä esitystä.

Tutkintojen rakentuminen

JHL kannattaa tehtyjä esityksiä. Erityisen tärkeänä pidämme pelisääntöjä, joilla määritellään tutkinnon suorittamisen selkeä takaraja silloin, kun tutkinto suoritetaan osissa. Tavoitteena on edelleen oltava koko tutkinnon suorittaminen.

Pakollisuus ja valinnaisuus tutkinnossa

JHL pitää välttämättömänä, että kaikissa ammatillisissa tutkinnoissa on pakollisena sellaiset tutkinnon osat, jotka takaavat alan ydinammattitaidon. Toisaalta kaikissa tutkinnoissa (perus-, ammatti- ja erikoisammattitutkinnot) on oltava myös valinnaisia tutkinnon osia, joita voi ottaa muista tutkinnoista sen mukaan, kuin työelämän tai tutkinnon suorittajan omat tarpeet edellyttävät.

On tärkeää, että sekä ammatti- että erikoisammattitutkinnoissa lisätään valinnaisuutta. Monien erikoisammattitutkintojen osalta esim. tutkinnon osan valinta johtamisen erikoisammattitutkinnosta vahvistaisi esimiestyön osaamista. Useissa erikoisammattitutkinnoissa osaamista kuvataan paitsi ammatillisensubstanssin myös esimiestyön osaamisena.

JHL esittää myös, että TUTKE2 työn yhteydessä selvitetään, millä edellytyksillä ammatillista perustutkintoa näyttötutkintona sekä ammatti- tai erikoisammattitutkintoa suorittavien valinnan mahdollisuutta ammattikorkeakoulututkintojen osiin voidaan lisätä.

Ammatillisten tutkintojen opetussuunnitelma/Tutkinnon perusteet ja niiden valmisteluprosessi

Perusteiden sisältö

JHL kannattaa esitystä tutkintojen perusteiden pelkistyksestä ja Opetushallituksen määräysten antamisesta erillisinä.

Perusteiden valmisteluprosessi

JHL toteaa, että tällä hetkellä ammatillisia tutkinnoissa on paljon päällekkäisyyttä ja pitää erinomaisena sitä, että lähellä olevia tutkintoja tarkastellaan tässä mielessä entistä tarkemmin. Koska eri koulutusaloilla ammatti- ja erikoisammattitutkinnot ovat rakentuneet irrallaan toisistaan, on mahdollista että tarkastelu pitäisi ulottaa myös kauempana oleviin tutkintoihin.

Perustetyöryhmiin kutsuttavien tahojen määrittely on epäselvää. Miten Opetushallitus selvittää ne työelämän asiantuntijat, joilla on paras asiantuntemus perusteiden valmisteluun? Tutkintojen perustetyön läpinäkyvyyden lisäämiseksi JHL ehdottaa, että asiaa määritellään tarkemmin.

Ammatillisen koulutuksen rahoitusjärjestelmä

JHL toteaa, että samalla kun ammatillisen koulutuksen tutkintojärjestelmää uudistetaan, on uudistettava myös koulutuksen rahoitusta vastamaan sitä. Rahoituksen tulee perustua valmistuviin tutkintoihin ja tutkinnon osiin, jolloin koulutuksen järjestäjien voimavarat tukea erilaisia opiskelijoita opettaja- ja ohjausresursseilla lisääntyvät ja esimerkiksi koulutuksen keskeytyksiä saadaan vähentymään.

Julkisten ja hyvinvointialojen liitto JHL ry

Jarkko Eloranta
puheenjohtaja

Päivi Niemi-Laine
toimialajohtaja

Lisätietoja:

koulutustoimitsija Kaijamaija Parviainen,
kaijamaija.parviainen@jhl.fi