

20.12.2011

AMMATILLISEN KOULUTUKSEN TUTKINTOJÄRJESTELMÄN KEHITTÄMISEN SUUNTAVIIVAT

Tausta

Opetus- ja kulttuuriministeriö käynnisti 27.2.2009 ammatillisen koulutuksen tutkintojärjestelmän kehittämishankkeen. Kehittämishankkeen loppuraportti¹ sisältää ehdotukset ammatillisen tutkintojärjestelmän kehittämiseksi.

Pääministeri Jyrki Kataisen hallitusohjelman mukaan tutkintojen osaamisperusteista määrittelyä vahvistetaan ja ammatillisen koulutuksen tutkintorakenteen uudistamista jatketaan tiiviissä yhteistyössä työelämän kanssa. Tavoitteena on selkeämpi ja paremmin työelämän vaatimuksia vastaava tutkintorakenne ja tutkinnot.

Ammatillisen koulutuksen tutkintojärjestelmän kehittämistä koskevia linjauksia on myös opetus- ja kulttuuriministeriön 13.9.2011 valmistelemassa vuosia 2011 - 2016 koskevassa koulutuksen ja tutkimuksen kehittämissuunnitelmaluonnoksessa. Sen mukaan ammatillista tutkintojärjestelmää uudistetaan siten, että se muodostaa työelämän osaamistarpeiden näkökulmasta selkeän ja johdonmukaisen kokonaisuuden.

Ammatillisen tutkintojärjestelmän kehittämiseen vaikuttavat myös Euroopan yhteisössä valmistellut ja hyväksytyt suositukset yhtäältä eurooppalaisen tutkintojen viitekehyksen perustamisesta² ja toisaalta ammatillisen koulutuksen opintosuoritusten eurooppalaisen siirtojärjestelmän perustamisesta³. Eurooppalaisen tutkintojen viitekehyksen tarkoituksena on kytkeä toisiinsa eri maiden kansallisia tutkintojärjestelmiä ja tutkintojen viitekehyksiä. Eurooppalainen viitekehys muodostuu kahdeksasta tasosta, ja tarkoituksena on, että yksittäiset tutkinnot määritellään tasoille kansallisten tutkintojärjestelmien ja viitekehysten kautta. Suomen tutkintojen ja muun osaamisen viitekehystä koskeva hallituksen esitys on tarkoitus antaa tammikuussa 2012. Laki tutkintojen ja muun osaamisen viitekehuksesta on tarkoitettu tulemaan voimaan elokuussa 2012.

Ammatillisen koulutuksen opintosuoritusten eurooppalaisen siirtojärjestelmän, ECVET:n, avulla muun muassa tuetaan muualla suoritettujen opintojen tai muutoin hankitun osaamisen tunnustamista, tunnustamista ja hyödyntämistä osana tutkintoja. ECVET-suosituksen mukaan tavoitteena on, että järjestelmä olisi käytössä vuodesta 2012 alkaen.

UNESCO:n kansainvälistä ISCED-koulutusluokitusta ollaan parhaillaan uudistamassa niin, että se ottaa aiempaa paremmin huomioon sekä virallisen koulutuksen että epävirallisen oppimisen. ISCED-luokituksen muutos tehdään kahdessa vaiheessa vuosina 2011 ja

¹ Ammatillisen tutkintojärjestelmän kehittämishankkeen loppuraportti. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2010:15.

² 1. Suositus eurooppalaisen tutkintojen viitekehyksen (European Qualifications Framework, EQF) perustamisesta elinikäisen oppimisen edistämiseksi (2008/C 111/01).

³ Suositus ammatillisen koulutuksen opintosuoritusten eurooppalaisen siirtojärjestelmän (European Credit system for Vocational Education and Training, ECVET) perustamisesta (2009/C 155/02)

20.12.2011

2013/2014. Muutos vaikuttaa Suomen koulutusluokitukseen ja sitä kautta myös ammatillisen tutkintojärjestelmän kehittämiseen.

Ammatillisen tutkintojärjestelmän kehittämisperiaatteet

Ammatillisen koulutuksen tutkintojärjestelmän kehittämistyössä lähtökohtana ovat hallitusohjelman ja kehittämissuunnitelmaluonnoksen linjaukset, ammatillisen tutkintojärjestelmän kehittämishankkeen ehdotukset sekä suositukset eurooppalaisen tutkintojen viitekehyksen ja ammatillisen koulutuksen opintosuoritusten eurooppalaisen siirtojärjestelmän perustamisesta. Keskeiset kehittämiskohteet ovat

1. tutkintorakenteen ja tutkintojen työelämävastaavuus ja kyky reagoida muutoksiin
2. tutkintojärjestelmän kokonaisuus ja tutkintorakenteen selkeys
3. tutkintojen kokonaisuus
4. tutkintorakenteen ja tutkintojen joustavuus.

Kehittämistyö on tarkoitus toteuttaa seuraavien pääperiaatteiden mukaisesti:

1. Tutkintorakenteen ja tutkintojen työelämävastaavuus ja kyky reagoida muutoksiin

Ammatillista tutkintojärjestelmää ja ammatillisia tutkintoja kehitetään tiiviissä yhteistyössä työelämän toimijoiden ja muiden keskeisten sidosryhmien kanssa. Näyttötutkintoja kehitetään yhteydessä tutkintojärjestelmän kokonaisuuteen. Tutkintorakenteeseen kuuluvat myös jatkossa ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot. Tutkintotyypit ovat yhteiset kaikilla aloilla, mutta kaikilla aloilla ei tarvitse olla kaikkien tutkintotyyppien tutkintoja. Tutkintojen ja niiden välisten jatkumoiden suunnittelun lähtökohtana ovat alan työelämän tarpeet, ja tutkintojen edellyttämän osaamisen tulee olla laajasti hyödynnettävissä useammassa kuin yhdessä työpaikassa.

Tutkintojen ja tutkintorakenteen uudistamistarvetta arvioidaan vuosittain. Opetus- ja kulttuuriministeriö uudistaa arvioinnin pohjalta tarvittaessa tutkintorakennetta ja Opetushallitus tutkintojen perusteita. Työelämän osaamistarpeiden muuttuminen otetaan huomioon ensisijaisesti tutkinnon perusteita uudistamalla.

2. Tutkintojärjestelmän kokonaisuus ja tutkintorakenteen selkeys

Tutkintorakenteesta ja siihen kuuluvista tutkinnoista päätetään yhtenä kokonaisuutena. Tutkintojen ja koulutusohjelmien/osaamisalojen nimiä yhtenäistetään tutkintorakenneasetusten kokoamisen yhteydessä. Lisäksi muodostetaan tutkintonimikkeet pääsääntöisesti kaikkiin tutkintotyyppihin silloin, kun se on alan työelämän näkökulmasta tarpeellista. Tutkintorakennetta kehitettäessä otetaan huomioon ISCED-luokitukseen tulossa olevat muutokset ja niistä aiheutuvat muutokset Suomen koulutusluokitukseen.

20.12.2011

Kunkin tutkintotyypin tutkinnoille määritellään tarkemmat kriteerit yhteistyössä työelämän toimijoiden ja muiden keskeisten sidosryhmien kanssa. Kriteerien pohjalta tarkistetaan tutkintotyyppien määrittelyä säädöksissä ja tutkintojen sijoittumista tutkintotyypeihin.

Tutkintojärjestelmän kehittämisessä otetaan huomioon ammatillisten tutkintojen rajapinnat sekä perusopetukseen että korkea-asteeseen päin. Työnjohtokoulutus vakiinnutetaan tutkintojärjestelmän kehittämisen yhteydessä työelämän kannalta tarkoituksenmukaisella tavalla.

3. Tutkintojen kokonaisuus

Ammatilliset tutkinnot koostuvat työelämän työ- ja toimintakokonaisuuksiin pohjautuvista tutkinnon osista. Saman alan tutkintotyyppit ja niiden osat muodostavat yhden yhteisen tutkinnon osien kokonaisuuden. Tutkintojen muodostumissääntöjen kautta määritellään kunkin tutkintotyypin ja tutkinnon vaatimat suoritukset. Eri aloilla ja ammateissa vaadittava vahva ammattiosaaminen varmistetaan määrittelemällä tutkinnon suorittamiseksi pakolliset osat. Tutkinnon perusteet rakennetaan jatkossa sähköiseen muotoon (= tutkinnon perusteiden rakenteistaminen).

Kaikkien ammatillisten tutkintojen ja niiden osien tuottaman osaamisen laajuus määritellään ECVET-pisteinä. Tutkinnon suorittamiseksi vaadittava minimipistemäärä säädetään tutkintorakenneasetuksessa, ja se voi vaihdella tutkinnoittain lain mahdollistamissa rajoissa. Tutkinnon osien ECVET-pisteet määrätään tutkinnon perusteissa opetus- ja kulttuuriministeriön määrittelemien periaatteiden ja linjausten mukaisesti. ECVET-pisteiden käyttöönoton yhteydessä uudistetaan ammatillisen koulutuksen tutkintojen perusteet siten, että niissä vahvistetaan kansalaisen, työntekijän ja yrittäjän oikeuksista ja velvollisuuksista tietoa antavaa työelämä- ja yrittäjyyskasvatusta sekä yhteiskunnallista vaikuttamista koskevaa osaamista.

4. Tutkintojärjestelmän joustavuus

Tutkintojärjestelmän joustavuutta lisätään tutkintojen muodostumissääntöjen määrittelyllä ja lisäämällä mahdollisuuksia suorittaa osia tutkinnoista yli tutkintorajojen. Tutkintojen muodostumissäännöt määritellään niin, että valinnat eri tutkintotyyppien ja tutkintojen (ml. lukio-opinnot) välillä ovat mahdollisia työelämän ammatti- ja toimialakohtaisten ammattitaitovaatimusten asettamissa rajoissa kaikkien tutkintotyyppien tutkinnoissa ja tutkinnoista, ellei ammattialan lainsäädännöstä muuta johdu. Tutkintoon johtavaan ammatilliseen peruskoulutukseen voidaan sisällyttää nykyistä enemmän koulutuksen järjestäjän yhdessä työelämän kanssa laatimia tutkinnon osia (paikallisesti tarjottavat tutkinnon osat). Ammatti- ja erikoisammattitutkintojen perusteet laaditaan niin, että ne ovat sovellettavissa joustavasti eri alueiden työelämän tarpeisiin.

Tutkintojärjestelmän joustavuutta lisätään myös siten, että ammatillisen tutkinnon suorittaja voi yksilöllisesti suorittaa osia muista tutkinnoista silloin, kun se on tutkinnon suorittajan ja työelämän osaamistarpeiden kannalta perusteltua. Tutkinnon voi suorittaa myös vaihteittain osa kerrallaan silloin, kun se on yksilön elämäntilanteen tai työelämän

20.12.2011

tarpeiden kannalta tarkoituksenmukaista. Nuorisoikäluokan koulutuksen tavoitteena on kokonaisen tutkinnon suorittaminen.

Tutkintojärjestelmän kehittämisen toteutus ja aikataulu

Opetus- ja kulttuuriministeriö asettaa tutkintojärjestelmän kehittämisen käytännön toteutusta varten työryhmän, joka laatii tutkintojärjestelmän kehittämistä varten projektisuunnitelman ja valmistelee valtioneuvoston hyväksymien ammatillisen tutkintojärjestelmän kehittämisperiaatteiden pohjalta tarvittavat muutokset ammatillista koulutusta ja ammatillista aikuiskoulutusta koskeviin säädöksiin ja määräyksiin sekä arvioi kehittämistyön taloudelliset ja hallinnolliset vaikutukset. Lisäksi työryhmä laatii suunnitelman säädösten ja määräysten toimeenpanosta ja toimeenpanon tuesta. Työryhmän työ voidaan organisoida alaprojekteihin.

Ministeriö asettaa kehittämistyölle myös laajapohjaisen ohjausryhmän, joka ohjaa, linjaa, tukee ja seuraa kehittämistyön etenemistä.

Kehittämistyön yhteydessä kuullaan työelämän toimijoita ja muita keskeisiä sidosryhmiä sekä muiden koulutusasteiden edustajia.

Muutokset ammatillista koulutusta ja ammatillista aikuiskoulutusta koskeviin säädöksiin ja määräyksiin valmistellaan niin, että uudistetut säädökset ja määräykset tulevat voimaan viimeistään vuonna 2014. Ammatillisen koulutuksen järjestämisluvut uudistetaan tarvittaessa vastaamaan muuttuneita säädöksiä. Kehittämistyön alustava aikataulu on liitteenä 1.

Yhteys muuhun ammatillisen koulutuksen kehittämiseen

Ammatillisen tutkintojärjestelmän kehittäminen edellä esitettyjen periaatteiden mukaisesti edellyttää, että ammatillisen perus- ja lisäkoulutuksen ohjaus- ja rahoitusjärjestelmää tarkastellaan yhteydessä tutkintojärjestelmän kehittämistratkaisuihin ja -aikatauluun. Tämä mahdollistaa sen, että ammatillista perus- ja lisäkoulutusta voidaan ohjata elinikäisen oppimisen periaatteilla nuorten ja aikuisten erityispiirteet huomioiden.

LIITE Ammatillisen tutkintojärjestelmän kehittämisen alustava aikataulu

20.12.2011

Liite 1 Ammatillisen tutkintojärjestelmän kehittämisen alustava aikataulu

Toimenpide	Alustava aikataulu
Laajapohjaisen ohjausryhmän jäsenten nimeämispyyntö (OKM)	12/2011
Ohjausryhmän nimeäminen	01/2012 (toimikausi 1.2.2012 – 31.12.2014)
Työryhmän nimeäminen	01/2012 (toimikausi 1.2.2012 – 31.12.2014)
Tutkintotyyppien kriteerien määrittely	Kevät 2012
ECVET-pisteytyksen periaatteiden ja kriteerien määrittely	Kevät 2012
Tutkintojen ja tutkinnon osien ECVET-pisteiden määrittely	Alkaa kevät 2012 Päätyy viimeistään syksy 2013
Ammatillisen tutkintojärjestelmän tarkastelu kokonaisuutena (tutkintojen tai koulutusohjelmien/osaamisalojen yhdistäminen laajemmiksi kokonaisuuksiksi tarvittaessa, tutkintojen ja koulutusohjelmien/osaamisalojen nimien yhtenäistäminen, tutkintonimikkeet): muutostarpeiden kartoitus	Alkaa kevät 2012 (OPH tehnyt pohjatyötä yhdessä koulutustoimikuntien kanssa 2011) Päätyy viimeistään kevät 2013
Tutkinnon perusteiden rakenteistaminen (kytkeytyy Oppijan verkkopalvelukokonaisuuden kehittämiseen)	Meneillään. Päätyy 2012, jolloin kaikki ammatilliset tutkinnot rakenteistettu
Samana alan tutkintotyyppien tutkinnon osien kokonaisuus, jatkumoiden tarkastelu ja perusteiden valmistelu samassa prosessissa: suunnitelma tutkintokokonaisuuksista ja niiden toimeenpanosta	Syksy 2012
Tutkintojärjestelmän joustavuuden lisääminen <ul style="list-style-type: none"> • Valinnan mahdollisuuksien lisääminen eri alojen, tutkintotyyppien ja tutkintojen (ml. lukio-opinnot) välillä ja tutkintojen muodostumissääntöjen tarkistaminen • Paikallisesti tarjottavat tutkinnon osat perustutkinnoissa • Joustavasti sovellettavat ammatti- ja erikoisammattitutkintojen perusteet 	Välittömästi tutkintoja päivitettäessä ja uusia tutkinnon perusteita laadittaessa niiltä osin, kun ei edellytä rahoitukseen liittyvien säädösten muuttamista.
Tutkintojen ja tutkintorakenteen uudistamistarpeen arviointi	Vuosittain
Muutettavat säädökset ja määräykset <ul style="list-style-type: none"> • laki ja asetus ammatillisesta koulutuksesta • laki ja asetus ammatillisesta aikuiskoulutuksesta • valtioneuvoston asetus tutkintojen rakenteesta ja yhteisistä opinnoista ammatillisessa peruskoulutuksessa 	Hallituksen esitys viimeistään syksyllä 2013 Säädökset ja määräykset voimaan viimeistään 2014

20.12.2011

<ul style="list-style-type: none">• mahdollinen valtioneuvoston asetus tutkintojen viitekehuksesta• OKM:n asetus ammatillisista perustutkinnoista• OKM:n asetus ammatillisesta aikuiskoulutuksesta annetun lain 3 §:n 1 momentissa tarkoitetuista tutkinnoista• opintotukilaki• opintotukiasetus• laki ja asetus opetus- ja kulttuuritoimen rahoituksesta• ammatillisten tutkintojen perusteet• todistusmääräykset	
Ammatillisen koulutuksen järjestämislupien muutokset	Tarvittaessa viimeistään 2014