

5.4.2013

Tutke2-ohjausryhmä

Viite: 18.3.2013 Luonnos 3.4.2013 kuulemistilaisuutta varten

AMMATILLISTEN TUTKINTOJEN KOKONAISUUDESTA

Liikenneopetuksen tutkintotoimikunta kiittää mahdollisuudesta lausua kannanottonsa ammatillisten tutkintojen kokonaisuudesta. Viitekirjeessä pyydyttynä lausuntona Liikenneopetuksen tutkintotoimikunta esittää kunnioittaen yleisesti seuraavaa:

Liikenneopetuksen tutkintotoimikunta pitää tärkeänä sitä, että tutkintoja kehitetään ja tutkintorakennetta selkeytetään. Tutkintavaikeuksien välttämiseksi on hyvä asia, että tutkintojen rakennetta, toteutusta ja rahoitusta säätelevät ohjeet, määräykset ja lainsäädäntö tehdään mahdollisimman yhteensopivaksi keskenään. Liikenneopetuksen tutkintotoimikunta pitää tarpeellisena, että jatkossakin uudistettuja tutkintoja ja niiden vaikutusta myös muuhun lainsäädäntöön sekä ammattimaiseen liikenteeseen ja saatuja kokemuksia arvioidaan ja että mahdolliset epäkohdat korjataan viipymättä.

Lausunnon taustana Opetus- ja kulttuuriministeriö asetti 16.2.2012 ohjaus- ja työryhmän ammatillisen koulutuksen tutkintojärjestelmän kehittämistä varten (TUTKE2). Tämä ohjausryhmä järjestää tutkintojärjestelmän kehittämiseen liittyvän kuulemistilaisuuden 3.4.2013.

Nyt esillä olevan hankkeen tavoitteena hankkeen asettamispäätöksen mukaisesti selkeyttää ja kehittää tutkintojärjestelmää ja siihen liittyviä linjauksia. Toimeksiannon mukaan muutokset ammatillista koulutusta ja ammatillista aikuiskoulutusta koskeviin säädöksiin ja määräyksiin tulee valmistella siten, että uudistetut säädökset ja määräykset tulevat voimaan viimeistään vuonna 2014.

Sisällys

1. Ammatillisten tutkintojen kehittämisen tausta.....	3
2. Ammatillisen tutkintojärjestelmän tavoitteita ja kestoja koskevat kehittämissuunnitelmat.....	3
3. Ammatillisen tutkinnon määrittely ja tutkintotyyppien eri kriteerit.....	4
4. Tutkintorakenteen valmisteluprosessi	5
5. Tutkintojen ja koulutusohjelmien / osaamisalojen nimet sekä tutkintonimikkeet.....	5
6. Tutkintojen laajuus	6
7. Perusteiden sisältö	6

1. Ammatillisten tutkintojen kehittämisen tausta

Hallituksen esityksessä keskiasteen koulutuksen kehittämisestä *vuodelta 1978 todetaan silloisen ammatillisen koulutuksen erityisiksi ongelmiksi sen vastaamattomuus uudistuviin työmarkkinoihin, kykenemättömyys koko ikäluokan kouluttamiseen, hallinnollinen ja toiminnallinen hajautuneisuus, tutkintojen kapea-alaisuus sekä ammatillisen koulutuksen suorittaneiden hyvin rajalliset jatko-opintokelpoisuudet.*

Liikenneopetuksen tutkintotoimikunta toteaa, että nämä tavoitteet ovat vielä tänä päivänä ajankohtaisia. Yhteiskunnan alati vähenevät resurssit tulee olla tehokkaassa käytössä ja tutkintoja tulee pystyä tuottamaan aiempaa pienemmillä panostuksilla. Lisäksi samaan aikaan tulee varmistaa ammattinsa osaavan työvoiman saatavuus. Tutkintojen uudistaminen palvelee tätä tarkoitusta. Liikenneopetuksen tutkintotoimikunta pitää tärkeänä, että liikenneopettajien ammatillinen osaaminen on tämän päivän tasolla ja että tutkinnot kehittyvät jatkuvasti vastaamaan työelämän tarpeita.

Lausunnon perustelumuistiossa todetaan, että ”vuonna 1994 voimaan astunut laki loi Suomeen näyttötutkintojärjestelmän ja ammatillisen perustutkinnon rinnalle kaksi uutta tutkintotyyppiä: ammattitutkinnon ja erikoisammattitutkinnon. Lain perusteluissa korostuu erityisesti kaksi tarvetta: Yhtäältä ammatillisen koulutuksen järjestelmästä puuttui jo työkokemusta omaaville aikuisille tarkoitettu ammattitaidon osoittamisen nopea väylä ja toisaalta mahdollisuus osoittaa työelämässä esiintyvien tehtäväkokonaisuuksien hallinta. Ammattitutkintoja koskevassa laissa alettiin ensimmäistä kertaa säädellä osaamisen kokonaisuuksia, ei osaamista kehittävää koulutusta.” Tämä on linjauksena hyvä ja kannatettava, mutta toteutuuko se täysin nykyisessä näyttötutkintojärjestelmässä? Perustelumuistiossa todetaan, että ”*osaamisperusteisuus näkyy vahvasti tutkinnoissa. Tutkinnon osat suunnitellaan työelämän toimintakokonaisuuksien pohjalta, ja ammattitaitovaatimukset on määritelty työelämässä vaadittavana osaamisena.*” Liikenneopetuksen tutkintotoimikunta toteaa, että Liikenneopettajan erikoisammattitutkinnon tutkinnon perusteissa (OPH määräys 44/011/2010) tämä ei toteudu mistä johtuen tutkinnon perusteita ollaan parillaan uusimassa.

2. Ammatillisen tutkintojärjestelmän tavoitteita ja kestoja koskevat kehittämislinjat

Muistiossa todetaan, että ”*työelämä on muuttumassa, muuttuu myös oppimisympäristö. Työllä on yhä suurempi merkitys oppimisympäristönä, ja sen hyödyntäminen osaamisen osoittamisen perustana on keskeistä.*” Liikenneopetuksen tutkintotoimikunnan mielestä työelämälähtöisyys on tutkintojen kehittämisessä keskeinen tavoite.

Lausunnossa todetaan, että ”*nykyisin ammatillisessa peruskoulutuksessa voidaan lukea hyväksi muualla opittua, ei järjestelmä kaikilta osin tue aiemmin opitun tunnistamista ja tunnustamista.*” Liikenneopetuksen tutkintotoimikunta on samaa mieltä. Jotta osaamisen tunnistaminen ja tunnustaminen toteutuisi aiempaa paremmin, tulisi viranomaisen laatia kattavat ja selkeät ohjeet osaamisen tunnistamiseen ja tunnustamiseen avuksi tutkintotoimikuntien työlle.

Muistiossa todetaan, että ”*ammattillisten tutkintojen kokonaisuus, ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot rakentuvat työelämän osaamisvaatimusten osalta toimialoittain eri tavoin. Osalla toimialoista osaamistarpeet muodostuvat hierarkkisesti siten, että ammattitutkintojen osaamisvaatimukset rakentuvat ammatillisten perustutkintojen päälle ja vastaavasti erikoisammattitutkinnot ammattitutkintojen tuottaman osaamisen päälle. Osalla toimialoista taas tällainen hierarkkinen tutkintorakenne ei ole tarkoituksenmukainen ja esimerkiksi ammattitutkinnot eivät rakennu ammatillisten perustutkintojen varaan, vaan soveltuvat kohdennetummalle toimialan osaamisalueelle ja saattavat siten toimia myös alan ensimmäisenä ammatillisena tutkintona.*” Liikenneopetuksen tutkintotoimikunta on samaa mieltä ja ihmettelee miksi liikenneopetuksessa erikoisammattitutkinto on alalle tulotutkintona, koska ammattitutkinto toimisi liikenneopetuksen tutkintotoimikunnan mielestä paremmin alalle tulotutkintona jolloin erikoisammattitutkinto mahdollistaisi myös muistiossa tärkeänä pidetyn elinikäisen oppimisen ja mahdollisuuden jatkokouluttautumiseen liikenneopettajana.

3. Ammatillisen tutkinnon määritelmä ja tutkintotyyppien eri kriteerit

Muistiossa todetaan, että ”*Ammatillisten tutkintojen kokonaisuus, ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot rakentuvat työelämän osaamisvaatimusten osalta toimialoittain eri tavoin. Osalla toimialoista osaamistarpeet muodostuvat hierarkkisesti siten, että ammattitutkintojen osaamisvaatimukset rakentuvat ammatillisten perustutkintojen päälle ja vastaavasti erikoisammattitutkinnot ammattitutkintojen tuottaman osaamisen päälle.*” Liikenneopetuksen tutkintotoimikunta on samaa mieltä. Tällä hetkellä liikenneopettajan erikoisammattitutkinto toimii alalle tulotutkintona, jolloin tämä linjaus ei toimi, koska tutkintojärjestelmässä ei ole huomioitu osaamisvaatimuksen rakentumista aiempien tutkintojen päälle. Ammatilliseen liikenteeseen on olemassa muita tutkintoja, mutta ne eivät suoranaisesti palvele liikenneopettajaksi pyrkivän henkilön urapolkua muuten kuin antamalla syvällistä erikoisosaamista johonkin osa-alueeseen. Lisäämällä tutkintorakenteeseen liikenneopettajan ammattitutkinnon, joka toimisi alalle tulotutkintona, erikoisammattitutkinto olisi luonnollinen jatkumo jatkokouluttautumiselle. Muistiossa todetaan, että ”*ammattitutkinnossa osoitetaan alan ammattityöntekijältä edellytetty ammattitaito ja erikoisammattitutkinnossa osoitetaan alan vaativimpien työtehtävien hallinta.*” Liikenneopetuksen tutkintotoimikunta on tästä samaa mieltä.

Muistiossa todetaan myös, että ”*ammattitutkinto soveltuu tyypillisesti jo työkokemusta hankkineen osaamisen tunnustamiseen sekä osaamisen päivittämiseen ja ammattitaidon kehittämiseen. Se voi kuitenkin olla myös alalle tulevalle väylä uudessa ammatissa tarvittavan ammattitaidon osoittamiseen.*” Erikoisammattitutkinnosta puolestaan todetaan, että ”*erikoisammattitutkinnon suorittanut hoitaa ammattialansa monipuoliset työtehtävät itsenäisesti vaativissakin toimintaympäristöissä. Hän hahmottaa työtehtävien yhteydet laajempiin kokonaisuuksiin. Hän ratkaisee luovasti tehtävääalueen työhön, käytännön toimintaan ja yhteistyöhön liittyviä ongelmia hyödyntäen kokemustaan ja alansa laaja-alaista tai erikoistunutta teoriatietoa. Hän toimii alansa erikoisosaajana ja kehittää toimintaa, tuotteita ja/tai palveluja. Hän arvioi tehtävääalueensa työprosesseja työmenetelmien, työn laadun, tehokkuuden ja*

taloudellisuuden kehittämiseksi. Hän voi johtaa ja valvoa toimintaa ja opastaa muita työhön, työsuorituksiin, työn laatuun ja turvallisuuteen liittyvissä asioissa ja vastaa tavoitteiden saavuttamisesta. Hän huolehtii, että työympäristössä käytetyt työ- ja toimintatavat ovat kestävästi kehityksen ja eettisten periaatteiden mukaisia.” Tämä vastaa liikenneopettajan vaativaa työtä, mutta tutkintotoimikunta on huolestunut siitä, että mikäli erikoisammattitutkinto on alalle tulotutkinto miten toteutuu kohta: *”ratkaisee luovasti tehtäväalueen työhön, käytännön toimintaan ja yhteistyöhön liittyviä ongelmia hyödyntäen kokemustaan ja alansa laaja-alaista tai erikoistunutta teorialtietoa.”* Todellisuudessa kokemus ja laaja-alainen teorialtietämys ei käsityksemme mukaan voi syntyä lyhyen valmistavan koulutuksen aikana, vaan ammatissa toimimisen kautta, jolloin ammattitutkinnon jälkeen tietojen ja osaamisen syventäminen erikoisammattitutkinnossa olisi kannatettava tavoite. Liikenneopettajan ammatissa vaativimpien osa-alueiden hallinta ja niitä taustoittavan teorialtiedon omaksuminen edellyttävät sekä monipuolista liikenneopettajan ammatin harjoittamista että riittävää teoreettista koulutusta. Ammattitutkintojärjestelmän sisällä liikenneopettajan erikoisammattitutkinnon koulutukselle asetettava tasovaatimus tulisi olla rinnasteinen ratsastuksenopettajakoulutuksen kanssa, joka myös on erikoisammattitutkintoon valmistavaa opettajakoulutusta.

4. Tutkintorakenteen valmisteluprosessi

Liikenneopetuksen tutkintotoimikunta esittää, että liikenneopettajien tutkintoja kehitetään lisäämällä tutkintorakenteeseen alalle tulotutkinnoksi ammattitutkinto. Tämä palvelee myös yksilön mahdollisuuksia edetä uralla. Lisäksi ammattitutkintoon hakeutuminen voi olla kynnyksenä matalampi kuin erikoisammattitutkintoon hakeutuminen.

Näkemyksemme mukaan ammattitutkinto on myös toteutuskustannuksiltaan erikoisammattitutkinto edullisempi, jolloin se myös säästää yhteiskunnan varoja. Käytännössä tämä tarkoittaisi esimerkiksi ammattitutkinnossa AM (mopo-opetuksen) ja B-ajolupaan tähtäävän ajo-opetuksen toteuttamista ja erikoisammattitutkinnossa erikoistamista ammattimaisen liikenteen ja tähän liittyvien kuljettajapätevyyksien opettamiseen.

5. Tutkintojen ja koulutusohjelmien / osaamisalojen nimet sekä tutkintonimikkeet

Liikenneopetuksen tutkintotoimikunta esittää kaksiportaista tutkintorakennetta: liikenneopettajan ammattitutkinto ja liikenneopettajan erikoisammattitutkinto. Liikenneopettajaluvasta käy ilmi alueet, joita liikenneopettaja saa kouluttaa. Selkeyden vuoksi tämä tulisi näkyä myös tutkintonimikkeitä määriteltäessä.

Näkemyksemme mukaan ammattitutkinnon nimi voisi olla tekijään perustuva ”liikenneopettaja” ja erikoisammattitutkinnon nimike ”ammattiliikenteen opettaja”. Ehdotamme myös, että nimike suojataan, jolloin sitä voi käyttää vain koulutuksen suorittanut ja liikenneopettajaksi hyväksynnän saanut henkilö. Tällä varmistetaan tutkinnon suorittajille ja työelämälle annettava lisäinformaatio ja parannetaan myös opetuksen laadukkuutta ja markkinoinnin selkeyttä sekä lisätään tutkinnon arvostusta julkisuudessa.

6. Tutkintojen laajuus

Liikenneopetuksen tutkintotoimikunnan esittämä kaksiportainen tutkintorakenne tukee myös muistiossa esitettyä ajatusta, jonka mukaan ”*tutkinnon perusteet sisältävät aina vähintään yhden kaikille pakollisen ammatillisen tutkinnon osan ja valinnaisia tutkinnon osia.*” Tällöin pakollisiksi määriteltyjen tutkinnon osien avulla turvataan se, että kaikilla tutkinnon suorittaneilla on tutkintotyyppin kriteereiden ja vaativuustason mukainen alan ydinammattitaito. Valinnaisuus puolestaan mahdollistaa joustavamman tutkintorakenteen ja lisää työelämän kaipaamaa erikoistumisosaamista liikenneopettajien ja ajotutkintojen vastaanottajien keskuudessa.

7. Perusteiden sisältö

”*Ammatti- ja erikoisammattitutkintojen tutkinnon perusteet laaditaan edellä mainitun ammatillisesta aikuiskoulutuksesta annetun lain 13 §:n mukaisesti. Tutkinnon perusteet sisältävät*” ... Liikenneopetuksen tutkintotoimikunta toteaa, että lause on ilmeisesti jäänyt kesken muistiossa, joten yllä olevaan tutkintotoimikunta ei pysty tässä yhteydessä ottamaan kantaa. Toimikunta toteaa kuitenkin että tutkintojen perusteiden sisältö on erittäin keskeinen ammatin kannalta, joten niihin tulee kiinnittää erityistä huomiota tutkintojen perusteita laadittaessa. Tutkintojen perusteiden laadintaan asetettavan työryhmän kokoonpanossa tulee olla edustettuna laajasti alan tärkeimmät sidosryhmät.

Muistiossa todetaan, että ”*opetussuunnitelman ja tutkinnon perusteiden sisällöt ovat tällä hetkellä jossakin määrin laajemmat kuin, mitä säädöksissä on todettu. Perusteissa saatetaan esimerkiksi toistaa muissa säädöksissä tehtyjä päätöksiä ja antaa määräyksiä, joiden antamiselle ei säädöksistä löydy suoraa valtuutta.*” Liikenneopetuksen tutkintotoimikunta pitää erittäin tärkeänä, että tutkinnon perusteissa esitetyt asiat ovat voimassaolevien säädösten mukaisia ja perustuvat antavan viranomaisen toimivaltuuksiin.