

EHDOTUS OPETUS- JA KULTTUURIMINISTERIÖN ASETUKSEKSI AMMATILLISEN KOULUTUKSEN TUTKINTORAKENTEESTA

1 Nykytila ja keskeiset ehdotukset

Ammatillisten tutkintojen tutkintorakenteesta säädetään tällä hetkellä kahdella erillisellä ministeriön asetuksella. Ammatillisesta koulutuksesta annetun lain (630/1998) 12 §:n 1 momentin nojalla on annettu opetusministeriön asetus ammatillisista perustutkinnoista (216/2001). Ammatillisesta aikuiskoulutuksesta annetun lain (631/1998) 13 §:n 1 momentin nojalla on annettu opetus- ja kulttuuriministeriön asetus ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitetusta tutkintorakenteesta (768/2014). Ensin mainitussa säädetään ammatillisista perustutkinnoista (mukaan lukien näyttötutkintona suoritettavat), jälkimmäisessä ammatti- ja erikoisammattitutkinnoista.

Ammatillisista perustutkinnoista annetussa opetusministeriön asetuksessa säädetään tutkintojen nimet, tutkintoihin sisältyvien koulutusohjelmien (osaamisalojen, kun kyseessä näyttötutkinto) nimet, tutkintonimikkeet sekä tutkintojen jakaantuminen koulutusaloittain. Lisäksi asetuksen mukaan ammatillisten perustutkintojen laajuus on 120 opintoviikkoa. Ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitetusta tutkintorakenteesta annetussa opetus- ja kulttuuriministeriön asetuksessa säädetään tutkintojen nimet sekä tutkintojen jakaantuminen koulutus- ja opintoaloittain. Ammatti- ja erikoisammattitutkintojen osalta mahdolliset osaamisalat määritellään Opetushallituksen vahvistamissa tutkinnon perusteissa. Tutkintonimikkeitä ei käytetä ammatti- ja erikoisammattitutkinnoissa.

Lait ammatillisesta koulutuksesta annetun lain muuttamisesta (787/2014) ja ammatillisesta aikuiskoulutuksesta annetun lain muuttamisesta (788/2014) on vahvistettu 3 päivänä lokakuuta 2014. Mainitut lakimuutokset tulevat voimaan 1 päivänä elokuuta 2015. Lakimuutoksilla on poistettu sekä ammatillisesta koulutuksesta annetun lain 12 §:n 1 momentissa että ammatillisesta aikuiskoulutuksesta annetun lain 13 §:n 1 momentissa olevat valtuutussäännökset tutkintorakenneasetusten antamiseen, joten lakien voimaan tullessa kyseiset tutkintorakenneasetukset kumoutuvat.

Elokuussa 2015 voimaan tulevat säännökset sisältävät uudet valtuutussäännökset tutkintorakenneasetuksen antamiseen. Ammatillisesta peruskoulutuksesta annetun lain uuden 4 a §:n mukaan opetus- ja kulttuuriministeriön asetuksella säädetään ammatillisista perustutkinnoista ja niihin sisältyvistä osaamisaloista sekä tutkintojen sijoittumisesta koulutusaloittain. Opetus- ja kulttuuriministeriön asetuksella voidaan säätää tutkintonimikkeiden määrittämisessä käytettävistä periaatteista. Vastaavasti ammatillisesta aikuiskoulutuksesta annetun lain uuden 12 b §:n mukaan opetus- ja kulttuuriministeriön asetuksella säädetään ammatillisista perustutkinnoista ja niiden osaamisaloista, ammattitutkinnoista ja erikoisammattitutkinnoista sekä tutkintojen sijoittumisesta

koulutusaloittain. Opetus- ja kulttuuriministeriön asetuksella voidaan säätää osaamisalojen ja tutkintonimikkeiden määrittämisessä käytettävistä periaatteista.

Ehdotuksen mukaan opetus- ja kulttuuriministeriö antaisi asetuksen ammatillisen koulutuksen tutkintorakenteesta. Elokuussa 2015 voimaan tulevia lakimuutoksia koskeessa hallituksen esityksessä (12/2014 vp) on ehdotettu, että ammatillisten tutkintojen tutkintorakenteesta säädettäisiin yhdellä asetuksella kahden erillisen asetuksen sijaan tutkintorakenteen selkeyttämiseksi. Asetusten yhdistäminen olisi lähinnä teknisluonteinen muutos, jolla selkeytettäisiin tutkintorakennetta koskevaa sääntelyä. Uudessa tutkintorakenneasetuksessa otettaisiin kuitenkin huomioon 1 päivänä elokuuta 2015 voimaan tulevien lakimuutosten edellyttämät muutokset. Sisällöllisiä muutoksia tutkintorakenneasetukseen tehtäisiin siinä tahdissa, kun työelämän tarpeet edellyttävät.

Asetus kattaisi ammatilliset perustutkinnot, ammattitutkinnot ja erikoisammattitutkinnot. Elokuussa 2015 voimaan tulevilla lakimuutoksilla on yhtenäistetty tutkintorakenteessa käytettävää luokittelua ja terminologiaa siten, että kaikissa tutkinnoissa otetaan yhtenäisesti käyttöön käsite osaamisala. Osaamisalan käsitettä on jo aiemmin käytetty kaikissa näyttötutkintoina suoritettavissa tutkinnoissa, mutta jatkossa se korvaisi koulutusohjelman käsitteen myös ammatillisena peruskoulutuksena suoritettavissa ammatillisissa perustutkinnoissa. Valtuutussäännösten nojalla opetus- ja kulttuuriministeriö päättäisi asetuksella tutkintojen nimistä ja sijoittumisesta koulutusaloittain, sekä ammatillisiin perustutkintoihin sisältyvistä osaamisaloista. Ammatti- ja erikoisammattitutkintojen osaamisaloista päättäisi edelleen Opetushallitus tutkintojen perusteissa. Tutkintonimikkeet säilytettäisiin ammatillisissa perustutkinnoissa ja mahdollistettaisiin myös ammatti- ja erikoisammattitutkinnoissa, sillä ne vahvistavat ammatti-identiteettiä ja ovat informatiivisia työelämän kannalta.

Asetuksen 216/2001 2 §:ssä on säännös merenkulkualan ja sosiaali- ja terveystalouden ammatillisessa peruskoulutuksessa noudatettavasta sääntelystä. STCW-yleissopimus, direktiivit 2008/106/EY ja 2012/35/EU (joilla on korvattu säännöksessä mainitut direktiivit) sekä laki laivaväestä ja aluksen turvallisuusjohtamisesta (1687/2009) ja asetus aluksen miehityksestä ja laivaväen pätevyydestä (166/2013) sääntelevät laivamiehistön pätevyysvaatimuksia. Laissa (559/1994) ja asetuksessa (564/1994) terveydenhuollon ammattihenkilöistä puolestaan säädetään siitä, millä edellytyksillä henkilö saa toimia tietyissä terveydenhuollon ammattitehtävissä ja mitä velvollisuuksia henkilöllä näissä tehtävissä on. Uudet valtuutussäännökset valtuuttavat säätämään ammatillisen koulutuksen tutkintorakenteesta, eivät koulutuksen sisällöstä, minkä vuoksi kyseistä säännöstä ei sisältyisi uuteen asetukseen.

Ammatillisesta peruskoulutuksesta annetun 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. Voimassa olevan asetuksen 2 §:n säännöksen voidaankin katsoa olleen luonteeltaan informatiivinen, sillä voidaan pitää selvänä, että

ammattissa toimimiselle asetettavat lainsäädännölliset edellytykset tulee ottaa huomioon Opetushallituksen määräämissä tutkinnon perusteissa sekä kyseisen alan koulutuksen suunnittelussa ja toteutuksessa.

Tehtäessä muutoksia nykyisiin tutkintorakenneasetuksiin on käytäntönä ollut joko koko liitteen uudistaminen (ammattillinen peruskoulutus) tai asetuksen antaminen uudelleen (ammattillinen aikuiskoulutus). Menettely on kuitenkin lakiteknisesti suuritöinen ja virhealtis erityisesti silloin, jos kyseessä ovat vähäiset liitteeseen tehtävät muutokset. Ehdotuksen mukaan jatkossa asetuksen liitteenä oleva luettelo ammatillisista tutkinnoista numeroitaisiin koulutusala-, tutkinto- ja osaamisalakohtaisesti liitteen osien yksilöimiseksi. Tämä mahdollistaisi sen, että liitteen yksittäisiin kohtiin voitaisiin jatkossa tehdä muutoksia tarvitsematta muuttaa koko liitettä, esimerkiksi muutettaessa tietyn tutkinnon nimeä. Tämä vähentäisi virheiden mahdollisuutta muutoksia tehtäessä.

Ammatillisten perustutkintojen laajuudesta ei aiemmasta poiketen enää säädettäisi tutkintorakenneasetuksessa, sillä asiasta säädetään laissa ammatillisesta peruskoulutuksesta.

2 Pykäläkohtaiset perustelut

1 § *Ammatilliset tutkinnot*

Pykälän 1 momentin mukaan asetuksessa säädettäisiin ammatillisista perustutkinnoista, ammattitutkinnoista ja erikoisammattitutkinnoista sekä niiden sijoittumisesta koulutusaloittain. Ammatillisten perustutkintojen osalta säädettäisiin osaamisaloista, joita tutkinnot sisältävät. Ammatti- ja erikoisammattitutkintojen osaamisalat määrätään tutkinnon perusteissa.

Lähtökohtaisesti kaikki perustutkinnot voitaisiin suorittaa sekä ammatillisena peruskoulutuksena että näyttötutkintona. Ammatillisen koulutuksen tutkintorakenteen kehittämistä koskeneessa hallituksen esityksessä (HE 12/2014 vp) on kuitenkin todettu, että joissain tapauksissa tutkinnon luonne ja työelämän osaamistarve saattavat kuitenkin edellyttää tutkinnon suorittamistavan rajausta. Pykälän 2 momentissa säädettäisiin, että ammatilliset perustutkinnot voidaan suorittaa sekä ammatillisesta peruskoulutuksesta annetussa laissa tarkoitettuna ammatillisena peruskoulutuksena että ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitettuna näyttötutkintona, ellei asetuksessa toisin säädetä. Asetuksessa ei tällä hetkellä ehdoteta rajattavaksi, että jokin ammatillinen perustutkinto voitaisiin suorittaa vain ammatillisena peruskoulutuksena tai vain näyttötutkintona.

2 § *Osaamisalojen määrittämisessä käytettävät periaatteet*

Asetuksessa säädettäisiin osaamisalojen määrittämisessä käytettävistä periaatteista. Ammatillisiin tutkintoihin sisältyisi kaksi tai useampia osaamisaloja, jos se on työ-

elämän tai tutkinnon muodostumisen selkeyden kannalta tarpeellista. Jos osaamisaloja käytetään, tulee niitä siis olla aina vähintään kaksi, koska yksi tutkinnon osaamisala ei anna lisäinformaatiota tutkinnon suuntautumisesta. Tämä merkitsisi muutosta aiempaan tutkintorakenteeseen, jonka mukaisesti oli mahdollista, että tutkintoon sisältyi vain yksi koulutusohjelma tai osaamisala. Lisäksi koulutusohjelman käsitteestä luovuttaisiin. Osaamisalat nimettäisiin alan tai toiminnon mukaan, ja poikkeuksellisesti myös tekijän mukaan, jos tutkinto tai osaamisala ei sisällä tutkintonimikettä tai jos se voitaisiin katsoa muutoin tarkoituksenmukaiseksi.

3 § Tutkintonimikkeiden määrittämisessä käytettävät periaatteet

Asetuksessa säädettäisiin tutkintonimikkeistä ja niiden määrittämisessä käytettävistä periaatteista. Asetuksessa säädettäisiin, että ammatillisilla perustutkinnoilla on ja ammattitutkinnoilla ja erikoisammattitutkinnoilla voi olla tutkintonimike tai tutkintonimikkeitä. Ammatti- ja erikoisammattitutkinnoilla olisi tutkintonimike tai -nimikkeitä silloin, kun se olisi tarkoituksenmukaista ja tutkintonimikkeet antaisivat lisäinformaatiota joko työelämälle tai tutkinnon suorittajalle. Tutkintonimike voisi olla joko tutkinto- tai osaamisalakohtainen ja yhdellä tutkinnolla tai osaamisalalla voisi olla useita tutkintonimikkeitä opiskelijan opintojen suuntautumisen mukaan. Tutkintonimikkeet nimettäisiin tekijän mukaan.

Asetuksen liite

Sellaisiin ammatillisiin perustutkintoihin, joihin on sisältynyt vain yksi koulutusohjelma (osaamisala), ei enää sisältyisi osaamisaloja. Tällaisia tutkintoja ovat humanistisella ja kasvatusalalla lapsi- ja perhetyön perustutkinto, nuoriso- ja vapaa-ajanohjauksen perustutkinto ja viittomakielisen ohjauksen perustutkinto; kulttuurialalla audiovisuaalisen viestinnän perustutkinto, sirkusalan perustutkinto ja tanssialan perustutkinto; tekniikan ja liikenteen alalla kaivosalan perustutkinto, laboratorioalan perustutkinto, maanmittausalan perustutkinto, puualan perustutkinto, sähkö- ja automaatiotekniikan perustutkinto, teknisen suunnittelun perustutkinto (entinen suunnitteluasistentin perustutkinto), tieto- ja tietoliikennetekniikan perustutkinto, turvallisuusalan perustutkinto ja veneenrakennuksen perustutkinto; luonnonvara- ja ympäristöalalla hevostalouden perustutkinto ja kalatalouden perustutkinto sekä sosiaali-, terveys- ja liikunta-alalla hammastekniikan perustutkinto, hiusalalan perustutkinto ja liikunnanohjauksen perustutkinto.

Tietyt ammatti- ja erikoisammattitutkinnot ovat olleet yhteisiä kahdelle koulutusosalalle (esimerkiksi maalarin ammattitutkinto kulttuurialalle ja tekniikan ja liikenteen alalle). Tällaiset tutkinnot sisältyisivät jatkossa vain yhteen koulutusalaan. Maalarin ammattitutkinto, puusepänanalan ammattitutkinto, tekstiilialan ammattitutkinto, vaatetusalan ammattitutkinto, veneenrakentajan ammattitutkinto, maalarimestarin erikoisammattitutkinto, puusepänanalan erikoisammattitutkinto, tekstiilialan erikoisammattitutkinto, vaatetusalan erikoisammattitutkinto ja venemestarin erikoisammattitutkinto sijoittuisi-

vat jatkossa vain tekniikan ja liikenteen alalle. Sisustusalan ammattitutkinto ja sisustusalan erikoisammattitutkinto sijoittuisivat jatkossa vain kulttuurialalle.

Tiettyjen perustutkintojen tai niiden osaamisalan nimeä muutettaisiin siten, että ne kuvaisivat alaa tai toimintoa tekijän sijasta. Tekniikan ja liikenteen alalla painoviestinnän perustutkinnon ulkoasun toteuttajan osaamisalan nimeksi muutettaisiin ulkoasun toteutuksen osaamisala ja suunnitteluassistentin perustutkinnon nimeksi teknisen suunnittelun perustutkinto.

Poiketen aiemmasta ammatti- ja erikoisammattitutkintoja ei enää ryhmiteltäisi koulutusalan sisällä opintoaloittain. Asetuksessa ei myöskään mainittaisi Tilastokeskuksen luokittelun mukaisia tilastointikoodeja.

3 Ehdotuksen vaikutukset

Ehdotuksella ei ole taloudellisia vaikutuksia tai muita merkittäviä vaikutuksia. Ehdotetulla asetuksella selkeytettäisiin ammatillisen koulutuksen tutkintorakennetta koskevaa sääntelyä.

4 Asian valmistelu

Asetusehdotus on valmisteltu opetus- ja kulttuuriministeriössä yhteistyössä Opetushallituksen kanssa. Asetusluonnosta on käsitelty ammatillisen koulutuksen tutkintojärjestelmän kehittämisen ohjausryhmässä (TUTKE-ohjausryhmä), jossa ovat olleet edustettuina keskeiset sidosryhmät. Uuden tutkintorakenneasetuksen peruseriaatteita on kuvattu myös ammatillisen koulutuksen tutkintorakenteen kehittämistä käsitelleessä hallituksen esityksessä (HE 12/2014 vp), joka on ollut laajalla lausuntokierroksella syksyllä 2013. Asiaan annetuissa lausunnoissa kannatettiin nykyisen kahden erillisen tutkintorakenneasetuksen yhdistämistä yhdeksi asetukseksi. Ehdotukset aiemmin kahdella koulutuslalla olleiden tutkintojen sijoittamisesta jatkossa vain yhdelle koulutuslalle on valmisteltu yhteistyössä alan työelämän edustajien kanssa.

5 Voimaantulo

Asetus tulisi voimaan 1 päivänä elokuuta 2015, samaan aikaan edellä mainittujen ammatillisen koulutuksen lakien muutoslakien kanssa. Ammatillisesta koulutuksesta annetun lain muuttamisesta annetun lain ja ammatillisesta aikuiskoulutuksesta annetun lain muuttamisesta annetun lain voimaantulosäännöksissä todetaan, että ennen näiden lakien voimaantuloa ammatillisen perustutkinnon suorittamisen aloittaneet opiskelijat siirtyvät lakien voimaan tullessa suorittamaan tutkintoaan näiden lakien ja niiden nojalla annettavien säännösten ja määräysten mukaan. Näin ollen opiskelijalle annettaisiin todistus tässä asetuksessa säädettyjen tutkintojen ja osaamisalojen mukaisesti, vaikka opiskelija olisi aloittanut opintonsa ennen tämän asetuksen voimaan tuloa voimassa olleiden tutkintorakenneasetusten mukaisessa koulutuksessa.

Ammatillisesta aikuiskoulutuksesta annetun lain muuttamisesta annetun lain voimaantulosäännöksessä todetaan lisäksi, että Opetushallituksen tulee muuttaa ammatti- ja erikoisammattitutkintojen perusteet mainitun lain mukaisiksi 1 päivään elokuuta 2018 mennessä. Jos tutkinnon suorittaja on aloittanut ammatti- tai erikoisammattitutkinnon suorittamisen lain voimaan tullessa voimassa olleiden säännösten nojalla annettujen tutkinnon perusteiden mukaisesti, hänellä on tutkinnon perusteiden muuttamisen jälkeen kahden vuoden ajan oikeus suorittaa tutkinto loppuun niiden tutkinnon perusteiden mukaisesti, jotka olivat voimassa hänen aloittaessaan tutkinnon suorittamisen. Tällöin noudatettaisiin myös tämän asetuksen voimaan tullessa voimassa olleiden säännösten perusteella annettua ammatti- ja erikoisammattitutkintoja koskevaa tutkintorakenneasetusta.

Voimaantulosäännöksen 2 momentissa ehdotetaan säädettäväksi, että asetuksella kumottaisiin ammatillisista perustutkinnoista annettu opetusministeriön asetus (216/2001) ja ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitetusta tutkintorakenteesta annettu opetus- ja kulttuuriministeriön asetus (768/2014). Kyseiset asetukset lähtökohtaisesti kumoutuvat laissa olevien vanhojen valtuutussäännösten poistamisen vuoksi. Lakeihin sisältyvät kuitenkin myös uudet valtuutussäännökset tutkintorakenneasetuksen antamiseen, joten selkeyden vuoksi asetukseen ehdotetaan otettavaksi erillinen kumoutumista koskeva säännös.

6 Toimivalta

Asetuksenantotoimivalta perustuu ammatillisesta peruskoulutuksesta annetun lain 4 a §:n 2 momenttiin ja ammatillisesta aikuiskoulutuksesta annetun lain 12 b §:n 2 momenttiin.