

Lähtettäjä: Karkola Timo <timo.karkola@amiedu.fi>
Postitettu: 10. marraskuuta 2014 13:18
Keskustelu: Lausunto kaikkiin ammatillista koulutusta koskeviin kolmeen hallituksen esitykseen
Postituskansio : Vietävä HAREen
Aihe: Lausunto kaikkiin ammatillista koulutusta koskeviin kolmeen hallituksen esitykseen

OKM, kirjaamo

Ohessa yhdelle dokumentille kirjattu Ami-säätiön lausunto kaikkiin kolmeen ammatillista koulutusta koskevaan hallituksen esitykseen eduskunnalle:

OKM:n hallinnonalalla on jätetty kolme hallituksen esitystä eduskunnalle:

- Hallituksen esitys eduskunnalle lukiolain, ammatillisesta peruskoulutuksesta annetun lain, ammatillisesta aikuiskoulutuksesta annetun lain sekä vapaasta sivistystyöstä annetun lain 4§:n muuttamisesta (**=järjestäjäverkkoa ja järjestämislupia koskeva laki**)
- Hallituksen esitys ammatillisesta aikuiskoulutuksesta annetun lain ja opetus- ja kulttuuritoimen lain muuttamisesta (**=näyttötutkintojärjestelmää koskeva laki**)
- Hallituksen esitys eduskunnalle laiksi lukiolaissa, ammatillisesta peruskoulutuksesta annetussa laissa ja ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitetun koulutuksen rahoituksesta ja laeiksi lukiolain, ammatillisesta peruskoulutuksesta annetun lain ja opiskelijarekisteristä, korkeakoulujen valtakunnallisesta tietovarannosta ja ylioppilastutkintorekisteristä annetun lain 7§:n ja 9§:n muuttamisesta (**=rahoitusta koskeva laki**).

Terveisin

Timo Karkola
johtaja, rehtori
Ami-säätiö, Amiedu

Ami-säätiö, Amiedu
Timo Karkola
johtaja, rehtori

LAUSUNTO

10.11.2014

Opetus- ja kulttuuriministeriön kirjaamo
kirjaamo@minedu.fi

AMI-SÄÄTIÖN LAUSUNTO NÄYTTÖTUTKINTOJÄRJESTELMÄN KEHITTÄMISESTÄ
re: Opetus- ja kulttuuriministeriön lausuntopyyntö OKM/60/010/2014

Ami-säätiö toteaa, että näyttötutkintojärjestelmän kehittämisestä sekä ammatillisen aikuiskoulutuksen rahoituksesta ja koulutuksen järjestämisluvista (so. järjestäjäverkon rakenteellisesta kehittämisestä) päättäminen muodostavat yhden yhteisen strategisen hankekokonaisuuden. Hankkeen ja sen eri osaprojektien avulla yhteiskunta varautuu varmistamaan kysyntää vastaavien vaikuttavien ja laadukkaiden koulutus- ja tutkintopalveluiden tarjonta niin alueellisesti kuin ammattialakohtaisestikin sekä samalla sopeuttamaan tehtävän edellyttämä julkinen rahoitus em. tavoitetta ja valtiovallan tulevien vuosien kantokykyä vastaavasti.

Ami-säätiö yhtyy Ammattiosaamisen kehittämissyhdistys AMKE ry:n lausunnossaan esittämiin näkökulmiin, mutta painottaa samalla seuraavia ammatilliseen aikuiskoulutukseen erikoistuneen ja keskittyneen järjestäjän toiminnan asiakaslähtöisyyteen, laatuun ja vaikuttavuuteen sekä tehokkuuteen liittyviä näkökulmia:

Hallituksen esityksen mukaan tutkintotoimikuntien jäsenet tulee edustaa työnantajia, työntekijöitä ja opettajia ja, jos itsenäinen ammatin harjoittaminen on alalla laajuudeltaan merkittävää, itsenäisiä ammatinharjoittajia. Ami-säätiö painottaa, että koulutuksen järjestäjällä on direktio-oikeus sen henkilökuntaan aina silloin kun ko. työntekijä työajalla ja työnantajan kustannuksella osallistuu mm. näyttötutkintojärjestelmän kehittämiseen tai sitä koskevaan palvelutyöhön mm. tutkintotoimikunnan opettajajäsenenä. Tästä syystä **Ami-säätiö esittää, että termi "opettaja" tai "opetusalan edustaja" muutetaan muotoon "koulutuksen järjestäjän edustaja"**. Koulutuksen järjestäjällä on työnantajana paras mahdollinen kyky esittää tutkintotoimikunnan jäseniksi sellaisia opettajia, koulutuspäälliköitä, jne., joiden osaaminen, kokemus ja näkemykset, päivittäinen työtehtävä ja kyky irtautua siitä tarvittaessa parhaalla mahdollisella tavalla tukevat tutkintotoimikuntatyölle asetettavia vaatimuksia.

Hallituksen esityksen mukaan näyttötutkinnon järjestäjinä voisivat toimia koulutuksen järjestämisluvan omaavat sekä muut yhteisöt ja säätiöt. Koska näyttötutkintojärjestelmä on osaamisen hankintatavasta riippumaton osaamisen tunnistamis- ja tunnustamisjärjestelmä, myöskään ns. "tietopuoleisen opetuksen" palveluntuottajalle ei ole asetettupätevyysvaatimuksia. Ami-säätiö pitää huolestuttavana kehitystä, jossa koulutuksen järjestämislupa tarjoaa ainoastaan mahdollisuuden valtionosuusrahoitukseen em. tehtävien osalta. **Ami-säätiö esittää, että näyttötutkinnon järjestäjinä voisivat toimia ainoastaan kyseessä olevan koulutusalan koulutuksen järjestämisluvan omaavat tahot**. Koulutuksen järjestämislupa on keskeinen osoitus siitä, että ko. toimija on menestyksellisesti

täyttänyt ne yhteiskunnan laatuvaatimukset, joita ammatillisen tai ammatillisen aikuiskoulutuksen järjestäjälle asetetaan.

Hallituksen esityksen mukaan tutkinnon järjestämissopimuksen tekemisen edellytyksenä olisi, että niille tutkinnoille tai tutkintojen osille, joiden järjestämisestä järjestämissopimuksessa sovitaan, olisi alueellista tai valtakunnallista tarvetta. Järjestämissopimus voitaisiin tehdä vain sellaisten toimijoiden kanssa, jotka kykenevät osoittamaan tarpeen näyttötutkinnon järjestämissopimukselle ottaen huomioon olemassa olevat näyttötutkinnon suorittamismahdollisuudet alalla ja alueella. Ami-säätiö katsoo, että em. linjaus johtaa ”ikimuistoisiin nautinto-oikeuksiin” eli asettaa ensimmäisinä järjestämissopimuksen tehneet koulutuksen järjestäjät parempaan asemaan kuin myöhemmin ko. tehtävään hakeutuvat. Linjaus muodostaa alalle tulon esteen, mitä ei voida yleisesti pitää hyväksyttävänä (= oikeusturvakysymys). **Ami-säätiö esittää, että tutkinnon järjestämissopimus tulee myöntää kaikille hakijoille, jotka täyttävät laadukkaalle tutkintojen järjestämiseksi ko. tutkintotoimikunnan asettamat kriteerit.** Viranomaisen tulee pitää päätöksiä tehdessään niin kansalaiset kuin eri yhteisötkin tasavertaisessa asemassa.

AMI-SÄÄTIÖN LAUSUNTO HALLITUKSEN ESITYKSESTÄ LAEIKSI AMMATILLISESTA PERUSKOULUTUKSESTA ANNETUN LAIN JA AMMATILLISESTA AIKUSKOULUTUKSESTA ANNETUN LAIN MUUTTAMISESTA

Lakiesityksessä todetaan että ammatillisen perus- ja lisäkoulutuksen järjestäjäverkkoa tiivistetään. Tavoitteena on vahvojen ammatillisen perus- ja lisäkoulutuksen järjestäjien toimintaedellytysten, yhteistyön ja laadun parantaminen ja jatko-opintoihin sekä työelämän tarpeisiin vastaavan koulutuksen valtakunnallisen ja alueellisen saavutettavuuden turvaaminen. Ami-säätiö toteaa, että on yhteiskunnallisesti perusteltua, että muutoksella halutaan tehostaa koulutusjärjestelmän toimintaa ja suunnata resurssit laadukkaaseen sekä niin yksilön kuin työelämän tarpeisiin vastaavan koulutuksen järjestämiseen.

Lakiesitykset kuvaavat selvästi milloin ja millaiselle hakijalle perus- ja lisäkoulutustehtävä voidaan antaa. Tällainen laadunvarmistusjärjestelmä on välttämätön, jotta kumpikin palveluprosessi edustaisi omista lähtökohdistaan parasta mahdollista laatua, vaikuttavuutta ja tehokkuutta. **Ami-säätiö näkemyksen mukaan sekä peruskoulutuksen että lisäkoulutuksen edellytysten erillinen arviointi ja sertifiointi (= järjestämisluvan myöntäminen) ovat keskeinen ammatillisen koulutuksen järjestämiseen liittyvä laadunhallinnan työkalu.**

Lakiesitys lähtee siitä, että järjestämislupaharkinta perustuu kokonaisharkintaan eli ei ole ainoastaan yhden kriteerin varassa. Kriteerejä ei ole vielä tätä lausuntoa pyydettyäessä, mikä heikentää lausunnon antajien mahdollisuuksia lausua asiasta sekä käynnistää valmistelevat toimenpiteet järjestämislupien hakemista varten. **Ami-säätiö esittää, että kriteerit selkeine raja-arvoineen pitää vahvistaa pikimmiten ja viimeistään ennen kuin järjestämislupaprosessi voidaan käynnistää. Kokonaisharkintaa tulisi käyttää vain koulutuksen järjestäjän kannalta myönteisissä ratkaisuisissa.** Kriteerillä Ami-säätiö ei tarkoita kuitenkaan vähimmäisoppijamäärää. Muuten

järjestämislupien hakemisessa ja arvioinnissa painotettava läpinäkyvyys sekä tasa-arvo- ja oikeusturvaperiaatteet eivät toteudu prosessin edetessä päätöksentekovaiheeseen.

Lakiesityksessä todetaan, että aikuiskoulutustehtävä voidaan antaa pääsääntöisesti sellaiselle hakijalle, jolla on vahvan omaehtoisen aikuiskoulutuksen lisäksi riittävästi muiden tahojen rahoittamaa koulutusta ja työelämän kehittämistoimintaa. Ammatillisen peruskoulutuksen kohdalla viitataan sen sijaan ainoastaan valtakunnalliseen tai alueelliseen tarpeeseen. TEM:in rahoittama ammatillinen työvoimakoulutus perustuu suurelta osin perustutkintojen perusteisiin. Koulutuksen järjestäjän peruskoulutustoiminnan volyymin arvioitaessa tulisi työvoimakoulutuksen volyymin ottaa aikuiskoulutustehtävän arvioinnin tavoin huomioon. **Ami-säätiö esittää, että ammatillisen peruskoulutuksen osalta valtakunnallista tai alueellista koulutustarvetta arvioitaessa otetaan huomioon myös muiden tahojen (so. TEM) rahoittama koulutus.**

Esitys opiskelijaksi ottamisen perusteista ammatillisessa perustutkintoon johtavassa koulutuksessa lähtee siitä, että ammatillisen tutkinnon jo suorittaneet ohjataan pääsääntöisesti näyttötutkintoon valmistamaan koulutukseen. Ami-säätiö pitää uudistusta tervetulleena, koska se tukee työurien pidentämistä mahdollistamalla samanaikaisen opiskelun ja työnteon. Lisäksi toimintamalli on yhteiskunnallisesti kustannustehokas koska henkilökohtaistamisen kautta voidaan varmistaa, ettei opiskelija opettele uudelleen niitä sisältöjä, joissa hänellä on jo osaamista. **Ami-säätiö esittää, että valtion tulevien vuosien talousarvioiden valmistelussa em. opiskelijasiirtymää vastaava valtionosuus kohdennetaan opetussuunnitelmaperusteisen ammatillisen perustutkintokoulutuksen sijaan näyttömuotoiseen perustutkintokoulutukseen.**

Rakenteellisen uudistamisen osalta uusi järjestäjäverkkorakenne tulee voimaan vuonna 2017, vain yhden vuoden mahdollisella siirtymäajalla. Rahoituksen osalta koulutuksen järjestäjillä on kuitenkin usean vuoden mittaisen siirtymäajan turvin mahdollisuus sopeuttaa toimintansa uutta mallia vastaavaksi. **Ami-säätiö esittää, että samaan hankekokonaisuuteen kuuluvissa hallituksen esityksissä siirtymäajat yhtenäistetään tuloksellisen laadunkehittämisen sekä muutoksenhallinnan varmistamiseksi.** Tämä turvaa koulutuksen järjestäjälle riittävät mahdollisuudet järjestäjäverkkoa koskevien neuvottelujen läpivientiin ja määrämuotoiseen päätöksentekoon sekä mahdollisia fuusioita seuraavien tasejärjestelyjen toteuttamiseen.

AMI-SÄÄTIÖN LAUSUNTO HALLITUKSEN ESITYKSESTÄ AMMATILISESTA PERUSKOULUTUKSESTA JA AMMATILISESTA AIKUISKOULUTUKSESTA ANNETUSSA LAISSA TARKOITETUN KOULUTUKSEN RAHOITUKSESTA ANNETUN LAIN MUUTTAMISESTA

Ami-säätiö pitää perusteltuna rahoitusmallia, joka painottaa aiempaa enemmän koulutuksen järjestäjien toiminnan tuloksellisuutta. Järjestelmässä yksittäisen koulutuksen järjestäjän rahoitus ei kuitenkaan riipu yksinomaan ko. järjestäjän toiminnan laadusta ja tuloksellisuudesta vaan siihen vaikuttaa myös muun järjestäjäkentän toiminnan tulokset. Ami-säätiö on huolissaan siitä, että uuden rahoitusmallin keskeiset tavoitteet; ennakoitavuus, läpinäkyvyys ja selkeys eivät toteudu ammatillisen ja ammatillisen aikuiskoulutuksen osalla.

Ami-säätiö esittää, että rahoitus määräytyy jatkossa HE:n mukaisesti tutkintojen ja tutkintojen osien perusteella, mutta rahoituksen määräytymisestä järjestäjän tutkintojen ja tutkinnon osien suhteellisen osuuden perusteella luovuttaisiin.

Syrjäytymisvaarassa olevien nuorten, aikuisten ja maahanmuuttajien palvelemisessa ammatillisen koulutus on eräs keskeinen työkalu. Ko. kohderyhmän kohdalla erityisen tuen tarve, mutta myös samanaikaisesti keskeyttämiset ovat muita ammatillisen koulutuksen kohderyhmiä suuremmat. Esitetty rahoitusmalli voi johtaa siihen, että syrjäytymisuhan alla olevien nuorten, aikuisten ja maahanmuuttajien mahdollisuudet saada riittävästi tukea ja ohjausta sekä laadukasta koulutusta voivat vaarantua. **Ami-säätiö esittää, että rahoituksen määräytymiskriteereitä arvioidaan vielä uudestaan sen pohjalta, kannustaako tai estääkö uusi malli koulutuksen järjestäjää suuntaamasta koulutuspalveluita (sis. ammatilliseen koulutukseen valmistava ja valmentava koulutus) syrjäytymisvaarassa oleville kohderyhmille.** Suuri osa koulutuksen järjestäjistä on kuitenkin painottanut strategioissaan voimakkaasti yhteiskunnallista vastuullisuutta.

Lisätietoja:

Ami-säätiö, Amiedu
Ammattikasvatusneuvos
Timo Karkola
johtaja, rehtori

Valimotie 8
PL 151, 00381 Helsinki
puh 020 7461 438 tai 050 5995 278
timo.karkola@amiedu.fi