

Ajankohtaista ammatillisessa koulutuksessa

Opetusneuvos Tarja Riihimäki

Opetus- ja kulttuuriministeriö
Undervisnings- och kulturministeriet

KESU:n koulutuspoliittisia lähtökohtia

- **Suomalaiset maailman osaavin kansa vuonna 2020**
 - nuorista aikuisista runsaalla kolmanneksella on korkeakoulututkinto ja noin 85 %:lla perusasteen jälkeinen tutkinto
 - **Tavoite** (30 v koulutustaso v. 2020, sulkeissa tilanne v. 2009):
 - Perusasteen jälkeinen tutkinto **94 %** (85 %)
 - Ammatillinen tai korkeakoulututkinto **88 %** (76 %)
 - Korkeakoulututkinto **42 %** (39 %)
 - Tutkijakoulutus **1,1 %** (0,6 %)
- **Koulutuksellinen tasa-arvo etenee**
 - **Tavoitteena** on vähentää
 - Sukupuolten välisiä osaamis- ja koulutuseroja -> 30 v naisista 90 %:lla vähintään toisen asteen tutkinto (kk 48 %), miehistä 82 %:lla (kk 31 %)
 - Sosioekonomisen taustan vaikutusta koulutukseen osallistumiseen -> tasapuolinen pääsy toisen asteen opintoihin (tukitoimet)
 - Koulutuksellisen tasa-arvon toimenpideohjelma lausuntokierroksella 31.12.2012 saakka
 - Ammatillinen koulutus: opiskelijalle joustoa oppilaitosmuotoisen ja oppisopimuskoulutuksen vuorotteluun

- **Osaavaa työvoimaa**

- Koulutusjärjestelmän toiminnan tehostaminen
 - Koulutuksen kokonaisaika, tutkintojen suorittamisaika ja nivelvaiheet lyhyemmiksi
 - Tarpeeton päällekkäiskoulutus poistetaan
 - Aikaisemmin hankitun osaamisen tunnustamista tehostetaan
 - Koulutuksen läpäisyä sekä koulutustarjonnan ja työvoiman kysynnän kohtaantoa parannetaan
- **Tavoite:**
 - **95 %** perusasteen päättävistä jatkaa opintojaan välittömästi tutkintoon johtavassa koulutuksessa
 - **Kaikki nuoret** aloittavat perusasteen jälkeiset opinnot (uudistetaan opiskelijavalinnat ammatillisessa peruskoulutuksessa)
 - Ammattikorkeakoulujen nuorten koulutuksesta valmistuneiden mediaani-ikä laskee **24,1** vuoteen
 - Ylemmän korkeakoulututkinnon suorittaneiden mediaani-ikä laskee **26,3** vuoteen
- Korkea-asteen opiskelijavalinnat uudistetaan tukemaan nopeampaa opintoihin siirtymistä
 - **Tavoite:** vuonna 2016 uusista ylioppilaista 50 % jatkaa opintojaan samana vuonna (ensisijaisesti korkeakouluissa)
- **Koulutuksen läpäisyä parannetaan** v. 2020 mennessä:
 - Lukiossa läpäisy paranee 90 prosenttiin (87 %)
 - Ammatillisessa peruskoulutuksessa 78 prosenttiin (71 %)
 - Korkeakouluissa 75 prosenttiin (68/70 %)

Valtiontalous ja ammatillinen koulutus kehyskaudella 2013 - 2016

- **Ammatillinen koulutus**

- menosäästöjä yhteensä 74 milj. euroa vuoteen 2015 mennessä
- 35 milj. euroa ammatillinen koulutus
- 8 milj. euroa ammatillinen lisäkoulutus
- 31 milj. euroa oppisopimuskoulutus
- säästöt toteutetaan vaiheittain vuodesta 2014 alkaen, oppisopimuskoulutuksen ja ammatillisen lisäkoulutuksen osalta jo vuodesta 2013 alkaen

2013 talousarvio ja ammatillinen koulutus

- **OKM:n ta:n loppusumma 6,7 miljardia €**
 - vähennystä edellisvuoteen n. 4 M€
 - OKM:n hallinnonalan valtionosuus- ja yliopistoindeksit jäädytetään vuodeksi 2013
- **Nuoriso(koulutus)takuu voimaan 2013:**
 - Kaikille alle 25-v työttömille ja alle 30-v vastavalmistuneille työttömille tarjotaan työ- tai koulutuspaikka viimeistään kolmen työttömyyskuukauden kuluessa
 - Takuun toteuttamiseen varataan OKM:lle ja TEM:lle vuosittain yhteensä noin 60 miljoonaa euroa
- **Ammatillisen koulutuksen opiskelijamäärää lisätään 1 700 opiskelijalla**
 - Lisäys kohdennetaan väestökehityksen ja työvoimatarpeen mukaisesti
 - Elokuu 2012: 1 200 opiskelijapaikkaa ja 500 paikkaa vuoden 2013 alusta
 - **Nettovähennys** hallituskaudella ammatillisen peruskoulutuksen opiskelijapaikoissa n. **5 800 opiskelijaa** tämän vuoden tasoon verrattuna

- **Oppisopimuskoulutuksessa** työnantajille maksettava koulutuskorvaus nostetaan 800 €/kk koulutustakuun piiriin kuuluvilla
- **Nuorten aikuisten osaamisohjelmalla** mahdollistetaan ammatillisen tutkinnon suorittaminen 20-29 -vuotiaille nuorille, jotka ennen takuun voimaantuloa ovat jääneet vaille tutkintoa tai opiskelupaikkaa.
 - Osaamisohjelman rahoitus 183 M€
 - oppilaitosmuotoinen ammatillinen lisäkoulutus 140 M€
 - oppisopimuskoulutus 35 M€ vuonna
 - ohjaus ja hakeva toiminta 8 M€

KESU ja ammatillinen koulutus

- **Ammatillisen koulutuksen vetovoima kunnossa**
 - n. 45 % perusopetuksen päättäneistä siirtyy ammatilliseen koulutukseen
- **Keskeyttämistä pitää vähentää edelleen**
 - Keskeyttäminen on prosentuaalisesti vähentynyt tasaisesti koko 2000-luvun ajan
 - Lukuvuonna 2008–2009 keskeyttäjiä oli vajaa 8 % (2000–2001: melkein 12 %)
 - Keskeyttäneiden **lukumäärä** on kuitenkin pysynyt ennallaan: v. 2008 noin 12 000 ja vuonna 2004 n.12 400
 - Koulutuksen läpäisy ei ole juurikaan parantunut: v. 2000 uusista opiskelijoista 57 % suoritti ammatillisen perustutkinnon tavoiteajassa (v. 2005 58 %)
 - Ammatillisen koulutuksen läpäisyn tehostamisohjelma:
 - Tavoitteena on koulutuksen keskeyttämisen vähentäminen, opintojen etenemisen ja tutkintojen suorittamisen tukeminen

- **Ammatillista tutkintojärjestelmää kehitetään**
 - Amatillisten perustutkintojen ja ammatti- ja erikoisammattitutkintojen **osaamisperusteisuutta (TUTKE 2)** vahvistetaan
 - Amatillisen tutkintojärjestelmän tulee muodostaa työelämän osaamistarpeiden näkökulmasta selkeä ja johdonmukainen kokonaisuus
 - Amatillisten tutkintojen joustavuutta lisätään siten, että **tutkintojen suorittaminen osa kerrallaan** on mahdollista
 - Nuorten koulutuksen ensisijaisena tavoitteena on kokonaisen tutkinnon suorittaminen
 - **Jatko-opintoihin siirtymistä tuetaan:** perusopetuksen lisäopetuksen, ammatillisen peruskoulutuksen valmistavien ja valmentavien koulutusten sekä työpajatoiminnan ja etsivän nuorisotyön yhteistyötä vahvistetaan ja työnjakoa selkeytetään
- **Vahvistetaan laadunhallintaa**
 - Laadunhallinnassa koulutuksen järjestäjien välillä on edelleen suuria eroja
 - Toimiva laadunhallinta tukee mm. toiminnan kustannustehokkuuden lisäämistä
 - Kaikilla ammatillisen koulutuksen järjestäjillä tulee olla vuoteen **2015 mennessä toimiva laadunhallintaa ja laadun jatkuvaa parantamista tukeva järjestelmä**

- **Laatutyön tukimuotoja kehitetään** koulutuksen järjestäjien kannustamiseksi laadun jatkuvaan parantamiseen
- Ammatillisen koulutuksen **laatutyöryhmä** on aloittanut elokuussa ja sen tehtävänä on mm.:
 - Määritellä laatujärjestelmien arvioinnissa v. 2015 käytettävät kriteerit
 - Tehdä ehdotus laatujärjestelmien arviointiprosessista
 - Valmistella laadun kehittämisen tukitoimia ja laadusta palkitsemista
- Ammatillisen koulutuksen **rahoituksen kannustavuutta lisätään ja ohjausta yhtenäistetään**
 - Rahoituksen tulee muodostaa nykyistä selkeämpi kokonaisuus
 - Rahoitus uudistetaan **palkitsemaan mm. koulutuksen laadusta ja laadun parantamisesta.**
 - Rahoitus myönnetään suoraan koulutuksen järjestäjälle.
 - **Erityisopetuksen rahoitusperusteita** uudistetaan siten, että ne tukevat erityistä tukea tarvitsevien opiskelijoiden tukipalvelujen järjestämistä **palvelutarpeen mukaisesti**
 - Ohjausjärjestelmää kehitetään siten, että ammatillista perus- ja lisäkoulutusta voidaan ohjata yhtenä kokonaisuutena

- **Kansainvälistymistä edistetään**

- Tutkinnon suorittaneiden ja opetushenkilöstön **liikkuvuutta lisätään** vuoteen 2016 mennessä:
 - Pitkäkestoista opiskelijaliikkuvuutta 30 %
 - Opettajien kansainvälisiä työelämäjaksoja ja muuta liikkuvuutta 20 %
- Edistetään koulutuksen järjestäjien mahdollisuuksia osallistua kansainväliseen vertaisoppimiseen ja -arviointiin
- Vaikutetaan aktiivisesti eurooppalaisen ammatillisen koulutuspolitiikan tavoitteenasetteluun ja edistetään ammatillisen koulutuksen eurooppalaisen yhteistyön (Kööpenhaminan prosessi) tavoitteiden saavuttamista Suomessa (EQAVET, ECVET, EQF)
- Lisätään ammatilliseen koulutukseen liittyvää opetushallinnon ja ammatillisen koulutuksen järjestäjien verkostojen yhteistyötä Euroopan unionin ulkopuolisten maiden kanssa.
- Tehostetaan ulkomailla suoritettuja opintojen, työssäoppimisen ja työkokemuksen hyväksilukemista osana ammatillisen tutkinnon suorittamista