
YHTEISIIN PÖYTIIN
Ammatillisen koulutuksen

aluekehitysvaikutukset
Tiivistelmä

K o u l u t u k s e n a r v i o i n t i n e u v o s t o n j u l k a i s u j a 2 8

Anu Räisänen (toim.)

Koulutuksen arviointineuvoston
julkaisuja 28

YHTEISIIN PÖYTIIN
Ammatillisen koulutuksen

aluekehitysvaikutukset

Tiivistelmä

Anu Räisänen (toim.)

JULKAISUN MYYNTI:
Koulutuksen arviointisihteeristö
PL 35, 40014 Jyväskylän yliopisto
puh. (014) 260 3220
faksi (014) 260 3241
ktl-asiakaspalvelu@ktl.jyu.fi
www.edev.fi

Julkaisija: Koulutuksen arviointineuvosto,
 Jyväskylä 2007

© Koulutuksen arviointineuvosto ja Anu Räisänen

Kansi, ulkoasu ja taitto: Martti Minkkinen

ISSN 1795-0155 (painettu)
ISSN 1795-0163 (verkkojulkaisu, pdf)

ISBN 978-951-39-3121-6 (painettu)
ISBN 978-951-39-3122-3 (verkkojulkaisu, pdf)

Saarijärven Offset Oy
Saarijärvi

Lukijalle

Tämä julkaisu on tiivistelmä ammatillisen koulutuksen alueellisia kehi-

tysvaikutusten arviointiraportista1. Arviointihanke toteutettiin 8.3.2006–

31.12.2007 välisenä aikana. Arviointi perustui opetusministeriön toimeksi-

antoon (5/521/2006).

Arviointi perustui kehittävään arviointiin ja oli kriteeriperusteista. Aineisto

koottiin kaikilta ammatillisen koulutuksen järjestäjiltä itsearviointina, mut-

ta myös tilastoja ja muuta aineistoa hyödynnettiin. Arviointi suunniteltiin

ja organisoitiin arviointiasiantuntijoiden verkostona. Se kohdistui kaikkiin

järjestäjiin, jotka järjestävät joko ammatillista perus- tai lisäkoulutusta tai

oppisopimuskoulutusta.

Tämä raportti kertoo tiivistetysti arviointiaineiston koonnista, analysoin-

nista ja tuloksista sekä niiden pohjalta tehdyistä arvioivista johtopäätöksis-

tä ja kehittämisehdotuksista. Arviointiin osallistui 188 järjestäjää eli 81 %

kaikista järjestäjistä.

Jyväskylässä 10.12.2007

Anu Räisänen

1 Räisänen, A. & Hietala, R. (toim.) 2007. Yhteisiin pöytiin. Ammatillisen koulutuksen alueke-
hitysvaikutukset. Arviointiraportti. Koulutuksen arviointineuvoston julkaisuja 27. Jyväskylä.

�

Arviointiaineiston koonti
ja tulosten analysointi

1. Arviointi kohdistui ammatillisen koulutuksen aluekehitysvaikutuksiin,

joita tarkasteltiin seuraavista näkökulmista.

 • Koulutuksen järjestäjien aluekehitysvaikutuksiin liittyvät ydinpro-

sessit ja välineet sekä näiden tavoitteet, suunnitelmallisuus ja vai-

kuttavuus.

 • Koulutuksen järjestäjien alueellisten yhteistyöverkostojen rakenne ja

keskeiset kumppanit sekä yhteistyön muodot, tavoitteet ja tulokset.

 • Aluekehitysvaikutukset koulutuksen järjestäjien toimintastrategiassa.

 • Koulutuksen järjestäjän rooli, tehtävät ja vaikutukset alueellisessa

innovaatiojärjestelmässä.

Arvioinnissa alueellisia kehitysvaikutuksia tarkastellaan koko ammatilli-

sen koulutuksen näkökulmasta mukaan lukien aikuiskoulutus ja oppiso-

pimuskoulutus.

2. Arviointimallina on Euroopan komission hyväksymä yleinen euroop-

palainen laadunvarmistuksen ja -hallinnan CQAF-malli (= the Common

Quality Assurance Framework). Mallin mukaan arviointi kohdistui alue-

�

Arviointiaineiston koonti ja tulosten analysointi

kehitysvaikuksiin liittyvän toiminnan systemaattisuuteen. Arvioinnissa

kartoitettiin myös koulutuksen järjestäjien näkemyksiä kansallisesta oh-

jauksesta sekä heidän omasta tulevaisuudestaan. Lisäksi selvitettiin opis-

kelijoiden liikkuvuutta ennen ja jälkeen koulutuksen.

3. Koulutuksen järjestäjien itsearviointia varten laadittiin arviointimalli,

-mittarit, -kriteerit sekä ohjeet. Itsearviointiaineisto sisälsi toiminnan ja tu-

losten kuvaukset sekä monitahoisesti kootun alueellisen ryhmän tekemän

arvioinnin. Arvioinnissa määritettiin kriittiset pisteet sekä vahvuudet ja

kehittämiskohteet. Aineisto koottiin vuonna 2006.

4. Arviointi on kriteeriperusteista. Kunkin järjestäjän aluekehitysvaiku-

tukset arvioitiin erikseen. Tulkinnallinen analyysi sisälsi myös pisteyksen

(asteikko 0–5, maksimi 75 pistettä).

5. Arvioijia oli kahdeksan. Arviointi tehtiin niiden näyttöjen perusteella,

joita järjestäjät aineistossaan esittivät. Arvioinnin jälkeen jokainen arvioi-

ja laati oman arviointiraportin, joiden pohjalta sihteeristö kokosi kansalli-

sen raportin. Tuloksia analysoitiin arviointi-istunnoissa, joita järjestettiin

yhdeksän. Arviointiryhmä vastaa yhdessä arvioinnin sisällöstä.

6. Kriteeristön esitestauksen lisäksi arvioinnin luotettavuutta arvioitiin

ristiin arvioinnin menetelmällä, jossa puheenjohtaja arvioi 1-2 aineistoa

jokaisen arvioijan kanssa.

7. Ruotsinkielinen koulutus arvioitiin osana kokonaisuutta.

8. Arviointiraportissa kuvataan parhaita käytäntöjä, joita ei valittu ko-

konaispisteiden perusteella. Parhaat käytännöt valittiin kaikista hyvistä

käytännöistä erilaisuuden perusteella.

9. Arviointiryhmän jäseniä osallistui tarkkailijoina seitsemään alueelli-

seen arviointiraatiin.

10. Arviointiryhmä järjesti paikallisille koordinaattoreille ja keskeisille

sidosryhmille arviointiseminaarin/työkokouksen, jossa fokusryhmäkes-

�

Arviointiaineiston koonti ja tulosten analysointi

kusteluiden avulla osallistujat analysoivat arvioinnin tuloksia ja tekivät

ehdotuksia arviointiryhmälle arvioinnin viimeistelyä varten. Lisäksi jär-

jestäjiltä, jotka eivät osallistuneet arviointiin, selvitettiin osallistumatto-

muuden syitä.

11. Arviointiryhmä haastatteli opetusministeriön ja Opetushallituksen asi-

antuntijoita.

�

Tulokset

Useat koulutuksen järjestäjät ovat aloittamassa systemaattista aluekehi-

tystyötään, joskin osalla järjestäjistä oli pitkäaikaista näyttöä aktiivisesta

roolista aluekehitystyössä. Osalle järjestäjistä aluekehitysnäkökulma oli

hyvin vieras.

Järjestäjät määrittivät aluekehitysvaikutuksia ja siihen liittyvää toimintaa

hyvin eri tavalla riippuen tehtävästään ja sen alueellisuudesta tai valta-

kunnallisuudesta, koostaan ja asemastaan alueellisella tasolla sekä toi-

mintaperiaatteistaan. Osa järjestäjistä on maakunnallisia ja seutukunnal-

lisia, osa maakunnan ja seutukunnan rajat ylittäviä, osa valtakunnallisia

ja osa jopa kansainvälisiä. Osa järjestäjistä ei osannut tuoda esiin omaa

rooliaan alueen kehittämisessä. Erityispiirteitä:

• Koulutuksen järjestäjät mieltävät aluekehitystehtävänsä pääosin koulu-

tustehtävän kautta.

• Pienten ja usein myös yksialaisten järjestäjien oma alue rajautuu maa-

kuntaan tai seutukuntaan tai joissakin tapauksissa on sitä laajempi.

• Erityisoppilaitosten oma alue määräytyy sekä läheisen alueen että val-

takunnallisuuden perusteella.

• Kansanopistojen oma alue hahmottuu monissa tapauksissa valtakun-

nallisena.

• Elinkeinoelämän oppilaitokset tuottavat koulutus- ja kehittämispalve-

luita oman organisaation sisäisiin tarpeisiin.

�

Tulokset

• Koulutuskuntayhtymät ja aikuiskoulutuskeskukset ovat jäsentäneet

muita paremmin omaa aluekehitystehtäväänsä ja vastuutaan siinä.

Suurimmat vaikeudet oli niillä järjestäjillä, joiden koulutustehtävä on

valtakunnallinen.

• Opiskelijoiden rekrytointialue on yleensä lähialue, mutta monien jär-

jestäjien (esimerkiksi kansanopistot) rekrytointialue on valtakunta.

• Ruotsinkielisten järjestäjien toiminta-alue kattaa esimerkiksi koko Ete-

lä-Suomen tai koko ruotsinkielisen Suomen.

Koulutuksen järjestäjien aluekehitysvaikutusten
laatu arviointikriteereiden valossa

Koulutuksen järjestäjien väliset erot koulutuksen aluekehitysvaikutusten

suhteen ovat suuret (taulukko 1, kuviot 1 ja 2.) Järjestäjien väliset erot ko-

rostuvat heikoimmin arvioinneissa menestyneiden järjestäjien joukossa.

• 54 % järjestäjistä (n = 101) ylitti laatutason jollakin arviointialueella

• 30 % järjestäjistä (n = 56) ylitti laatutason kaikilla arviointialueilla

• 16 % järjestäjistä (n = 30) alitti laatutason kaikilla arviointialueilla.

Parhaiten järjestäjät ovat onnistuneet aluekehitystyön suunnittelussa ja

johtamisessa ja toimeenpanossa sekä aluekehitystyön yleisessä hahmotta-

misessa. Sen sijaan heikoiten hallittuja toimintoja olivat aluekehitystyön

seuranta ja arviointi sekä systemaattinen kehittäminen.

Arvioitu osa-alue A: Järjestäjä ylitti laatutason B: Järjestäjä alitti laatutason

n % n %

Yleiskuvaus 1�2 �1,� �� 1�,�

Suunnittelu ja johtaminen 9� �2,� �9 ��,6

Toimeenpano 11� 6�,1 69 �6,�

Seuranta ja arviointi �1 ��,0 116 62,0

Palaute ja kehittäminen �� ��,1 99 �2,9

Tulokset 92 �9,2 9� �0,�

Yhteensä 102 54,5 85 45,5

Taulukko 1. Laatutaso arviointikohteittain

9

Tulokset

Aluekehitysvaikutuksiin liittyvä toiminta hallittiin parhaiten isoissa,

kaupungeissa sijaitsevissa ja monialaisissa yksiköissä. Parhaiten olivat

onnistuneet kuntayhtymät. Suomenkieliset järjestäjät olivat onnistuneet

aluekehitystyössään ruotsinkielisiä järjestäjiä paremmin. Laatutaso ylittyi

parhaiten Oulun läänissä ja heikoiten Itä-Suomen läänissä. Maakunnista

Kainuu ylitti selvimmin arvioinnissa asetetun laatutason. Tässä vertailus-

sa heikoin alue oli Etelä-Savo.

Kuvio 1. Koulutuksen järjestäjien arviointipistejakauma

Kuvio 2. Järjestäjien keskimääräinen laatutaso osa-alueittain

20

�0

�0

�0

60

�0

�0
Järjestäjät

Laatutaso

Yleisk
uvaus

Suunnitt
elu

 ja
 jo

hta
m

in
en

To
te

utu
s

Seura
nta

 ja
 arv

io
in

ti

Kehitt
äm

in
en

Tulo
kse

t

Yhte
ensä

Pr
o

se
n

tt
ia

0–9 10–19 20–29 �0–�9 �0–�9 �0–�9 60–69 �0–��
0

10

20

�0

�0

�0

60
Jä

rj
es

tä
jie

n
 m

ää
rä

Järjestäjän pistemäärä

10

Tulokset

”Varsinaiset” ammatillisen koulutuksen, aikuiskoulutuksen ja erityisope-

tuksen järjestäjät olivat keskimäärin muita järjestäjäryhmiä parempia ko-

konaispisteiden valossa. Vastaavasti vapaan sivistystyön alueella toimivat

koulutuksen järjestäjät, elinkeinoelämän oppilaitokset ja urheiluopistot

eivät yltäneet yhtä korkeaan laatutasoon.

11

Suunnittelu ja johtaminen

Tavoitteet ja aluekehitystehtävä

Useat koulutuksen järjestäjistä olivat määrittäneet hyvin aluekehitysvai-

kutuksia koskevat tavoitteet ja tehneet tätä toimintaa koskevat linjauk-

set mutta osalta järjestäjistä tavoitteet puuttuivat. Tavoitteet painottuivat

koulutuksen mitoitukseen, koulutuksen sisältöihin sekä alueen elinkeino-

elämän tarpeiden ennakointiin. Opiskelijoiden sijoittuminen työelämään,

verkostoituminen alueen muiden toimijoiden kanssa sekä toiminnan

suuntaaminen oman toiminta-alueen tarpeiden mukaan painottuivat niin

ikään tavoitteissa.

Ammatilliseen koulutukseen liittyvä alueellinen kehitystehtävä ei ole sel-

keä järjestäjille. Sitä ei myöskään ole kansallisella tasolla niin selkeästi

tavoitteistettu kuin esimerkiksi ammattikorkeakoulujen osalta on tehty.

Koulutuksen järjestäjät hahmottavat alueellisen kehittämistehtävänsä ja

siihen liittyvät vaikutukset ensisijaisesti perustehtävänsä – koulutuksen

12

Suunnittelu ja johtaminen

määrän ja laadun – suuntaamisena oman toiminta-alueensa tarpeiden

mukaisesti. Keskeisenä tavoitteena pidetään työelämän tarpeisiin vastaa-

mista. Työelämälähtöisyyttä lisänneet uudistukset, kuten työssäoppimi-

nen ja ammattiosaamisen näytöt ovat lisänneet ja lisäävät yhä koulutuk-

sen alueellisia kehitysvaikutuksia.

Monet koulutuksen järjestäjät ovat onnistuneet melko hyvin nuorten kou-

lutustakuun suhteen. Sen sijaan järjestäjät ovat vasta aloittamassa laajasti

ymmärretyn alueellisen kehittämistehtävän.

Johtaminen

Koulutuksen järjestäjillä on erilaisia käsityksiä siitä, kuka aluekehitysvai-

kutuksiin liittyvää toimintaa johtaa alueellisella tasolla. Aluekehittämi-

seen liittyvältä toiminnalta puuttuvat veturit. Järjestäjien oma rooli tässä

toiminnassa ei ole kovin selvä. Ongelmana korostui myös se, ettei kaikkia

koulutuksen järjestäjiä oteta mukaan yhteisiin pöytiin. Ulkopuolisuus ko-

rostuu pienten koulutuksen järjestäjien piirissä.

Vaikka keskitetty toiminnan organisointimalli on yleisin, monet järjestäjät

ovat delegoineet aluekehitystoiminnan ja sen suunnittelun oppilaitoksille

ja aloille ilman omia strategisia linjauksia. Pienemmissä yksiköissä tai

yksiköissä, joissa toiminta on delegoitu oppilaitoksille ja aloille, tehtävä

keskittyy rehtorille.

Koulutuksen järjestäjien tilanteeseen vaikuttavat suuresti ammatillisen

koulutuksen järjestäjäverkoston kehittämistä koskevat toimet. Monet jär-

jestäjät ovat suunnanneet voimavarojaan muutoksen estämiseen ja itse-

näisyyden säilyttämiseen. Tällöin myös verkostoitumisen tarpeet ohite-

taan tai kielletään.

Järjestäjät painottivat aluekehittämisen periaatteista eniten joustavuutta,

mukanaoloa ja siten osallistumista ”yhteisiin pöytiin”, työelämän tarpei-

siin vastaamista sekä työelämäyhteistyötä.

1�

Suunnittelu ja johtaminen

Ennakointi

Koulutuksen järjestäjien toiminta näyttää olevan enemmän reaktiivista

kuin proaktiivista. Järjestäjien ennakointitoiminta on laajaa mutta ei kai-

kilta osin kovin hallittua. Monilla järjestäjillä on omia ennakointihank-

keita, ja monet osallistuvat aktiivisesti alueella tehtävään ennakointiin ja

hanketoimintaan. Ennakoinnin ongelmat ovat seuraavat:

• ennakointitoiminta on hajanaista ja epäsystemaattista

• ennakointitietoa ei kaikilla ole käytettävissä

• järjestäjät eivät suuntaa koulutusta alueen tarpeiden mukaisesti

• järjestäjät eivät voi tehdä päätöksiä alueellisella tasolla kansallisen sää-

telyn vuoksi (esimerkiksi uusien koulutusohjelmien käynnistäminen ja

koulutusmäärien muutokset)

• työelämä ei selkeästi ilmaise, mitkä ovat sen pitkäntähtäimen haasteet,

tarpeet ja muutospaineet

• hallinnolliset tekijät ja henkilöstöön, tiloihin ja laitteisiin sekä ylipää-

tään talouteen liittyvät voimavaratekijät estävät järjestäjiä suuntaamas-

ta toimintaa.

Aluekehitysstrategiat

Koulutuksen järjestäjien alueellista kehittämistä koskevat strategiat ja sii-

hen liittyvät suunnitelmat ovat melko hajanaiset. Aluekehittämiseen liit-

tyvää toimintaa – koulutusta laajemmassa merkityksessä – ei ole sidottu

järjestäjän omiin strategioihin ja strategisiin tavoitteisiin kovin selkeästi.

Vain joillakin järjestäjistä oli erillinen aluekehitysstrategia ja -suunnitel-

ma tavoitteiden määrittämisen perustana. Järjestäjien alueelliseen kehit-

tämiseen liittyvä aikajänne on hyvin lyhyt.

Koulutuksen järjestäjiä ohjaavat sen omat tavoitteet sekä viranomaisoh-

jaus ja säädökset. Eniten järjestäjiä ohjaavat ja sitovat opetussuunnitelmi-

en ja näyttötutkintojen perusteet. Järjestäjät tuntevat myös melko hyvin

seudulliset ja maakunnalliset aluekehittämisen suunnitelmat ja strategiat

ja monet heistä osallistuvat aktiivisesti myös niiden laadintaan.

1�

Suunnittelu ja johtaminen

Koulutuksen järjestäjät korostavat koulutustehtävää ja sen suuntaamista

alueen työelämän tarpeiden mukaan. Osallistuminen laajemmin alueen

kehittämiseen liittyvään toimintaan korostuu vain osan järjestäjien toi-

minnassa. Suurin osa järjestäjistä painottaa kuitenkin omien tavoitteiden-

sa ja alueella laadittujen elinkeinostrategioiden yhdensuuntaisuutta. Joi-

denkin järjestäjien mielestä aluekehittämistehtävä ei kuulu ammatillisen

koulutuksen järjestäjien tehtäviin, ja joidenkin järjestäjien mielestä myös-

kään heidän voimavaransa eivät tähän riitä.

Aluekehitys liitetään suunnitteluun ja strategioihin lähinnä työllistymi-

sen (työllisyystavoitteet), opiskelijoiden ja opettajien työelämäyhteyksien,

yritysten ja elinkeinoelämän opetuksen kehittämiseen osallistumisen ja

hanketoiminnan näkökulmista. Järjestäjät tunnistavat hyvin näiden mer-

kityksen toiminnalleen ja alueen kehittymiselle. Sen sijaan muuta alueel-

lista kehittämistä koskevat tavoitteet ovat monien kohdalla epäselviä.

Opiskelijoiden liikkuvuus ennen ja jälkeen koulutuksen

Koulutuksen järjestäjät painottavat perustehtävissään opiskelijavirtojen

hallintaa ja työelämäkontekstiin liittyviä opetusprosesseja (esimerkiksi

työssäoppiminen). Seuranta painottuu opiskelijoiden työhön sijoittumisen

lisäksi myös muihin opiskelijoita koskeviin tunnuslukuihin (esimerkiksi

hakeneet, täyttöaste, keskeyttäneet ja läpäisyaste).

Opiskelijoiden liikkuvuuden tarkastelu toi esiin muun muassa seuraavia

näkökohtia:

• Opiskelijoiden keskimääräinen muuttoprosentti maakunnasta toiseen

ennen koulutuksen alkamista oli 36 % vuonna 2002 ja vastaavasti kou-

lutuksen jälkeen 27 % vuonna 2005.

• On alueita, joista opiskelijat muuttavat vähän sekä ennen että jälkeen

koulutuksen (esimerkiksi Uusimaa ja Ahvenanmaa). Joukossa on alu-

eita, joiden opiskelijat muuttavat keskimääräistä enemmän sekä en-

nen että jälkeen koulutuksen (esimerkiksi Itä-Uusimaa ja Kanta-Hä-

me). Vastaavasti on alueita, joilta opiskelijat muuttavat keskimääräistä

1�

Suunnittelu ja johtaminen

enemmän ennen koulutusta (esimerkiksi Kainuu) ja niitä alueita, joilta

opiskelijat muuttavat keskimääräistä enemmän koulutuksen jälkeen

(esimerkiksi Etelä-Savo ja Keski-Pohjanmaa).

• Opiskelijoiden liikkuvuus vaihtelee alueiden lisäksi myös aloittain.

Suurinta opiskelijoiden muutto ennen koulutusta ja sen jälkeen on

humanistisella ja kasvatusalalla sekä luonnonvara- ja ympäristöalal-

la. Vastaavasti vähiten sekä ennen että jälkeen koulutuksen muuttavat

luonnontieteiden sekä matkailu-, ravitsemis- ja talousalan opiskelijat.

1�

Aluekehitystyön toimeenpano

Aluekehittämisellä ei ole selkeää ydinprosessia/-prosesseja, joskin jotkut

järjestäjät ovat myös kuvanneet aluekehittämisen prosessit. Prosessien

hallinnan ongelmana ovat epäselvät tavoitteet ja periaatteet. Alueella toi-

mivien järjestäjien keskinäinen kilpailu lisää yhteistyön haasteita. Ongel-

mana pidetään rahoitusjärjestelmien sirpaleisuutta sekä sektoroitunutta

aluekehittämisen ohjausta (opetusministeri, työministeriö, KTM). Tämä

näkyy erityisesti aikuiskoulutuksessa. Ongelmat liittyvät myös aluekehi-

tystehtävän, tavoitteiden, yhteistyöverkostojen ja yhteistyön periaatteiden

epäselvyyteen.

Koulutuksen järjestäjän koko vaikuttaa aluekehitystyön toimintamallien

selkeyteen. Pienten koulutuksen järjestäjien tilanne on ongelmallisem-

pi kuin suurten: taloudelliset ja osaamiseen liittyvät resurssit eivät riitä,

aluekehitystoimijat eivät tunnista pieniä järjestäjiä yhteistyökumppaneik-

seen ja verkostoituminen ei aina muutoinkaan onnistu. Pienten järjestäji-

en kohdalla korostui valtakunnallisten yhteistyöverkostojen merkitys.

Koulutuksen järjestäjien mielestä aluekehitysvaikutuksiin liittyvän toi-

minnan ydin on koulutustarjonnassa, jota pyritään suuntaamaan kysyn-

nän mukaan. Järjestäjien mielestä keskeisin tehtävä on tuottaa sellaista

osaamista, jota työelämä tarvitsee. Sellaisilla toiminnoilla kuin työssäop-

1�

Aluekehitystyön toimeenpano

piminen ja ammattiosaamisen näytöt on suuri merkitys. Myös ennakointi-

toiminta miellettiin usein ydinprosessiksi. Työelämän kehittäminen, yrit-

täjyyden edistäminen ja innovaatiotoiminta olivat toimintoja, jotka vain

osa järjestäjistä nosti esiin omasta toiminnastaan.

Koulutuksen järjestäjien mukaan aluekehitysvaikutukset syntyvät pääosin

koulutus- ja opetusprosessien avulla. Tästä lähtökohdasta huolimatta jär-

jestäjien aluekehitystyön suhde opetukseen jäi monin osin epäselväksi.

Työssäoppiminen, näyttötutkinnot ja ammattiosaamisen näytöt kiinnit-

tävät opetusprosessit vahvasti työelämään. Sekä opettajat että opiskelijat

ovat yhteydessä alueen työelämään ja näkevät työpaikkojen arkitodelli-

suuden ja kehittämistarpeet. Myös opettajien työelämäjaksot ovat lisän-

neet opettajien työelämäkontaktien syvyyttä.

Monet järjestäjät ovat luoneet uusia oppimisympäristöjä hankemäärära-

hojen tai muun ulkopuolisen rahoituksen turvin (mm. Skills-toiminta).

Työpaikkojen kehittäminen oppimisympäristöinä nähdään tärkeäksi

alueelliseksi kehittämistehtäväksi. Monet järjestäjät ovat niin ikään ke-

hittäneet koulutusyhteistyötä ammattikorkeakoulujen kanssa ja luoneet

opiskelijoille jatko-opintomahdollisuuksia ammattikorkeakouluissa. Jär-

jestäjät ovat lisäksi hankkineet koneita ja laitteita parantaakseen yritysten

mahdollisuuksia niiden käyttöön ja omien työprosessien kehittämiseen.

Työelämän kehittäminen ja yrittäjyys

Työelämän tarpeet otetaan parhaiten huomioon oppisopimus- sekä lisä-

ja täydennyskoulutuksen suuntaamisessa, mitoittamisessa ja kehittämi-

sessä. Ammatillinen aikuiskoulutus nojaa vahvasti alueellisiin tarpeisiin.

Aikuiskoulutuksen alueella näkemys aluekehitystehtävästä on muuta am-

matillista koulutusta selkeämpi. Koulutuksen yhteys työelämän kehittä-

miseen korostuu.

Muu kuin ammatilliseen peruskoulutukseen liittyvä työelämän kehittä-

mistehtävä korostuu aikuiskoulutuksessa. Joillakin järjestäjillä on erityi-

19

Aluekehitystyön toimeenpano

nen yrityspalveluyksikkö tai työelämän kehittämis- ja palvelutoimintaa.

Lisäksi monilla järjestäjillä on oma yrityspalveluyksikkönsä työelämän

kehittämis- ja palvelutoimintaa varten. Monet järjestäjät korostivat erityi-

sesti pk-sektorilla toimivien yrittäjien tukemista.

Monet koulutuksen järjestäjistä painottavat yrittäjyyttä opetussuunnitel-

missaan. Työelämäpalvelut ja yrittäjyyden edistäminen sekä niiden sisäl-

löt eivät ole vielä jäsentyneet laajasti koulutuksen järjestäjien toiminnas-

sa. Järjestäjillä oli myös epätietoisuutta siitä, kuuluvatko työelämäpalvelut

heidän tehtäviinsä.

Koulutuksen järjestäjien näytöt osallistumisesta ja vaikutuksista alueen

yritystoiminnan ja alueella jo sijaitsevien yritysten kehittämiseen on mel-

ko epätasaisia. Vaikka yrittäjyyttä koskevat opinnot ovat lisääntyneet, ei

yrittäjyyteen liittyvien opintojen tarjonta ole kattavaa. Sen sijaan yrittäji-

en ammattitutkintoon tähtäävää koulutusta painotetaan laajasti.

Sen lisäksi, että koulutuksen järjestäjät tukevat alueen yritystoimintaa eri-

laisten kehittämispalveluiden avulla, järjestäjät itse toimivat yrittäjinä ja

tuottavat siten palveluita alueelle. Tämä maksullisena palveluna järjestet-

tävää toimintaa on laajasti, ja suurelta osin se integroituu koulutuksen jär-

jestämiseen (esimerkiksi kauneudenhoitopalvelut, ravintola- ja catering-

palvelut sekä talonrakennus- ja autonhuoltopalvelut).

Innovaatiot ja innovaatiojärjestelmä

Työelämän kanssa toteutettavat kehittämishankkeet ovat osa alueellis-

ta kehitystyötä. Koulutuksen järjestäjillä on paljon sekä paikallisia että

valtakunnallisia ja kansainvälisiä hankkeita. Suurin osa hankkeista ra-

hoitetaan EU-rakennerahastojen avulla. Järjestäjät kehittävät aktiivisesti

koulutusratkaisuja ja toimintoja, mutta työelämää ja aluetta kehittävien

innovaatiohankkeiden vähäisyys korostui.

Monet järjestäjät osallistuvat jossain määrin verkostokumppaneina inno-

vaatiohankkeisiin. Lisäksi monet ovat perustaneet teknologian kehittämis-

20

Aluekehitystyön toimeenpano

tä ja yrittäjyyttä sekä innovaatiotoimintaa tukevia keskuksia yhteistyössä

yritysten ja muiden yhteistyökumppaneiden kanssa. Joillakin järjestäjillä

oli myös yrityshautomoita. Jotkut järjestäjät tekevät yhteistyötä muun mu-

assa korkeakoulujen ja yritysten kanssa sekä koulutuksen että työelämän

kehittämiseksi ja innovaatioiden aikaansaamiseksi.

Kansainvälistyminen

Koulutuksen järjestäjillä on paljon erilaista kansainvälistä toimintaa, jos-

kin tämän toiminnan kytkennät alueelliseen kehittämiseen ja kehitysvai-

kutuksiin jäivät monin osin epäselviksi. Alueellisia kehitysvaikutuksia

liittyy erityisesti lähialueyhteistyöhön ja maahanmuuttajien koulutuk-

seen, jotka joillakin järjestäjille ovat toiminnan painopisteitä.

Henkiset, toiminnalliset ja taloudelliset edellytykset

Koulutuksen järjestäjät ovat jossain määrin integroineet aluekehittämi-

seen liittyvän toiminnan opettajien työhön. Opettajia on muun muassa

valjastettu kokoamaan ennakointitietoa työhönsä kuuluvaan työssäoppi-

miseen liittyen. Monet järjestäjistä toivat esiin, ettei opettajien työpanosta

voida kohdentaa aluekehittämistä koskeviin tehtäviin taloudellisten voi-

mavarojen vähäisyyden vuoksi.

Monet suurista järjestäjistä ovat keskittäneet alueelliseen kehittämiseen

liittyviä tehtäviä ja palkanneet erityishenkilöstöä näihin tehtäviin. Pien-

ten järjestäjin kohdalla aluekehittämistyö keskittyy rehtorille.

Koulutuksen järjestäjät tiedostavat melko hyvin henkilöstön aluekehittä-

mistehtävään liittyvät kehittämistarpeet. Henkilöstöä kehitetään organi-

soimalla toimintaa verkostomaisesti, järjestämällä koulutusta ja organi-

soimalla aluekehittämistä tukevia hankkeita. Lisäksi opetuksen ajantasai-

suudesta huolehditaan käyttämällä elinkeino- ja työelämän asiantuntijoita

tuntiopettajina.

21

Aluekehitystyön toimeenpano

Koulutuksen järjestäjät rahoittavat aluekehittämiseen liittyvää toimintaan-

sa saamansa perusrahoituksen, erillisten hankemäärärahojen ja maksul-

listen palveluiden turvin. Työelämän kehittämis- ja palvelutehtävän saa-

neet järjestäjät ovat saaneet myös erillistä rahoitusta Opetushallitukselta.

Koulutuksen järjestäjien aluekehittämistyötä koskeva rahoitusjärjestelmä

on epäselvä ja hajanainen. Epätietoisuutta on siitä, rahoitetaanko alueke-

hitystehtävä koulutustehtävään suunnatuilla määrärahoilla vai eri rahoi-

tuksella. Lisäksi ongelmana on rahoituksen ennakoimattomuus. Monet

järjestäjät pitävät taloudellisten voimavarojen puutetta yhtenä suurimmis-

ta ongelmista.

Eri osapuolten välinen yhteistyö

Koulutuksen järjestäjillä on laaja alueellinen ja valtakunnallinen sidos-

ryhmä- ja yhteistyöverkosto alueellisen kehittämisen tukena, ja ne osallis-

tuvat aktiivisesti erilaisiin sekä kansallisiin että paikallisiin verkostoihin

ja hankkeisiin.

Eri tahojen roolit ja tehtävät eivät jäsenny kovin selkeinä aluekehitysteh-

tävän kannalta. Monet järjestäjät esittävät itsensä sekä muut toimijat sa-

mantasoisina toimijoina. Aluekehitystyöltä puuttuvat verkostoveturit ja

sen myötä verkostojohtamisen mekanismit. Aluetoimijoiden verkosto näh-

dään tasa-arvoisen demokraattisena ottamatta huomioon organisaatioiden

toisistaan poikkeavia tehtäviä (vrt. oppilaitokset – maakuntaliitto – valtion

alueviranomaiset – muut kehittämisorganisaatiot). Vastuu aluekehittämi-

sestä on tasapuolisesti kaikilla toimijoilla. Alueellinen verkostoituminen

ja yhteistyö mahdollistuvat paremmin suurille koulutuksen järjestäjille.

Pienet ja erityistehtävään keskittyvät järjestäjät ovat yhteistyön ulkopuo-

lella, eikä heitä oteta mukaan yhteisiin pöytiin.

Järjestäjien välinen yhteistyö on pääasiassa horisontaalista, ei juurikaan

vertikaalista. Yhteistyö painottuu oppilaitosten, alojen ja yksiköiden väli-

seen toimintaan ja työelämäyhteistyöhön. Yhteistyötä tehdään muun mu-

assa toisen asteen koulutuksen järjestämisessä ja työelämän kehittämises-

22

Aluekehitystyön toimeenpano

sä sekä erilaisessa hanketoiminnassa. Työelämäyhteistyö on painottunut

työssäoppimiseen, ammattiosaamisen näyttöihin ja näyttötutkintoihin

sekä opetussuunnitelmiin.

Koulutuksen järjestäjien väliset verkostot ovat syntyneet muun muassa

järjestäjäverkon kokoamisen, EU-projektien ja Noste-ohjelman toimeenpa-

non myötä sekä järjestäjien koulutustehtävän tai muiden erityistekijöiden

mukaan.

Monet järjestäjistä reagoivat nopeasti paikallisen elinkeinoelämän tarpei-

siin. Suurella osalla järjestäjiä on paljon aluekehittämiseen liittyvää toi-

mintaa ja yhteistyötä alueen muiden toimijoiden kanssa, mutta monien

kohdalla yhteistyö on lyhytjänteistä, reaktiivista ja epäsystemaattista.

Yhteistyö aluekehitystyössä yliopistojen ja korkeakoulujen kanssa on mel-

ko satunnaista ja vaihtelee järjestäjittäin ja alueittain. Kansainväliset yh-

teistyösuhteet ja niihin liittyvät erilaiset toiminnot ovat kuitenkin lisään-

tymässä. Suhteet aluetoimijoihin kuten maakuntaliittoihin ovat kokonai-

suutena melko vähäisiä. Yhteistyö on suurelta osin ”rahoituslähtöistä”.

Koulutuksen järjestäjien välinen kilpailu heijastuu kielteisinä asenteina

yhteistyötä kohtaan. Kilpailu on jossain määrin korostunut koulutuksen

järjestäjäverkoston kokoamisen ja ammattiopistostrategian kehittämisen

aikana.

2�

Seuranta, arviointi ja tulokset

Koulutuksen järjestäjät kokoavat erilaista seuranta- ja arviointitietoa. Jär-

jestäjillä ei kuitenkaan pääsääntöisesti ole systemaattista aluekehittämisen

ja sen vaikutusten arviointi- ja seurantamekanismia tai sen dokumentoin-

titapaa. Seurannan ja arvioinnin keskeisin ongelma on jäsentymättömis-

sä aluekehittämistyön tavoitteissa sekä mittareiden ja arviointiosaamisen

puutteissa.

Seurantaan ja arviointiin liittyvät toimintatavat (tiedon hankinta, ana-

lysointi ja hyödyntäminen) ovat melko hajanaiset ja epäsystemaattiset.

Oman aluekehitystyön arviointi perustui suurelta osin määrällisiin tun-

nuslukuihin.

Koulutuksen järjestäjillä on melko suuria vaikeuksia osoittaa, mitä alueke-

hitysvaikutuksia koskevat tulokset ovat. Tämä korostuu erityisesti niiden

kohdalla, jotka eivät ole määritelleet tavoitteita alueelliselle kehittämis-

työlleen. Määrälliset tulokset liittyvät lähinnä opiskelijavirtaan ja tulok-

sellisuusrahoitukseen.

2�

Jatkuva parantaminen
ja kehittäminen

Koulutuksen järjestäjien aluekehitysvaikutuksiin liittyvän toiminnan ke-

hittäminen vaihtelee järjestäjittäin. Arvioinnissa nousi esiin muun muas-

sa seuraavia piirteitä:

• Kehittäminen on hankelähtöistä ja siten se on riippuvainen ulkoisesta

rahoituksesta.

• Ennakointi-, seuranta- ja arviointitiedon hyödyntäminen ei ole kovin

systemaattista.

• Järjestäjät edistävät uusien käytäntöjen ja innovaatioiden levittämistä

eri tavoin kuten henkilöstökoulutuksena.

• Osa järjestäjistä osallistuu benchmarking-toimintaan tai alueelliseen

innovaatioverkostoon.

• Toisilta oppimisen toimintatavat eivät ole laajasti vakiintuneet.

• Järjestäjät nostivat keskeiseksi kehittämiskohteeksi ulkopuolisen arvi-

oinnin hyödyntämisen, hyvien käytäntöjen levittämisen ja toisilta op-

pimisen.

26

Jatkuva parantaminen ja kehittäminen

Järjestäjien mielestä tulevaisuudessa painottuu seuraavia asioita:

• Eri tahojen välinen ja toimialojen sisäinen yhteistyö ja mukanaolo ver-

koston jäsenenä erilaisissa strategia- ja suunnittelutyöryhmissä koros-

tuvat.

• Järjestäjäverkoston kokoaminen tulee tehostamaan alueellisia vaiku-

tuksia, joskin tämä kehityssuunta nähdään myös uhkana.

• Työelämän palvelu- ja kehittämistehtävä tulee edelleen korostumaan.

• Opiskelijoiden opiskelun ja opetuskäytänteiden ja -ympäristöjen kehit-

tämisen avulla voidaan turvata koulutustakuu ja opiskelijoille myös

jatko-opintomahdollisuudet.

• Alueiden tarpeet vaihtelevat ja ne tulisi ottaa toimintamalleissa ja ta-

voitteissa huomioon. Erityisesti korostuivat pääkaupunkiseudun – met-

ropolialueen – erityistarpeet.

• Hanketoimintaa on paljon, ja sen merkitys korostuu alueellisen kehit-

tämisen kannalta. Hankkeissa yhdistyy pedagoginen toiminta ja alue-

kehitystoiminta sekä tutkimus-, kehittämis- ja palvelutoiminta. Hank-

keita on suunnattu erityisesti pk-sektorille. Varsinaista innovaatiotoi-

mintaan osallistumista on vähän. Hankerahoituksen ongelmana on

sen hajanaisuus ja lyhytjänteisyys ja se, ettei sen tuloksia vakiinnuteta

aina käytäntöön.

• Kansainvälinen yhteistyö korostuu myös aluekehitysvaikutuksiin liit-

tyvässä toiminnassa.

2�

Aluekehitysvaikutuksiin
liittyvät erityispiirteet

Erityispiirteitä esitetään seuraavassa koulutusmuotojen ja järjestäjätyyp-

pien mukaan:

Yksityiset ja kunnalliset järjestäjät sekä kuntayhtymäjärjestäjät:
• Yksityiset järjestäjät painottavat oman alan ja siihen liittyvän työelä-

män tarpeita.

• Kunnalliset ja kuntayhtymäjärjestäjät painottavat alakohtaisten piir-

teiden lisäksi yhteistyötä ja verkostoitumista sekä järjestäjäverkoston

kokoamista.

• Järjestäjäverkon kokoaminen tulee vaikuttamaan myönteisesti koulu-

tustarjonnan ja -määrien suuntaamiseen eri alueilla. Pienet järjestäjät

ovat huolissaan koulutuksen järjestäjäverkoston kokoamisesta ja omas-

ta itsenäisyydestään.

• Ammatillisen koulutuksen vetovoima, ammatillisen työvoiman kysyn-

tä työelämässä ja koulutuksen työelämävastaavuus ovat parantuneet.

• Tarve erilaiseen yhteistyöhön on suuri.

2�

Aluekehitysvaikutuksiin liittyvät erityispiirteet

Kansanopistot:
• Kansanopistot suuntautuvat järjestäjän arvoperustan mukaan. Niille

on ominaista ammatillisen koulutuksen vähäinen määrä ja sen muuta

tehtävää täydentävä asema. Kansanopistojen erityispiirteissä korostuu

opisto- ja alakohtaisuus.

• Kansanopistojen yhteiskunta- ja yhteistyösuhteissa on suuria eroja.

Kansanopistot ovat verkottuneet keskenään. Suurimmat ongelmat liit-

tyvät työ- ja elinkeinoelämäsuhteisiin.

• Suurimmat haasteet liittyvät yhteistyöhön ja verkostoitumiseen ja pien-

ten järjestäjien mahdollisuuksiin osallistua alueelliseen suunnitteluun,

yhteistyöhön sekä hankkeisiin.

• Kansanopistot painottavat toiminnassaan syrjäytymisen ehkäisyä ja

sen osana myös maahanmuuttajien koulutusta. Taloudellisten resurssi-

en riittävyys on kriittinen tekijä.

Elinkeinoelämän oppilaitokset:
• Elinkeinoelämän oppilaitokset vastaavat taustayrityksen sisäisiin tar-

peisiin. Monilla oppilaitoksilla on selkeät alueelliset kytkennät sekä

työelämän että yhteistyöverkostojen kanssa. Jotkut järjestäjät ovat ver-

kostoituneet eri puolilla maata sijaitsevien ammatillisen koulutuksen

järjestäjien kanssa. Alueellista vaikuttavuutta syntyy välillisesti myös

siitä, että elinkeinoelämän kouluttama henkilöstö toimii eri puolilla

maata työelämässä luoden oman työnsä kautta alueen hyvinvointia.

• Elinkeinoelämän oppilaitosten väliset erot aluekehitysvaikutuksiin liit-

tyvässä toiminnassa ovat suuret.

Aikuiskoulutus:
• Aikuiskoulutusyksiköiden aluekehitysvaikutukset syntyvät erityisesti

koulutuksen avulla, joskin myös työelämän kehittämis- ja palveluteh-

tävä, innovaatiotoimintaa ja yritystoiminnan (yrittäjä- ja johtajakoulu-

tus) edistäminen korostuvat tulevaisuuden haasteena. Työelämän ke-

hittämis- ja palvelutehtävän saaneiden aluekehitysvaikutuksia koskeva

toiminta ei erottunut muista.

• Aikuiskoulutuksen työelämälähtöisyydellä on suuri merkitys alueen

työelämän kehittymisen kannalta. Toimintaperiaatteissa painottuu

vuorovaikutus työelämän kanssa sekä koulutuspalveluiden räätälöinti.

29

Aluekehitysvaikutuksiin liittyvät erityispiirteet

Oppisopimuskoulutus:
• Oppisopimuskoulutus on yrityslähtöistä, joka on hahmotettavissa suo-

rana aluekehitysmekanismina.

Erityisopetus:
• Alueellisuus korostuu koulutuksen viemisessä lähelle opiskelijaa.

• Aluekehitystä tuetaan erityisoppilaitosten kehittämistehtävän kautta;

erityisoppilaitokset tuottavat kehittämispalveluita ja toimivat erityis-

opetuksen asiantuntijoina ammattioppilaitoksille.

• Erityisoppilaitokset painottavat tasa-arvoa ja heikommista huolenpitä-

mistä koulutuksessa. Ne myös edistävät suvaitsevaisuutta ja erilaisuu-

den ymmärtämistä ja ehkäisevät syrjäytymistä.

Koulutusalat:
• Aluekehitysvaikutuksia koskeva hanke- ja innovaatiotoiminta on perin-

teisesti korostunut tekniikan ja liikenteen aloilla. Tekniikan ja liiken-

teen alalla nousivat erityisesti esiin metalli- ja rakennusalan haasteet.

Tämän lisäksi korostuivat myös sosiaali- ja terveysalan sekä luonnon-

vara- ja ympäristöalan (erityisesti maaseudun kehittäminen) tarpeet.

• Koulutusalat ovat osallistuneet alueen kehittämiseen maakunnan tai

seutukunnan elinkeinorakenteen mukaisesti. Kehittämishankkeet ovat

usein olleet alakohtaisia.

• Elinkeinoelämän, kuntien ja alueen päättäjien ymmärrys yhteistyön

suuntaamisesta myös ns. pehmeille koulutusaloille on lisääntynyt sen

myötä, kun teollisten työpaikkojen määrä on vähentynyt.

• Koulutusalakohtaisen kehittämisen esteet liittyvät rahaan ja koulutus-

markkinoiden kilpailuun. Monet koulutusalat ovat verkottuneet keske-

nään.

• Liikunta-alalla korostui alan keskinäinen verkostoituminen ja yhteis-

työ. Musiikkialalla korostui vahva sidos kulttuurialan arvoperustaan

ja vähäinen yhteistyö muiden koulutuksen järjestäjien kanssa.

�0

Aluekehitysvaikutuksiin liittyvät erityispiirteet

Kansallinen ohjaus alueellisen kehityksen tukena

Järjestäjien näkemykset kansallisen ohjauksen onnistuneisuudesta jakau-

tuvat kahtia. Toisaalta järjestäjät ovat tyytyväisiä aluekehitysvaikutuksiin

liittyvän toiminnan kansalliseen tukeen ja ohjaukseen, erityisesti rahoi-

tusjärjestelmään, hanketoimintaan ja yhteistyöhön alueellisten ja valta-

kunnallisten viranomaisten kanssa. Järjestäjät korostivat vahvuutena

myös koulutuksen järjestäjäverkoston kokoamista ja koulutuksen nivel-

vaiheiden ja hankerahoituksen ohjaukseen liittyvää viranomaistoimintaa.

Myös järjestämislupakäytäntöä monet järjestäjät pitivät vahvuutena.

Toisaalta monien järjestäjien mielestä kansallinen ohjausjärjestelmä on

hajanainen ja toimijoita on liikaa. Päällekkäisiä tehtäviä ja työn- ja vas-

tuunjaon epäselvyyttä ilmenee opetusministeriön ja työministeriön välillä

sekä opetusministeriön, Opetushallituksen, TE-keskusten ja lääninhalli-

tusten toiminnoissa.

Monien järjestäjien mielestä koulutusmääriin liittyvä ohjausmekanismi ei

luo edellytyksiä koko ikäluokan koulutukselle eikä työelämän alueellisiin

tarpeisiin vastaamiselle. Joidenkin kritiikki kohdistui siihen, ettei koulu-

tusmäärien suuntaamisessa oteta riittävästi huomioon alueellisia työelä-

män tarpeita.

Koulutuksen järjestäjien mielestä opetushallinto on ohjannut huonosti

alueellista kehittämistä. Aluekehitystehtävää ei ole selvästi osoitettu jär-

jestäjille eivätkä koulutuksen järjestämiseen tarkoitetut määrärahat riitä

siihen.

Koulutuksen sektorikohtainen päätöksenteko ja rahoitus tuottavat järjes-

täjille ongelmia. Maakuntaohjelmia ja niiden toteuttamissuunnitelmia

tehtäessä tulisi järjestäjien mielestä opetusministeriön ja muiden minis-

teriöiden nähdä koulutuksen tarjonta kokonaisuutena. Alueellisen toi-

minnan tavoitteiden ja ohjauksen alueilla on ristivetoa keskushallinnon ja

aluetoimijoiden välillä. Alueellisen vaikuttavuuden kehittämisen esteeksi

saattavat muodostua kuntien välisen yhteistyön ongelmat.

�1

Aluekehitysvaikutuksiin liittyvät erityispiirteet

Ammatillisen koulutuksen aluekehitysvaikutukset
suhteessa ammattikorkeakoulujen arviointeihin

Ammatillisen koulutuksen aluekehitysvaikutuksia arvioitiin suhteessa

ammattikorkeakoulujen vastaaviin arviointeihin. Ammattikorkeakoulut

ovat kehittäneet aluekehitykseen liittyvää toimintaansa hyvin aktiivisesti

ja ovat ammatillista koulutusta pidemmällä. Ammatillisen koulutuksen

järjestäjien tilassa on havaittavissa samoja piirteitä, joita ammattikorkea-

kouluilla oli niiden käynnistäessä kyseistä toimintaansa. Ammatilliset

koulutuksen järjestäjät näyttävät melko suurelta osin seuraavan samaa

kehityspolkua.

Ruotsinkielinen koulutus

Ruotsinkieliset koulutuksen järjestäjät eivät eroa kovinkaan paljon suo-

menkielisistä järjestäjistä ammatillisen koulutuksen alueellisten kehi-

tysvaikutusten suhteen, vaikkakin aluevaikuttavuuden laatutaso oli suo-

menkielisten järjestäjien tasoa selvästi alhaisempi. Eroja ilmenee alueen

määrittelyssä, eri yhteistyöverkostoihin osallistumisessa sekä koulutuk-

sen tarjonnan suunnittelussa ja edellytyksissä. Erityispiirteissä korostuvat

muun seuraavat tekijät:

• Ruotsinkielisten järjestäjien oma alueellinen toiminta-alue ei noudata

seutukunnan tai maakunnan virallisia rajoja. Jotkut järjestäjät suun-

tautuvat esimerkiksi koko Etelä-Suomeen, ja jotkut koko ruotsinkieli-

seen Suomeen.

• Joillakin ruotsinkielisillä järjestäjillä on kehittämishankkeita, joiden

alueena on koko ruotsinkielinen Suomi ja jotka toteutetaan yhteistyös-

sä muiden ruotsinkielisten järjestäjien kanssa.

• Ruotsinkieliset järjestäjät osallistuvat erilaisiin ruotsinkielisen amma-

tillisen koulutuksen verkostoihin ja yhteistyöryhmiin.

• Alueellisella tasolla on luotu ruotsinkielisen koulutuksen verkostoja.

• Ruotsinkielisen koulutuksen mitoittamiseksi on tarpeen tehdä ennuste

koko suomenruotsalaisella alueella.

• Ruotsinkielisten järjestäjien resurssit ovat yhtä rajalliset kuin samanko-

�2

Aluekehitysvaikutuksiin liittyvät erityispiirteet

koisilla suomenkielisillä keskisuurille ja pienillä koulutuksen järjestä-

jillä.

• Ruotsinkielisen koulutuksen ongelmana on, miten houkutella riittävän

suuri ryhmä opiskelijoita suhteellisen pitkien välimatkojen takaa.

• Pienen volyymin vuoksi ruotsinkielisessä ammatillisessa koulutukses-

sa on tarve kehittää koordinointia ja yhteistyötä valtakunnallisella ta-

solla pienien koulutusalojen, kehittämis- ja palvelutehtävän sekä verk-

ko-opetuksen suhteen.

��

Kehittämissuositukset

1. Ammatillisen koulutuksen järjestäjien aluekehittämistehtävä selkeyte-

tään lainsäädännön tasolla.

2. Koulutuksen järjestäjien aluekehittämistehtävän toteuttaminen perus-

tuu järjestäjien ja alueiden tarpeisiin, toiminnan ehtoihin ja omaleimai-

suuteen.

3. Koulutuksen järjestäjät varmistavat yhteistyössä koulutustakuun toteu-

tumisen. Haasteena on huolehtia kulloisestakin nuorten koko ikäluokas-

ta. Koulutustarpeiden mitoituksessa huomioidaan tasapainoisesti yksilön,

työelämän ja aluetalouden tarpeet.

4. Koulutuksen järjestäjät osallistuvat nykyistä aktiivisemmin oman alu-

eensa kehittämistä koskevaan strategiatyöhön ja ottavat aluekehittämis-

näkökulmat huomioon toimintastrategioissaan ja -suunnitelmissaan sekä

hanketoiminnassaan.

5. Opetussuunnitelmien ja tutkintojen perusteiden kautta tapahtuvaa nor-

mi- ja informaatio-ohjausta väljennetään alueellisesti innovatiivisen työ-

elämäyhteyden vahvistamiseksi.

��

Kehittämissuositukset

6. Koulutuksen järjestäjien yhteistyötä ja verkostoitumista alueviranomais-

ten, elinkeinoelämän sekä alueella toimivien kehittämis- ja koulutusorga-

nisaatioiden kanssa tiivistetään.

7. Koulutuksen sisällöllisessä kehittämistyössä vahvistetaan eri koulutus-

tasojen yhteistoimintaa.

8. Ammatillisen koulutuksen järjestäjien aluekehittämistehtävän toteutta-

miseksi lisätään sekä henkisiä että taloudellisia voimavaroja.

9. Aluekehitystehtävään liittyvän toimintaympäristön muutosten enna-

koinnin, innovaatiotoiminnan sekä alueellisen kehittämisen toimintata-

poja ja osaamista kehitetään.

10. Ammatillisen koulutuksen aluekehittämistehtävän tukemiseksi luo-

daan politiikkaohjelma, jonka osaksi integroituvat myös innovatiiviset

koulutusohjelmat.

11. Koulutuksen järjestäjäverkostoa eheytetään siten, että se tukee osal-

taan koulutuksen järjestäjien mahdollisuuksia ottaa vastuuta koulutusteh-

tävää laajemmin alueen kehittämisestä.

12. Ammatillisen koulutuksen innovaatiotoimintaa vahvistetaan siten, et-

tä se liittyy ja että se koetaan osaksi alueellista innovaatiojärjestelmää.

13. Koulutuksen järjestäjät ja opetushallinto kehittävät laadunhallintaan-

sa ja tulosohjaustaan siten, että se kattaa aluekehittämiseen tarvittavat

arviointimittarit ja indikaattorit.

��

Koulutuksen arviointineuvoston julkaisuja

1:2004 Koulutuksen arvioinnin uusi suunta. Arviointiohjelma 2004–2007. 55 s. 10 e. Myös verk-
koversio.

2:2004 Utbildningsutvärderingens nya inriktning. Utvärderingsprogram för perioden 2004–2007.
57 s. 10 e. Myös verkkoversio.

3:2005 New Directions in Educational Evaluation. Evaluation Programme 2004–2007. 64 s. 10 e.
Myös verkkoversio.

4:2005 Ståhle, B.: Toisen asteen koulu Pohjoismaissa. Toisen asteen koulujen pohjoismainen ver-
tailu ”Pohjoismainen ISUSS-raportti”. 143 s. 20 e. Myös verkkoversio.

5:2005 Räisänen, A.: EFQM-arviointimalli ammatillisen koulutuksen järjestäjien arvioinnin tu-
kena. 72 s. 20 e.

6:2005 Lyytinen, H.K. & Räisänen, A. (toim.): Kehittämissuuntaa arvioinnista. 246 s. 25 e.
7:2005 Rönnholm, H. & Räisänen, A. (toim.): Arviointi tukee kehittymistä – miten arvioinnin

kehittymistä tuetaan? Koulutuksen järjestäjien tukeminen arviointiin liittyvissä asioissa.
37 s. 15 e. Myös verkkoversio.

8:2005 Korkeakoski, E. (toim.): Koulutuksen perusturva ja oppimisen tuki perusopetuksessa.
Osaraportti 1: Arviointiraportti. 61 s. 12 e. Myös verkkoversio.

9:2005 Korkeakoski, E.: Koulutuksen perusturva ja oppimisen tuki perusopetuksessa. Osara-
portti 2: Tausta ja tulokset. 156 s. 21 e. Myös verkkoversio.

10:2005 Korkeakoski, E. (toim.): Koulutuksen perusturva ja oppimisen tuki perusopetuksessa.
Osaraportti 3: Syventävät artikkelit. 131 s. 20 e. Myös verkkoversio.

11:2005 Mehtäläinen, J.: Erityisopetuksen tarve lukiokoulutuksessa. 100 s. 17 e. Myös verkkover-
sio.

12:2005 Knubb-Manninen, G. (red.): Grundtryggheten och behovet av stöd i skolan. 60 s. 12 e.
Myös verkkoversio.

13:2005 Rönnholm, H. & Räisänen, A. (red.): Utvärdering stödjer utvecklingen – hur kan utvärde-
ringens utveckling stödjas? Stöd till utbildningsanordnarna i frågor som gäller utvärdering.
42 s. 15 e. Myös verkkoversio.

14:2006 Räisänen, A. & Rönnholm, H.: Itsearviointi kouluyhteisöä kehittäväksi. EFQM-arviointi-
malli yleissivistävässä koulutuksessa. 79 s. 20 e. Myös verkkoversio.

15:2006 Raivola, R., Heikkinen, A., Kauppi, A., Nuotio, P., Oulasvirta, L., Rinne, R., Kamppi, P. &
Silvennoinen, H.: Aikuisten opiskelumahdollisuudet ja järjestäjäverkko toisen asteen
ammatillisessa koulutuksessa. 219 s. 24 e. Myös verkkoversio.

16:2006 Vaherva, T., Malinen, A., Moisio, A., Raivola, R., Salo, P., Kantasalmi, K., Kamppi, P. & Sil-
vennoinen, H.: Vapaan sivistystyön oppilaitosrakenne ja palvelukyky. 207 s. 24 e. Myös
verkkoversio.

17:2006 Knubb-Manninen, G. (red.): Vuxenutbildningsfältet. Utvärdering av fritt bildningsarbete
och yrkesinriktad vuxenutbildning. 79 s. 16 e. Myös verkkoversio.

18:2006 Silvennoinen, H. (toim.): Koulutuksen arviointi verkostoituu. 86 s. 16 e. Myös verkkover-
sio.

19:2006 Räisänen, A. & Silvennoinen, H.: Virtaa vertaisten verkosta. Ammatillisten erikoisoppilai-
tosten laadunhallinta. 59 s. 12 e.

20:2006 Tynjälä, P., Räisänen, A., Määttä, V., Pesonen, K., Kauppi, A., Lempinen, P., Ede, R., Alto-
nen, M. & Hietala, R.: Työpaikalla tapahtuva oppiminen ammatillisessa peruskoulutuk-
sessa. Arviointiraportti. 254 s. 30 e. Myös verkkoversio.

21:2006 Räisänen, A. (toim.): Työpaikalla tapahtuva oppiminen ammatillisessa peruskoulutuk-
sessa. Tiivistelmä. 39 s. 15 e. Myös verkkoversio.

22:2006 Räisänen, A. (red.): Inlärning på arbetsplatsen inom grundläggande yrkesutbildning.
Sammandrag. 37 s. 15 e. Myös verkkoversio.

23:2007 Mäensivu, K., Mäenpää, H., Määttä, M., Volanen, M.V., Knubb-Manninen, G. & Mehtäläi-
nen, J. & Räisänen, A.: Lukiokoulutuksen ja ammatillisen koulutuksen yhteistyö ope-
tuksen järjestämisessä. 156 s. 25 e. Myös verkkoversio.

24:2007 Räisänen, A. & Hietala, R. (toim.): ESR-rahoitus ja työssäoppimisen järjestäminen. Arvi-
ointiraportti. 109 s. 20 e. Myös verkkoversio.

25:2007 Vaherva, T., Malinen, A., Moisio, A., Raivola, R., Salo, P., Kuusipalo, P., Silvennoinen, H. &
Vaahtera, K.: Vapaan sivistystyön vaikuttavuus ja suuntaviivaopinnot. 189 s. 23 e. Myös
verkkoversio.

�6

26:2007 Raivola, R., Heikkinen, A., Kauppi, A., Nuotio, P., Oulasvirta, L., Rinne, R., Knubb-Man-
ninen, G., Silvennoinen, H. & Vaahtera, K.: Aikuisten näyttötutkintojärjestelmän toimi-
vuus. 323 s. 30 e. Myös verkkoversio.

27:2007 Räisänen, A. & Hietala, R. (toim.): Yhteisiin pöytiin. Ammatillisen koulutuksen aluekehi-
tysvaikutukset. Arviointiraportti. 319 s. 30 e. Myös verkkoversio.

28:2007 Räisänen, A. (toim.): Yhteisiin pöytiin. Ammatillisen koulutuksen aluekehitysvaikutukset.
Tiivistelmä. 36 s. 15 e. Myös verkkoversio.

Tilaukset ja tiedustelut:
Koulutuksen arviointisihteeristö
PL 35, 40014 Jyväskylän yliopisto
puh. (014) 260 3220
faksi (014) 260 3241
ktl-asiakaspalvelu@ktl.jyu.fi
www.edev.fi

Osa julkaisuista on saatavissa myös verkosta:
www.edev.fi/portal/julkaisu

Koulutuksen
arviointineuvoston julkaisuja 28
ISBN 978-951-39-3122-3
ISSN 1795-0163
2007

K
an

si
: M

ar
tt

i
M

in
kk

in
e

n

Tämä julkaisu on tiivistelmä arviointiraportista ”Yhteisiin pöytiin
– Ammatillisen koulutuksen aluekehitysvaikutukset”. Raportissa
kuvataan tiivistetysti ammatillisen koulutuksen järjestäjien alue-
kehitystoimintaa ja sen tuottamia tuloksia. Raportti esittelee pää-
tulokset sekä tulosten erittelyt arviointikohteittain. Lisäksi rapor-
tissa on tiivistelmä kehittämiskohteista.

