
Selvitys henkilökohtaisista
koulutustileistä
Soveltuvuus suomalaisen aikuiskoulutuksen rahoituksen
uudistamiseksi. Väliraportti	

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:12 Ida Mielityinen
Erno Lehtinen ja

1

Selvitys henkilökohtaisista
koulutustileistä
Soveltuvuus suomalaisen aikuiskoulutuksen rahoituksen
uudistamiseksi. Väliraportti

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:12

Erno Lehtinen ja Ida Mielityinen

Opetus- ja kulttuuriministeriö • Korkeakoulu- ja tiedepolitiikan osasto • 2012

Undervisnings- och kulturministeriet • Högskole- och forskningspolitiska avdelningen • 2012

Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet

Koulutus- ja tiedepolitiikan osasto / Utbildnings- och forskningspolitiska avdelningen

PL / PB 29

00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi/julkaisut

ISBN 978-952-263-150-3 (PDF)

ISSN-L 1799-0327

ISSN 1799-0335 (Online)

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä/

Undervisnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2012:12

3

Avainsanat

koulutustili, aikuiskoulutus, osaamisen kehittäminen, elinikäinen oppiminen, tieto-, neuvonta- ja ohjauspalvelut

Sarjan nimi ja numero Opetus- ja kulttuuriministeriön	 ISSN-L 1799-0327	 ISBN
työryhmämuistioita ja selvityksiä 2012:12	 1799-0335 (PDF) 	 978-952-263-150-3 (PDF)
		

Kokonaissivumäärä 118	 Kieli suomi	 Hinta 	 Luottamuksellisuus julkinen

Jakaja -		 Kustantaja Opetus- ja kulttuuriministeriö

	 Kuvailulehti
	

Julkaisija	 Julkaisun päivämäärä
Opetus- ja kulttuuriministeriö	 28.5.2012

Julkaisun nimi (myös ruotsinkielinen) Selvitys henkilökohtaisista koulutustileistä. Soveltuvuus suomalaisen aikuiskoulutuksen rahoi-
tuksen uudistamiseksi. Väliraportti (Utredningsarbete om möjligheterna att införa personliga utbildningskonton för att reformera
finansieringen av vuxenutbildningen i Finland – mellanrapport)	

Julkaisun osat Muistio + liitteet

Tiivistelmä

Opetusministeriö asetti marraskuussa 2011 kaksi selvityshenkilöä tekemään esityksen henkilökohtaisten koulutustilien muodosta
ja käyttöönotosta. Käsillä olevassa väliraportissa selvityshenkilöiden tehtävänä oli esitellä eri vaihtoehtoja julkiseen rahoitukseen
perustuville koulutustileille. Tässä selvityksen väliraportissa tarkastellaan koulutustilimallille asetettuja tavoitteita eri näkökulmista.
Kansainvälisten mallien ja selvitystyössä esiin tulevien näkökulmien avulla jäsennetään, millaisia rahoituskäytäntöjä ja
toimintaperiaatteita koulutustilimalleihin voisi liittyä.

Yksilöllisen koulutustilin käsitteellä ei ole vakiintunutta määritelmää, ja toteutetuissa järjestelmissä on suuria eroja. Yleisin
yhteinen lähtökohta on yksilöille ohjatut taloudelliset resurssit, joilla he voivat hankkia koulutuspalveluita. Tavoitteena on aktivoida
kansalaisia osallistumaan osaamisensa kehittämiseen.

Selvityksessä todetaan, että Suomessa on suhteellisen kattava julkisesti tuettu aikuiskoulutusjärjestelmä. Koulutusmaksut
ovat meillä pääsääntöisesti alhaisempia kuin maissa, joissa koulutustilejä on kokeiltu. Koulutustilit olisivat merkittävä yksilön
koulutustarpeita korostava ratkaisu, ja sillä voisi olla myönteinen vaikutus koulutustarjonnan monipuolisuuteen ja laatuun sekä
muuntuvien koulutustarpeiden joustavaan huomioonottamiseen. Tilimallia ei voida ottaa käyttöön ilman aikuiskoulutuksen
rahoitusjärjestelmän ja julkisen rahoituksen suuntaamisperiaatteiden muuttamista. Tilimallille asetettujen tavoitteiden toteutuminen
edellyttää myös koulutustarjonnan vertailtavuutta parantavien sähköisten palveluiden kehittämistä. Erityisen keskeistä tilimallin
kehittämistyössä on varmistaa tieto-, neuvonta- ja ohjauspalveluiden todellinen saatavuus.

Selvityksen välivaiheen tuloksena esitetään kuvaus vaihtoehtoisista elementeistä, joista henkilökohtaisten koulutustilien malli
voisi rakentua. Raportissa esitetty tilimallien tavoitteiden ja vaihtoehtoisten mallien tarkastelu osoittaa, että eri tavoitteiden
painottaminen johtaa hyvinkin erilaisiin toteutusmalleihin. Tämän vuoksi koulutustilimallin valinnan tulee alkaa tavoitteiden
tarkalla määrittelyllä.

Julkaisun laji Opetus- ja kulttuuriministeriön
työryhmämuistioita ja selvityksiä

Toimeksiantaja Opetus- ja kulttuuriministeriö

Toimielimen asettamispvm	 Dnro
15.11.2011	 96/040/2011

Tekijät (toimielimestä: toimielimen nimi, puheenjohtaja, sihteeri)

Selvitysmiehet: Erno Lehtinen ja Ida Mielityinen

4

Nyckelord
utbildning, svenska

Seriens namn och nummer Undervisnings- och kulturministeriets ISSN-L 1799-0327	 ISBN

arbetsgruppspromemorior och utredningar 2012:12	 1799-0335 (Online) 978-952-263-150-3 (PDF) 		
						

Sidoantal 118	 Språk finska	 Pris 	 Sekretessgrad offentlig

Distribution -	 	 Förlag Undervisnings- och kulturministeriet

	 Presentationsblad
	

Utgivare	 Utgivningsdatum
Undervisnings- och kulturministeriet	 28.5.2012

Publikation (även den finska titeln) Utredningsarbete om möjligheterna att införa personliga utbildningskonton för att reformera
finansieringen av vuxenutbildningen i Finland – mellanrapport (Selvitys henkilökohtaisista koulutustileistä. Soveltuvuus suomalai-
sen aikuiskoulutuksen rahoituksen uudistamiseksi. Väliraportti)

Publikationens delar promemoria samt bilagor

Sammandrag

Undervisningsministeriet tillsatte i november 2011 två utredare för att utarbeta ett förslag om införande av personliga
utbildningskonton och deras form. I den föreliggande mellanrapporten skulle utredarna presentera olika alternativ till
utbildningskonton som baserar sig på offentlig finansiering. I denna mellanrapport om utredningen granskas de mål som satts för
modellen med utbildningskonton ur olika synvinklar. Med hjälp av internationella modeller och de infallsvinklar som kommer
fram under utredningsarbetet struktureras vilken finansieringspraxis och vilka verksamhetsprinciper som kunde ansluta sig till
utbildningskontomodellerna.

Begreppet individuellt utbildningskonto saknar etablerad definition och det finns stora skillnader mellan de system som
genomförts. Den vanligaste gemensamma utgångspunkten är att ekonomiska resurser styrs till individer som kan använda resurserna
för att skaffa sig utbildningstjänster. Målet är att aktivera medborgarna att delta i sin kompetensutveckling.

I utredningen konstateras att Finland har ett relativt heltäckande offentligt understött vuxenutbildningssystem.
Utbildningsavgifterna är i regel lägre hos oss än i de länder där man genomfört försök med utbildningskonton. Utbildningskonton
skulle innebära en viktig lösning som betonar individens utbildningsbehov och de kunde på ett positivt sätt bidra till ett mångsidigt
och högklassigt utbildningsutbud och till att de föränderliga utbildningsbehoven beaktas på ett flexibelt sätt. Kontomodellen kan inte
införas utan ändringar i finansieringssystemet för vuxenutbildningen och principerna för styrning av den offentliga finansieringen.
För att de mål som satts för kontomodellen ska uppnås förutsätts också att det utvecklas elektroniska tjänster som förbättrar
möjligheterna att jämföra utbildningsutbudet. När kontomodellen utvecklas är det särskilt viktigt att säkerställa faktisk tillgång till
informations-, rådgivnings- och handledningstjänster.

Som resultat av mellanfasen i utredningen presenteras en beskrivning av de alternativa element som kunde användas för att bygga
upp en modell med personliga utbildningskonton. Den granskning av målen för kontomodellerna och alternativa modeller som
presenteras i rapporten visar att betoning på olika mål leder till mycket varierande genomförandemodeller. Därför borde valet av
utbildningskontomodell starta med noggrann definition av målen.

Typ av publikation Undervisnings- och kulturministeriets
arbetsgruppspromemorior och utredningar

Uppdragsgivare Undervisnings- och kulturministeriet

Datum för tillsättande av 	 Dnro
15.11.2011 96/040/2011

Författare (uppgifter om organets namn, ordförande, sekreterare)

Erno Lehtinen och Ida Mielityinen

5

Opetus- ja kulttuuriministeriölle

Opetusministeri nimitti 15.11.2011 meidät selvittämään kansalaisten henkilökohtaisia
koulutustilejä. Toimeksianto perustuu pääministeri Kataisen hallitusohjelmaan, jonka
mukaan hallitus selvittää aikuiskoulutuksen julkisen rahoituksen uudistamista kansalaisten
henkilökohtaisten koulutustilien avulla. Selvityshenkilöiden tulee toimeksiannon mukaan
jättää 31.5. 2012 mennessä erilaisia koulutustilimalleja esittelevä väliraporttinsa sekä
15.11.2012 mennessä loppuraportti, jonka tulee sisältää ehdotukset koulutustilien:

1	 toteuttamistavasta ja käytön laajuudesta

2	 rahoituksesta ja rahoituksen kohdentamisperiaatteista sekä

3	 käyttöönoton aikataulusta.

Selvitystyössä tulee ottaa huomioon valtiontalouden kehykset, julkisen aikuiskoulutuksen
rahoituksen kokonaisuus, opiskelun tukimuodot sekä koulutusrahastoa ja opintovapaala-
kia käsittelevä kehittämistyö.

Selvitystyö tueksi asetettiin ohjausryhmä, jonka puheenjohtajaksi kutsuttiin Mirja Han-
nula Elinkeinoelämän Keskusliitosta.

Ohjausryhmän jäseniksi nimitettiin Kari Anttila (Työväen sivistysliitto), Mikko Hei-
nikoski (Toimihenkilökeskusjärjestö STTK Ry), Anja Heikkinen (Aikuiskasvatuksen
Tutkimusseura ry), Satu Helin (Avoimen yliopiston foorumi/ Yliopistojen aikuiskoulu-
tusverkosto), Jyrki Ijäs (Suomen Kansanopistoyhditys Finlands Folkhögskolförening),
Lea Juhola (Suomen Kuntaliitto ry), Leena Kaivola (Urheiluopistojen Yhdistys Ry), Timo
Karkola (Ammattiosaamisen kehittämisyhdistys AMKE ry), Kati Korhonen-Yrjänheikki
(Akava ry), Markku Liljeström (Suomen Ammattiliittojen Keskusjärjestö SAK ry),
Asko Lindqvist (Valtionvarainministeriö/Valtion työmarkkinalaitos), Minna-Marika
Lindström (Sivistystyönantajat ry), Outi Luoma-aho (Valtionvarainministeriö), Maria
Malin(Bildningsforum rf/ Förbundet för arbetar- och medborgarinistitut i Svenskfinland
FAMI), Jaana Nuottanen (Kansalaisopistojen liitto KoL ry), Martti Pallari (Suomen Yrit-
täjät ry), Kirsi Päivänsalo (Sosiaali- ja terveysministeriö), Heikki Ravantti (Työ- ja Elinkei-
noministeriö), Ari Salo (Suomen kesäyliopistot ry), Riikka-Maria Yli-Suomu (Kunnalli-
nen Työmarkkinalaitos).

Opetus- ja kulttuuriministeriön työhön nimeämiä asiantuntijoita ovat neuvotteleva vir-
kamies Ville Heinonen, hallitusneuvos Merja Leinonen ja ylitarkastaja Kirsi Lähde.

Luovutamme väliraportin kunnioittavasti opetus- ja kulttuuriministeriölle.

Helsingissä 28.5.2012

Erno Lehtinen 			 Ida Mielityinen

7

Sisältö

I 		 Lähtökohtia	 9
		 Johdanto	 9

1 		 Taustaa	 12

2 		 Koulutustilien luonne	 13

	 2.1 	Mikä on koulutustili? 	 13

	 2.2 	Kansainvälisiä koulutustilimalleja 	 14

	 	 2.2.1 Koulutustilimallien lähtökohdista	 14

		 2.2.2 Koulutustilimalleille asetettuja tavoitteita	 15

	 	 2.2.3 Mallien kuvailua	 16

	 	 2.2.4 Mihin koulutustilejä voidaan käyttää	 16

	 	 2.2.5 Koulutustilimallien yhteys koulutusjärjestelmiin	 17

3 		 Nykytila ja kehittämistarpeet	 18

	 3.1 	Aikuiskoulutuksen tunnistetut kehittämistarpeet	 18

	 3.2 	Aikuiskoulutusta kehitetty tarjonnan kautta	 20

	 3.3 	Julkinen aikuiskoulutuksen rahoitusjärjestelmä 	 21

		 3.3.1 Opiskelijamaksut 	 23

II 		 Koulutustilin tavoitteiden ja reunaehtojen pohdintaa	 25
4 		 Tilimallin poliittiset tavoitteet ja ajankohtaiset prosessit	 25

	 4.1 	Yleistä	 25

	 4.2 	Hallitusohjelma ja koulutuksen ja tutkimuksen kehittämissuunnitelma
		 ja selvityshenkilöiden toimeksianto	 25

	 4.3	 Heijasteet ajankohtaisiin neuvotteluprosesseihin	 26

5 		 Koulutustilin jäsennystä opintosetelimallin avulla	8

6 		 Kysyntälähtöisyys	 31

	 6.1 	Yksilön kysyntä ja aliedustetut ryhmät	 32

		 6.1.1 Aliedustetut ryhmät ja opintosetelit	 33

	 6.2 	Yksilön koulutuskysyntä ja koulutuksen ennakointi	 34

	 6.3 	Kysyntälähtöisyys ja tilimallin rahoitus	 36

		 6.3.1 Valtionosuusjärjestelmä	 37

7 		 Koulutuksen tarjonnan kehittäminen	 39

	 7.1 	Koulutustarjonnan kehittämistarpeet	 39

	 7.2 	Lyhytkestoisuus koulutuksessa	 40

	 7.3	 Tarjonnan kehittäminen ja koulutuksentarjoajien välinen kilpailu	 41

8

	 7.4 	Koulutustili ja laadun arviointi	 42

 	 7.5 	Tilimalli ja erilaiset koulutusmuodot	 44

		 7.5.1 Ammatillinen aikuiskoulutus	 45

		 7.5.2 Vapaa sivistystyö	 45

		 7.5.3 Aikuisille suunnattu yleissivistävä koulutus; perusopetus ja lukiokoulutus	 47

		 7.5.4 Korkeakoulutus	 47

		 7.5.5 Työvoimakoulutus	 49

		 7.5.6 Henkilöstökoulutus	 50

8 		 Koulutustarjonnan vertailtavuus ja läpinäkyvyys	 52

	 8.1 	SADe-hanke 	 53

9 		 Kansalaisille tarjottavat tieto-, neuvonta- ja ohjauspalvelut	 56

	 9.1 	Nykytilan haasteet	 56

	 9.2 	TNO-palvelut ja koulutustilit	 58

	 9.3 	Ohjauspalveluiden vastuutaho	 60

III 		 Tiivistelmä ja keskeisiä johtopäätöksiä	 61

		 Lähteet	 72

		 Liitteet	 74

Liite 1. Toimeksianto 	 74

Liite 2. Kansainvälinen koulutustiliselvitys 	 76

Liite 3. Opetus- ja kultuuriministeriön muistio aikuiskoulutuksen rahoituksesta	 92

Liite 4. Valtionosuusjärjestelmästä koulutuksen rahoituksessa 116

9

I Lähtökohtia

Johdanto

Tämä on selvityshenkilöiden väliraportti henkilökohtaisista koulutustileistä. Väliraportti
pohjautuu toimeksiantoon (liite 1), jossa on määritelty väli- ja loppuraportin tavoitteet ja
selvitystyön reunaehdot. Toimeksianto perustuu hallitusohjelmaan, jonka mukaan “halli-
tus selvittää aikuiskoulutuksen rahoituksen uudistamista tavoitteenaan tukea kansalaisten
yksilöllisiin koulutustarpeisiin vastaamista siirtymällä kansalaisten henkilökohtaisiin kou-
lutustileihin”. Tämän selvitystyön ydin kohdistuu siis aikuiskoulutuksen rahoitukseen, ja
rahoituksen kehittämiseen juuri henkilökohtaisten koulutustilien avulla.

Myös rahoituksen kehittämisen tärkeimmät tavoitteet on asetettu ennalta: aikuiskoulu-
tuksen rahoitusta tulisi kehittää siten, että yksilöiden erilaiset (aikuis)koulutukselliset tarpeet
vaikuttaisivat aiempaa enemmän koulutuksen tarjontaan. Samoin rahoitusta tulisi kehittää
niin, että tällä hetkellä koulutusta vailla olevat saisivat tavoitteitaan vastaavaa koulutusta.
Rahoituksen tulisi kannustaa oppilaitoksia kouluttamaan vailla tutkintoa olevia.

Väliraportissa analysoidaan eri näkökulmista, millä edellytyksillä koulutustili voisi saa-
vuttaa sille asetetut tavoitteet. Tarkoituksena on auttaa eri tahojen pohdintaa siitä, millai-
nen koulutustilimalli palvelisi suomalaisen aikuiskoulutuksen kehittämistä parhaiten. Tili-
malliajatus on Suomessa verrattain uusi, vaikka samansuuntaisia kehittämistavoitteita on
tuotu esiin eri yhteyksissä (Lilja 2008). Rahoitusjärjestelmäämme on myös tehty tilimallin
tyyppisiä elementtejä, ja samoja tavoitteita on edistetty myös monella muulla tavalla.

Keskeisintä väliraportissa on sen pohdinta, millaisin ehdoin koulutustili asettuisi luon-
tevasti suomalaisen aikuiskoulutuksen ja koko koulutuksen rahoitusjärjestelmän osaksi.
Väliraportissa kuvataan myös tieto-, neuvonta- ja ohjauspalveluiden merkitys osana
koulutustilien toteuttamista ja tuodaan esiin nykyisten palveluiden kehittämistarpeita.
Lopuksi väliraportissa esitellään muutamia vaihtoehtoisia tapoja ottaa käyttöön koulutus-
tilit tai vahvistaa muutoin suomalaisessa aikuiskoulutuksen rahoituksessa ominaisuuksia,
jotka edistävät tilimallille asetettujen kehittämistavoitteiden saavuttamista. Tilimallin
kehittämisen reunaehtoja tarkastellaan aina kunkin tavoitteen käsittelyn yhteydessä.
Väliraportti osoittaa, että tilimallin vaikuttavuuteen liittyvät tekijät kietoutuvat moni-
mutkaisesti toisiinsa. Niinpä samat teemat tulevat esiin useassa yhteydessä hiukan eri
näkökulmista. Johtopäätösluvussa on yhteenveto tilimallin kehittämisen keskeisimmistä
reunaehdoista.

Väliraportissa käsitellään suomalaisen aikuiskoulutuksen yksityiskohtia koulutustilien
käyttöönoton näkökulmasta varsin epäsystemaattisesti ja yleisellä tasolla. Niinpä monin
kohdin aikuis- ja täydennyskoulutuksen erityispiirteet jäävät analyysin ulkopuolelle. Eri
koulutusmuotoja tuodaan esille paikoin esimerkinomaisesti, sillä koulutustilin merki-

10

tys vaihtelee koulutusmuodosta ja tarkastelunäkökulmasta riippuen. Koulutusmuotojen
erityispiirteiden avulla tuodaan esille, miten moninaisia kysymyksiä tilimallia luotaessa
on ratkaistava. Väliraportissa ei tarkastelun - ja näin ollen mahdollisen tilimallin sovelta-
misen - ulkopuolelle ole lähtökohtaisesti jätetty mitään aikuis- tai täydennyskoulutuksen
osa-aluetta. Näitä rajauksia tehdään loppuraportissa tilimallien tarkemman kuvauksen ja
arvioinnin yhteydssä.

 Väliraportti pohjautuu koulutuspoliittisiin asiakirjoihin, aiheeseen liittyvään tutkimus-
kirjallisuuteen, ohjausryhmän keskusteluihin, selvitystyön ohjausryhmän jäsenten haas-
tatteluihin, muutamiin OKM:n, OPH:n ja TEMin virkamiesten haastatteluihin, OKM:n
ohjausryhmän asiantuntijajäsenten rahoitusselvitykseen sekä erilliseen kansainvälisten mal-
lien selvitystyöhön, josta on vastannut Johtamiskorkeakoulu (HEG).

 Loppuraportin tärkein tehtävä on yksilöidä erilaisia vaihtoehtoja toteuttaa koulutusti-
limalli Suomessa tai vaihtoehtoisesti vahvistaa muulla tavoin nykyjärjestelmässä koulutus-
tilimallille asetettuja tavoitteita. Erityisesti loppuraportissa analysoidaan eri mallien rahoi-
tuksellisia ja toiminnallisia ratkaisuja sekä ratkaisujen vaikutuksia eri osapuolille: yksilöille,
koulutuksenjärjestäjille sekä julkiselle rahoittajalle.

Keskeiset tavoitteet ja perustelut aikuiskoulutustileille hallitusohjelmassa
ja Koulutuksen ja tutkimuksen kehittämissuunnitelmassa (Kesu)

–– Koulutustilien tulisi parantaa koulutuksellista tasa-arvoa aikuisväestön keskuudessa,

koska koulutukseen osallistuminen jakautuu tällä hetkellä epätasaisesti.

–– Aikuiskoulutuksen tarjontaa tulisi kehittää nykyistä kysyntälähtöisemmäksi.

Nyt tarjontapainotteisesti kehittynyt ja kehitetty aikuiskoulutus ei kohtaa yksilöiden

moninaisten koulutustarpeiden kanssa.

–– Koulutustarjonnan läpinäkyvyyttä ja vertailtavuutta tulisi parantaa.

–– Kolmikantaista sopimista tulisi vahvistaa edellytysten luomisessa ammatilliselle

kehittymiselle. Osana tätä hallitusohjelmassa linjataan myös Koulutusrahaston toiminnan

kehittäminen, jotta työntekijöille voisi kertyä työsuhteen aikana oikeutta koulutukseen.

Selvitystyön aikana esiin nousseita tavoitteita ja mahdollisuuksia,
joita koulutustilimalli voisi tarjota

–– Osittain yksilöiden kautta kulkevan rahoituksen avulla olisi mahdollisuus selvittää,

miten yksilön päätösvallan vahvistaminen aikuiskoulutuksen rahoituksessa suhteessa

koulutuksenjärjestäjäiin vaikuttaisi koulutustarjontaan.

–– Oppilaitosten opetussuunnitelmien ja opetuskulttuurin nähtiin muuttuvan tällä hetkellä

hitaasti. Koulutustilit voisivat olla yksi tapa lisätä oppilaitosten ja muiden toimijoiden

vuorovaikutusta, ja tämä voisi nopeuttaa muutosprosesseja, parantaa kysynnän ja tarjonnan

kohtaamista ja lisätä joustavaa reagointia muuntuviin tarpeisiin.

–– Tilit saattaisivat lisätä yksilöiden vastuunottoa ammatillisesta kehittymisestään, ja ne

saattaisivat kannustaa käyttämään enemmän myös omaa rahaa sekä ammatillisen että

muun osaamisen kehittämiseen.

–– Tilit voisivat ”voimaannuttaa” osaamisen kehittämiseen ja lisätä kaikissa ryhmissä

kouluttautumista. Omalla tilillä oleva raha voisi tuoda kokemuksen omasta oikeudesta

ja velvollisuudesta(kin) elinikäiseen osaamisen kehittämiseen.

11

–– Pidemmällä aikavälillä koulutustilit voisivat tarjota yksilölle enemmän työantajasta

riippumattomia mahdollisuuksia osaamisen kehittämiseen.

–– Koulutuksen tarjonnan vertailtavuuden paraneminen helpottaisi myös hinta-laatu -suhteen

vertailun helpottumista. Erityisesti tämä koskee sitä osaa aikuiskoulutuksestamme, jossa

opiskelumaksut ovat väljästi tai eivät lainkaan säänneltyjä.

–– Tilimallin avulla voitaisiin edistää tieto-, neuvonta- ja ohjauspalveluiden tuotteistamista

sekä ohjausvastuiden selkiyttämistä ja institutionalisointia.

12

1 Taustaa

Osaavan työvoiman saatavuus sekä väestön osaamistason ylläpitämisen ja kohottamisen
merkitys korostuu kansallisissa tavoitteissa monissa yhteyksissä. Konkreettiset tavoit-
teet tilanteen parantamiseksi vaihtelevat politiikkalohkon ja intressitahojen mukaisesti.
Osaamistason nosto on nähty välttämättömänä, ja eri tahojen perustelut tavoitteelle ovat
pitkälti yhdensuuntaiset. Globalisaatio, demografinen kehitys, kansainvälinen kilpailu,
teknologiakehitys, työn ja työn organisoinnin muutokset sekä tuottavuuskehityspaineet
ovat eräitä keskeisimpiä syistä, miksi aikuiskoulutuksen kehittäminen on niin tärkeässä
asemassa poliittisissa ohjelmissa. Toimintaympäristön muutokset vaikuttavat kaikkiin
väestöryhmiin. Kuitenkin esimerkiksi toimiala, työn vaativuus, työsuhteen laatu sekä yksi-
lölliset intressit vaikuttavat olennaisesti osaamisen kehittämisen tarpeisiin.

Aikuiskoulutuksen kehittämishankkeita ja -ehdotuksia on leimannut aina kulloinenkin
taloustilanne, mikä on saattanut vaikeuttaa pitkän aikavälin rakenteellisten ratkaisujen
tekemistä. Esimerkiksi edellisen hallituskauden laajan aikuiskoulutuksen kokonaisuu-
distuksen, ns. AKKU-työn, edetessä taloustilanne huononi ja taantuman vaikutusten
lieventäminen vei kehittämisehdotusten päähuomioita. Tuolloin AKKU-johtoryhmä otti
ehdotustensa painopisteeksi työelämässä tapahtuvan kouluttautumisen laajentamisen sekä
työelämän kanssa tapahtuvan yhteistyön vahvistamisen. Niinikään painopisteenä oli myös
korkeakoulutettujen täydennyskoulutuksen tehostaminen. Tavoitteena oli tuolloin erityi-
sesti koulutuksen osuvuuden parantaminen sekä resurssien käytön tehostaminen.

Mittavissa rakenteellisissa uudistuksissa on aina varauduttava siirtymäkausiin, järjes-
telmän sopeuttamiseen sekä kulttuuristen muutosten vaatimaan hitauteen. Uudet hal-
linnolliset järjestelmät myös väistämättä maksavat, mutta niiden investointiluonnetta
onkin arvioitava yhtä tai kahta hallituskautta pidemmällä aikavälillä. Yksittäinen neuvot-
telutilanne tai talouden suhdanne ei ole sen vuoksi merkittävä lähtökohta selvitystyön
tässä vaiheessa. Suuret rakenteelliset ratkaisut saattavat kantaa hedelmää vasta pitkän
ajan päästä niiden vakiinnuttua ja luotua uudenlaista toimintakulttuuria. Toimeksiannon
mukaisesti selvitystyössä on otettu huomioon valtiontalouden tarkistetut kehykset vuosille
2012–2016. Näistä reunaehdoista huolimatta – tai juuri sen vuoksi– selvitystyössä pyri-
tään jäsentämään pitkän aikavälin kestäviä rakenteita aikuiskoulutuksemme rahoitus- ja
ohjausjärjestelmän uudistamiseksi.

13

2 Koulutustilien luonne

2.1 Mikä on koulutustili?

Väliraportin liitteenä (liite 2) on laajempi esittely koulutustilimallien toteutuksesta vii-
dessä eri maassa. Seuraavissa luvuissa on yhteenveto mallien muutamista keskeisimmistä
piirteistä. Kansainvälisten kokemusten avulla etsitään myös olemusta mahdolliselle suo-
malaiselle koulutustilimallille osana aikuiskoulutuksemme rahoitus- ja ohjausjärjestelmää.

Yksilöllisen koulutustilin käsite on ollut käytössä monessa maassa (OECD, 2005). Ter-
millä ei ole vakiintunutta määritelmää, ja toteutetuissa järjestelmissä sekä kokeilumalleissa
on suuria eroja. Yleisin yhteinen lähtökohta on se, että yksilöille ohjataan taloudellisia
resursseja, joilla he voivat hankkia koulutuspalveluita. Tavoitteena on, että tällainen yksi-
lön omalla päätöksellä koulutuksen hankintaan käytettävissä oleva resurssi aktivoisi kan-
salaisia osallistumaan osaamisensa kehittämiseen. Koulutustilien kohteena voi olla koko
aikuisväestö tai ne väestöryhmät, jotka eivät muuten hakeudu koulutukseen tai muuhun
osaamisen kehittämiseen. Toisena perusteluna yksilöllisille koulutustileille on pyrkimys
vahvistaa yksilöiden toiveiden ja päätösten ohjaavaa vaikutusta koulutustarjonnan laajuu-
teen, sisältöön ja laatuun. Pyrkimyksenä on tällöin lisätä koulutustarjonnan herkkyyttä
reagoida yksilöiden erilaisiin tarpeisiin ja toiveisiin.

Termiä koulutustili on kansainvälisissä selvityksissä käytetty yläkäsitteenä erilaisille jär-
jestelmille, joista vain osassa on kysymyksessä aidosti karttuva pankissa tai muussa orga-
nisaatiossa oleva tili. Aidossa tilimallissa yksilö itse, julkinen valta ja mahdolliset muut
rahoittajat sijoittavat rahaa tilille järjestelmän säännöissä määritellyssä suhteessa. Tilille
karttuva raha on yksilön käytettävissä vuosittain, tai sitä voi kartuttaa jonkin määrätyn
ajan ennen koulutuspalvelun hankintaan. Karttuvan tilin sijasta eräissä järjestelmissä on
kysymys koulutussetelistä tai muusta avustuksesta, joka suunnataan yksilöille siten, että he
voivat itse päättää resurssin käytöstä omaan koulutukseensa.

Julkisen rahoituksen suuntaamiseen koulutustilimalli vaikuttaa niin, että osa nykyisestä
valtiolta (tai kunnalta) suoraan koulutuksen järjestäjille ohjatusta rahasta suunnattaisiin
kulkeutumaan yksilön koulutuksen hankintapäätösten kautta koulutuksen järjestäjille.

Tämän selvitystyön lähtökohtana oli hallitusohjelmassa esitetty poliittinen tavoite
selvittää kansalaisten henkilökohtaisten koulutustien perustamista. Tästä lähtökohdasta
analysoidaan, mikä koulutustilien rooli voisi olla suomalaisessa aikuiskoulutuksen järjes-
telmässä ja millainen malli toteuttaisi parhaiten asetetut poliittiset tavoitteet.

14

2.2 Kansainvälisiä koulutustilimalleja

2.2.1 Koulutustilimallien lähtökohdista

Koulutustiliselvityksen yhtenä lähtökohtana on kansainvälisten mallien tarkastelu. Hen-
kilökohtaisia koulutustilejä koskevissa hallinnollisissa ja poliittisissa dokumenteissa ja alan
toistaiseksi niukassa tutkimuskirjallisuudessa on korostettu, että yhteiskunnalliset muutok-
set edellyttävät uudenlaisten koulutukseen osallistumista tukevien mallien kehittämistä.

Varsinkin kehittyneissä talouksissa työvoiman ikääntyminen, työn vaatimusten kasvu ja
myös arjen prosessien monimutkaistuminen on lisännyt tietoisuutta kaikkien kansalaisten
osaamisen kehittämisen ja varmistamisen tarpeellisuudesta. Monessa maassa koulutusjär-
jestelmä on ollut hyvin voimakkaasti väestöä valikoiva ja hyvin eritasoisia koulutusväyliä
tarjoava. Työn vaativuuden kasvun seurauksena on käynyt ilmeiseksi, etteivät kaikkein
matalimman koulutuksen väylät riitä vastaamaan työelämän osaamistarpeisiin eivätkä
anna riittävää perustaa osaamisen jatkuvalle ylläpitämiselle. Erityisenä ongelmana monessa
maassa pidetään niitä nuoria, jotka eivät ole hankkineet ammatillista koulutusta ja ovat
vaarassa jäädä kokonaan työmarkkinoiden ulkopuolelle. Matalalla koulutustasolla on tut-
kimusten mukaan merkittäviä yhteiskunnallisia ja yksilön elämään vaikuttavia seuraamuk-
sia. Suomessa pelkän perustason koulutuksen saaneiden miesten riski joutua työttömäksi
on kuusinkertainen vähintään ylioppilastutkinnon suorittaneisiin verrattuna (Sipilä, Kes-
tilä & Martikainen, 2011).

Toisissa maissa koulutusjärjestelmän nopea kehittäminen on tarjonnut suurelle osalle
nuorista ikäluokista hyvän koulutuksen, mutta samalla lisännyt sukupolvien välistä osaa-
miskuilua. Seurauksena on ollut heikosti koulutetun ikääntyvän väestön ennenaikainen
siirtyminen työelämän ulkopuolelle. Tämä on puolestaan lisännyt väestön ikääntymiseen
liittyviä taloudellisia ongelmia.

Varsin yleinen havainto kaikkialla on epätasainen osallistuminen aikuiskoulutukseen. Jo
aiemmin korkeamman koulutuksen saaneet osallistuvat aikuiskoulutukseen muita aktiivi-
semmin. Tämä ero vielä kärjistyy, kun osallistuminen suhteutetaan ikään. Ikääntyminen
ei yksin selitä kouluttautumishalukkuuden ja koulutukseen hakeutumisen vähentymistä,
vaan aikaisempi koulutustaso on tässäkin keskeinen selittäjä.

Tyypilliset aikuiskoulutuksen erityistoimenpiteet, jotka ovat kohdistuneet matalasti
koulutettuun ja heikossa työmarkkina-asemassa oleviin työntekijöihin, ovat käsitelleet
yksilöitä toimenpiteiden ”tahdottomina” kohteina ei aktiivisina tavoitteellisina toimijoina.
Tällaiset toimenpiteet eivät ole onnistuneet vastaamaan elinikäisen oppimisen tavoitteisiin
vaan ovat jopa saattaneet lisätä aliedustettujen ryhmien vieraantumista aikuiskoulutuk-
sesta. Tähän liittyy myös se, että heikosti koulutettujen työntekijöiden tilannetta on tar-
kasteltu yksipuolisesti siitä näkökulmasta, millaisia ongelmia heillä on selvitä työtehtävistä
tai nopeasti muuttuvan yhteiskunnan toiminnoista. Ihmisten oppimisen ja kehittymisen
mahdollisuuksista lähtevä tarkastelu on ollut vähäisempää.

Yleinen havainto on myös se, että aikuiskoulutuksen tarjonnan kautta tapahtuva ohjaus
ei aina ole parhaalla mahdollisella tavalla vastannut niihin tarpeisiin, joita yksilöillä on
itsensä ja ammattitaitonsa kehittämisestä, työmarkkina-asemansa parantamisesta tai
yleisemmin elämänhallinnan vahvistamisesta. Koulutuksen tarjonnan laatukontrolli ei
ole ollut riittävää ja muut kuin koulutettavien tarpeet ovat ohjanneet julkisenkin rahan
ohjautumista aikuiskoulutukseen.

Työntekijöiden jatkokoulutuksen ongelmaksi on yleisesti havaittu yritysten erilaiset
mahdollisuudet vastata työntekijöiden ammattitaidon kehittämisestä. Suurilla yrityksillä

15

on mahdollisuus ylläpitää ammattimaista henkilöstön kehittämisorganisaatiota. Sen sijaan
pienten ja keskisuurten yritysten rajalliset mahdollisuudet työntekijöiden elinikäisen oppi-
misen tukemiseen on nostettu esiin monissa koulutustilihankkeissa ja tutkimusraporteissa.

Yhtenä uudenlaisten aikuiskoulutuksen ratkaisujen lähtökohtana on analyysi siitä, ketkä
kaikki hyötyvät (ammatillisesta) täydennyskoulutuksesta yhteiskunta, työnantajat vai työnte-
kijät. Tämän seurauksena on ryhdytty tarkastelemaan uudella tavalla yksilön, työnantajien ja
yhteiskunnan vastuuta koulutuksen kustannuksista sekä etsitty malleja, joilla eri osapuolten
taloudellista osallistumista koulutuksen kustannuksiin voidaan eri tavoin yhdistää. Hyötyjen
tarkasteluun liittyy myös kysymys työntekijän ja työnantajan intressien tasapainottamisesta
ammatillisen täydennyskoulutuksen järjestämisessä. Täydennyskoulutuksen ratkaisut pai-
nottavat useimmiten niitä osaamistarpeita, joita työntekijöillä on juuri tämän hetkisessä
työtehtävässä nykyisessä työympäristössä. Pidemmän aikavälin henkilökohtaisen kasvun ja
ammattiuran näkökulma jää usein välittömiin osaamistarpeisiin vastaamisen varjoon.

Julkisen talouden ongelmat ja siihen liittyvät haasteet ylläpitää ja kehittää hyvinvoin-
tiyhteiskunnan rakenteita on nostettu yhdeksi lähtökohdaksi myös koulutustilien ja vas-
taavien järjestelmien visioinnissa.

 2.2.2 Koulutustilimalleille asetettuja tavoitteita

Koulutustilimalleja tai vastaavia on suunniteltu tai kokeiltu monissa eri maissa Euroo-
passa (mm. Ruotsi, Saksa, Itävalta, Hollanti, Belgia, Italia, Espanja, Iso-Britannia, Sveitsi,
Irlanti) ja Pohjois-Amerikassa. Järjestelmälle asetetut tavoitteet ovat hyvin samansuuntaisia
eri maissa, joskin niissä on myös painotuseroja.

Koulutustilien yleisin tavoite on edistää aliedustettujen ryhmien osallistumista kou-
lutukseen. Aliedustettujen ryhmien määrittelyssä on eroja. Joissain maissa painopiste on
matalan pohjakoulutuksen saaneissa nuorissa. Toisissa maissa taas painotetaan yleisesti
niitä ryhmiä, joilla on työmarkkinoille riittämätön koulutus tai joiden on vaikea työllistyä
työmarkkinoiden kiristyneiden osaamisvaatimusten vuoksi.

Malleissa painotetaan yleisesti myös yksilöiden oman vastuun lisäämistä ja samalla voi-
maannuttamista itseohjautuviksi elinikäisiksi oppijoiksi. Tällöin koulutustili tai vastaava
nähdään keinona lisätä tietoisuutta ja motivaatiota ja samalla itsenäistä päätöksentekoa.
Joissain malleissa hankkeen erityisenä tavoitteena on yrittäjyyden vahvistaminen koulutus-
tilin avulla hankittavan koulutuksen kautta.

Valinnanvapauden lisääminen ja koulutusmarkkinoiden kehittäminen kysynnän vah-
vistamisen kautta on yksi tavoite, joka on liitetty monien maiden koulutustilikokeiluihin.
Tavoitteena on tätä kautta myös koulutuksen laadun kehittäminen siten, että se vastaa
paremmin koulutettavien todellisia tarpeita. Toiveena on, että koulutettavien taholta
tulevan kysynnän ja vapaan valinnan seurauksena koulutuksen tarjoajien täytyy panos-
taa enemmän innovatiivisten ja laadukkaiden koulutuspalveluiden kehittämiseen. Tämä
tavoite ei rajoitu mihinkään tiettyyn osallistujien ryhmään, vaan se koskee yleisesti koko
aikuiskoulutusjärjestelmän kehittämistä.

Useimmat kokeiluohjelmat ovat perustuneet julkisen rahoituksen uudelleenallokointiin
koulutustilin tai -setelin kautta. Pitkän aikavälin tavoitteeksi on eräissä maissa kuitenkin
ilmaistu tavoite jakaa koulutuksen kustannukset tarkoituksenmukaisemmin uudelleen. Tuol-
loin yksilön omaa investointia tulevaisuuteensa täydennettäisiin mahdollisella kolmansien
osapuolien tuella (erityisesti työnantajat) sekä julkisella rahoituksella. Samalla koulutustili-
mallia tai vastaavaa järjestelmää on haluttu kehittää siten, että se tekee aikuiskoulutukseen
ohjautuvan julkisen rahoituksen jakautumisen aikaisempaa läpinäkyvämmäksi.

16

2.2.3 Mallien kuvailua

Yksityiskohtaisempia kuvauksia eri maissa toteutetuista malleista on raportin liitteessä
(Liite 2). Seuraavassa vedetään yhteen joitakin kokeiltujen mallien piirteitä.

Alkuperäinen koulutustilin idea viittaa talletustiliin, jolla kertyy rahaa. Tämä voi olla
peräisin säännöllisistä säästöistä, joita työntekijä tekee palkastaan. Erityistä koulutustilille
tehtäville säästöille on se, että yhteiskunta tukee niitä veronkevennyksin tai jonkin pro-
senttiosuuden mukaan määräytyvinä bonuksina, jotka valtio ohjaa yksilön tilille. Kou-
lutustilille kertyvät rahat voidaan käyttää vain aikuiskoulutuskustannusten kattamiseen,
joskin tietyn määräajan umpeuduttua itse säästettyjä varoja voi vapauttaa myös muuhun
käyttöön. Tällaiset puhtaat tilimallit ovat lähinnä suunnitelmia, mutta eräissä kokeiluissa
on selkeitä kartutettavan tilimallin piirteitä.

Yleensä koulutustilien toimivuutta on kokeiltu väliaikaismalleilla, jotka ovat itse asiassa
lähempänä koulutussetelijärjestelmiä. Lähimpänä aitoa tilimallia ovat järjestelmät, jossa
henkilö itse avaa ”koulutustilin” (yleensä yhteiskunnan ylläpitämä järjestelmä eikä aito
pankkitili) tallettamalla sinne pienen omavastuuosuuden (muutamia kymmeniä euroja).
Tämän jälkeen valtio osoittaa henkilön koulutuskäyttöön rahasumman (muutamia satoja
euroja). Tätä pottia henkilö voi käyttää aikuiskoulutuksen hankintaan. Varsinaista rahaa
yksilö ei saa käyttöönsä, vaan se maksetaan suoraan koulutuksen järjestäjälle koulutus-
jakson toteuduttua. Usein tililtä voidaan maksaa vain tietty osa kurssin tai koulutuksen
kustannuksista ja työtekijän (joissain tapauksissa työnantajan) on hoidettava omavastuu
kustannuksista. Yleisesti ottaen yhteiskunnan tuen määrä voi vaihdella kohderyhmittäin.
Koulutuksessa aliedustettujen ryhmien omavastuu voi olla hyvinkin vähäinen.

Kokeilujärjestelmissä koulutustilien kautta ohjattava rahoitus on yksilöä kohti melko
vähäistä (yleensä muutamia satoja euroja). Eräissä malleissa summat voivat olla muutamia
tuhansia, mutta niissä edellytyksenä on myös yksilön huomattava oma säästöosuus. Pitkä-
kestoisen ja tutkintoon johtavan koulutuksen rahoituksen kannalta merkittävämpiä ovat
erityiset halpakorkoiset lainamahdollisuudet, joita eräisiin järjestelmiin on liitetty.

Koulutustilimallien piirissä oleva kohdejoukko vaihtelee eri järjestelmissä . Samankin
järjestelmän sisällä voi olla erilaisia säädöksiä sen mukaan millainen taustakoulutus hen-
kilöllä jo on. Pääpaino on koulutuksessa aliedustetuissa ryhmissä, mutta eräät järjestelmät
ovat avoimia kaikille. Työttömyys, työttömyysuhka tai matala tulotaso (esimerkiksi hen-
kilö tarvitsee toimeentuloonsa sosiaaliturvaa palkan lisäksi) ovat kriteereinä joissakin jär-
jestelmissä. Osassa maita yleisenä tavoitteena on ollut kattavan järjestelmän rakentaminen,
joka tukee kaikkea elinikäistä oppimista aikaisemmasta koulutustasosta riippumatta.

2.2.4 Mihin koulutustilejä voidaan käyttää

Koulutustilimallien kokeiluissa on suurta vaihtelua siinä, millaiseen koulutukseen varoja
voidaan käyttää. Eräät mallit painottavat valinnanvapautta ja rajoittavat mahdollisimman
vähän yksilön itsenäistä päätöksentekoa tilin kautta tuetun koulutuksen valinnassa. Toi-
sena ääripäänä ovat mallit, joissa koulutustiliä voi käyttää vain tietyntyyppiseen ammatti-
taidon ylläpitämiseen tai syventämiseen johtavaan koulutukseen.

Koulutustilimallien kokeiluissa on havaittu, että järjestelmät ovat alttiita koulutuksen
tarjoajien väärinkäytöksille. Keskeinen ongelma on, että ilman erityisiä ohjausjärjestelmiä
yksittäisten koulutustilin käyttäjien tieto koulutuksen järjestäjistä ja heidän tarjoamansa
koulutuksen laadusta on hyvin rajallista. Tähän ongelmaan on kehitetty erilaisia ratkai-
suja. Käytännöllisesti katsoen kaikissa malleissa painotetaan tehokkaan tiedonvälitysjärjes-

17

telmän kehittämistä. Tavoitteena on, että koko koulutustarjonta olisi helposti löydettävissä
palvelusta, joka tarjoaa vertailukelpoisella tavalla esitetyn tiedon eri vaihtoehdoista.

Joissakin malleissa koulutustilillä olevien varojen käytön edellytyksenä on osallistu-
minen henkilökohtaiseen opinto-ohjaukseen, jota antaa jokin järjestelmän hyväksymä
ohjaukseen erikoistunut taho. Säädöksissä painotetaan sitä, että opinto-ohjauksen tulee
olla sisällöllisesti riippumatonta, vaikka sitä antaisi organisaatio, joka on samalla yksi kou-
lutuksen tarjoajista. Monissa järjestelmissä on tuen piiriin kuuluvan koulutuksen hyväksy-
mis- tai akreditointijärjestelmä. Tavoitteena on varmistaa, että yksilö voi luottaa koulutuk-
sen laatuun.

Informaatiojärjestelmä ja opinto-ohjaus sopivat hyvin valinnanvapautta ja voimaan-
nuttamistavoitteita korostavaan järjestelmään ja ajatukseen koulutuksen laadun paranta-
miseen kysynnän kautta. Akreditointijärjestelmän tai muun hyväksyttävän koulutuksen
valintamekanismin taustalla taas on havainto siitä, että markkinamekanismi ei toimi riit-
tävän hyvin varsinkaan matalan koulutustason ryhmien kohdalla.

2.2.5 Koulutustilimallien yhteys koulutusjärjestelmiin

Eräät yhteiskunnan ja koulutusjärjestelmän piirteet ovat merkittäviä, kun arvioidaan, mitä
koulutustilijärjestelmällä tulisi tavoitella ja miten se tulisi organisoida. Tämä rajoittaa voi-
makkaasti ulkomaisten mallien käyttämistä suoraan esimerkkeinä mahdollisia uusia järjes-
telmiä suunniteltaessa.

Monissa maissa työttömille tai vaikeasti työllistyville on jo olemassa erityisiä koulu-
tusjärjestelyitä, jotka toteuttavat pitkälle samoja tavoitteita koulutuksessa aliedustettujen
ryhmien kohdalla, kuin mihin koulutustilimalleilla pyritään. Niissäkin maissa, joissa on
toteutettu pitkälle meneviä koulutustilimalleja muut aikuiskoulutusjärjestelmän osat ja
sosiaalisten tukien muodot vaikuttavat koulutustilien saaman rooliin.

Yksi keskeinen tekijä on yleisen koulutusjärjestelmän valikoivuus tai kattavuus. Eräissä
maissa koulutustilimallin keskeinen tehtävä on paikata osaamisvajetta, joka on syntynyt
suuren osan väestöä jäämisestä koulutusjärjestelmän ulkopuolelle. Heidän osaamisensa ei
ole riittävää työn vaatimuksiin nähden.

Koulutusjärjestelmän yleisiin piirteisiin liittyy myös koulutuksen maksullisuus tai mak-
suttomuus. Maissa, joissa koulutuksen kustannukset katetaan merkittävästi koulutuksen
osallistujilta kerättävillä maksuilla, koulutustilien kautta tuleva tuki voi avata koulutuk-
seen pääsyn sellaisille ryhmille, jotka jäivät taloudellisista syistä koulutuksen ulkopuolelle
perustutkintovaiheessa.

Niissä maissa, joissa yhteiskunta tarjoaa opiskelijalle ilmaisen koulutusmahdollisuuden
perustutkintovaiheessa, koulutustilimallit toimivat hyvin erilaisessa ympäristössä. Niissä
koulutusmaksut eivät ole tutkintokoulutukseen osallistumisen esteenä. Toisaalta elinikäi-
sen oppimisen palveluita tarjoavat koulutusmarkkinat voivat olla kehittymättömät, koska
yksilöt eivät ole tottuneet maksamaan koulutuksesta.

18

3 Nykytila ja kehittämistarpeet

Aikuiskoulutuksen muotoja käsitellään tilimallin näkökulmasta tarkemmin luvussa 7.
Koulutustiliajattelun eräs keskeisimmistä haasteista on juuri aikuiskoulutuksen monimuo-
toisuus. Myös aikuiskoulutuksen järjestäjäverkko on valtavan laaja ja heterogeeninen: Suo-
messa on esimerkiksi 200 järjestämisluvan saanutta ammatillisen perus- ja lisäkoulutuksen
järjestäjää ja korkeakoulua. Tutkintoon johtavaa, vapaatavoitteista sekä eri pituista lisä- ja
täydennyskoulutusta järjestetään noin 800 oppilaitoksessa ja korkeakoulussa.

Aikuiskoulutusta järjestetään perusopetuksessa ja aikuislukioissa, ammatillisissa oppi-
laitoksissa ja ammatillisissa aikuiskoulutuskeskuksissa, valtakunnallisissa ja ammatillisissa
erikoisoppilaitoksissa sekä ammattikorkeakouluissa ja yliopistoissa. Tämän lisäksi aikuis-
koulutusta tarjoavat vapaan sivistystyön oppilaitokset eli kansalais- ja työväenopistot,
kansanopistot, kesäyliopistot, opintokeskukset ja liikunnan koulutuskeskukset. Aikuiskou-
lutusta järjestetään myös työpaikkojen henkilöstökoulutuksena tai työnantajien muulla
tavoin organisoimana valmennuksena.

Ammatillisen aikuiskoulutuksen tarkoituksena on ylläpitää ja kohottaa aikuisten amma-
tillista osaamista ja edistää työllisyyttä. Aikuisille järjestetään tutkintoon johtavaa kou-
lutusta ja avointa, tutkinnon osista koostuvaa koulutusta (esim. avoin yliopisto ja avoin
ammattikorkeakoulu) sekä näyttötutkintoihin valmistavaa koulutusta. Tärkeä osa amma-
tillista aikuiskoulutusta on myös ammattitaitoa uudistava, laajentava tai syventävä lisä- ja
täydennyskoulutus. Työvoimapoliittinen aikuiskoulutus (työvoimakoulutus) on työhallin-
non rahoittamaa koulutusta ensisijaisesti työttömille ja työttömyysuhanalaisille 20 vuotta
täyttäneille henkilöille.

3.1 Aikuiskoulutuksen tunnistetut kehittämistarpeet

Uusimman Aikuiskoulutustutkimuksen tulokset eivät ehdi tämän työn pohjaksi1, eikä
saatavilla ole kaikkein uusinta kattavaa tietoa aikuisten kouluttautumisesta ja osaamisen
kehittämisestä. Monet koulutustilien taustalla tunnistetut ongelmat on nähty haasteina
myös monissa muissa aikuiskoulutuksen uudistuksissa viimeisen vuosikymmenien aikana.

Uudistuksista huolimatta koko väestön koulutukseen osallistumisessa ei ole tapahtunut
suuria trendimuutoksia viimeisen kymmenen vuoden aikana. Samoin eri väestöryhmien
keskinäiset suhteet koulutukseen osallistumisessa ovat pysyneet kohtalaisen muuttumatto-

1 Uusi aikuiskoulutustutkimus tehdään vuonna 2012 ja tulokset julkistetaan 2013.

19

mina. Aikuiskoulutustutkimuksen (Tilastokeskus 2010) mukaan eri tavoin toteutettuun
aikuiskoulutukseen osallistuu vuosittain yli puolet (52 %) 18–64-vuotiaista eli reilut 1,7
miljoonaa kansalaista. Puolet osallistuneista oli saanut koulutusta vähintään kahdeksan
päivää (mediaani). Vähiten koulutusta saaneelle neljännekselle kertyi koulutuspäiviä
kolme ja eniten koulutusta saanut neljännes opiskeli vähintään 19 päivää (Aikuiskoulutus-
tutkimus 2006). Uusimmat tiedot löytyvät EU:n työvoimatutkimuksesta, jonka mukaan
2010 25–64-vuotiaista suomalaisista koulutukseen osallistui 23 %, euroalueen keskiar-
von ollessa 7,9 %.Tutkimuksessa viiteaika on neljä kyselyhetkeä edeltänyttä viikkoa, kun
aikuiskoulutustutkimuksessa vastaava aika on 12 kuukautta.

Kaiken kaikkiaan Suomessa aikuiskoulutukseen osallistuminen on siis huippuluokkaa
maailmassa. Tästä huolimatta kaikissa aikuiskoulutusta uudistavissa hankkeissa on joh-
donmukaisesti pyritty entisestään nostamaan osallistumisastetta. Erityisesti on pyritty
lisäämään niiden ryhmien osallistumista koulutukseen, jotka eivät tällä hetkellä osallistu.
Tämän vuoksi eri uudistuksissa on erityisesti analysoitu uudistusten kannustavuusnäkö-
kohtia. Merkittävä koulutuspoliittinen linja ja tavoite on ollut välttää “koulutuksellisia
pussinperiä” eli tilanteita, joissa yksilöt eivät pystyisi etenemään koulutuksellisella polul-
laan eteenpäin, aina ylimpiin koulutusasteisiin asti. Esimerkiksi koko avoimen yliopiston
ideologian perusta on juuri koulutuksellisen tasa-arvon edistäminen.

Eräitä piirteitä koulutuksen kysynnässä näyttää olevan kuitenkin vaikea muuttaa. Kou-
lutus kasaantuu eli aikuiskoulutusta saavat eniten jo ennestään hyvin koulutetut. Myös
itseohjattu tavoitteellinen opiskelu on yleisintä niillä, jotka ovat osallistuneet myös muo-
dolliseen aikuiskoulutukseen. Pohjakoulutus vaikuttaa merkittävästi kaikkeen koulutukseen
osallistumiseen. Vuonna 2006 työhön tai ammattiin liittyvään koulutukseen osallistui 34 %
vain perusasteen tutkinnon suorittaneista. Korkea-asteen tutkinnon suorittaneista vastaava
luku oli 69 %. Muuhun kuin työhön tai ammattiin liittyvään aikuiskoulutukseen osallistui
vuonna 20062 12% perusasteen tutkinnon suorittaneista ja 25 % korkea-asteen tutkinnon
suorittaneista (aikuiskoulutustutkimus 2006). Sosioekonominen asema vaikuttaa niinikään
vahvasti aikuiskoulutukseen osallistumiseen. Vuonna 2006 ylemmistä toimihenkilöistä 76 %
osallistui aikuiskoulutukseen, yrittäjistä vain 40 % ja työntekijöistä 42 %.

Koulutuksen vinoutumaa on nähtävissä myös aikuiskoulutustuen3 käytössä sen viimeai-
kaisesta kehittämisestä4 huolimatta. Vuonna 2011 tuen saajista 75,6 % opiskeli korkeakou-
luissa, 22,5 % ammatillisissa oppilaitoksissa ja 1,9 % yleissivistävissä oppilaitoksissa. Tuen
saajista 23 %:lla työnantajan toimiala oli terveys- ja sosiaalipalveluissa, 14 % julkisen hallin-
non alalla, 5 % koulutusalalla, 10 % tukku- ja vähittäiskaupassa ja vain 9 % teollisuudessa.

Työmarkkina-asema ennustaa kouluttautumista. Vuoden 2006 aikuiskoulutustutkimuk-
sen mukaan työllisistä 60 %, työttömistä 29 % ja työvoiman ulkopuolisista 34 % osallis-
tui aikuiskoulutukseen. Työttömien kouluttautumiseen vaikuttavat yksilön aktiivisuuden
lisäksi merkittävästi työvoimakoulutuksen resurssit sekä aktivoimisaste.

Myös sukupuoli jakaa koulutukseen osallistumista. Kaiken kaikkiaan naiset osallistuvat
enemmän sekä tutkintoon johtavaan että muuhun aikuiskoulutukseen. Aikuiskoulutus-
tuen kehittäminenkään ei ole toistaiseksi korjannut naisten yliedustusta tuen käyttäjinä, ja
heitä on noin 80 % tuen saajista. Myös esimerkiksi Tampereen vapaan sivistystyön opin-

2 (18–64-vuotiaat pl. opiskelijat ja varusmiehet)

3 Aikuiskoulutustukea voi saada omaehtoiseen ammatilliseen koulutukseen osallistuva
aikuisopiskelija, joka on työ- tai virkasuhteessa tai toimii yrittäjänä. Aikuiskoulutustukea saava
on työstä opintovapaalla, jonka käyttöä sääntelee laki (opintovapaalaki 273/1979).

4 Etuuden taso nostettiin työttömyyspäivärahan tasolle ja se merkitsi käytännössä lähes 40 %
korotusta aiempaan keskimääräiseen tukitasoon verrattuna.

20

tosetelihankkeesta tehdystä selvityksestä ilmenee, että 79 % koulutukseen osallistujista oli
naisia (Kilponen, Törmä, 2005).

Viime hallituskaudella toteutetussa ammatillisen aikuiskoulutuksen kokonaisuudistuk-
sen eli nk AKKU-uudistuksen väliraportissa on todettu aikuiskoulutusjärjestelmämme
vahvuuksina laaja, eri koulutustasojen koulutustarjonta, joustavuus ja asiakaslähtöisyys.
Vahvuutena mainitaan myös laajeneva verkko- ja etäopiskelumahdollisuudet. Kehittämis-
kohteena nostetaan esille oppilaitos- ja tarjontakeskeisyys. Kehittämissuuntana esitetään
kohtaanto-ongelman ratkaisemista ammatillisesti suuntautunutta aikuiskoulutusta kehit-
tämällä, jotta se vastaisi paremmin niin yhteiskunnan, työnantajien kuin yksilöidenkin
osaamistarpeisiin ja kysyntää. AKKU-väliraportissa kysyntälähtöisyyden vahvistamisella
tavoiteltiin tutkintojärjestelmien sekä muun aikuiskoulutuksen tarjonnan kehittämistä
vastaamaan paremmin sekä työelämän että aikuisväestön osaamistarpeita. Tilimallissa tar-
jonnan kehittämisen lähtökohdaksi on sen sijaan asetettu tavoite, jonka mukaan koulutus-
tarjonnan tulisi vastata nykyistä paremmin juuri yksilöiden koulutustarpeisiin. Erityisesti
ammatillisen aikuis- ja täydennyskoulutuksen osalta yksilöiden koulutukselliset tarpeet
tosin ovat tietysti kiinteässä yhteydessä työelämän tarpeiden kanssa.

3.2 Aikuiskoulutusta kehitetty tarjonnan kautta

Pääosin aikuiskoulutustamme on kehitetty koulutuksen tarjontaa kehittämällä. Tässä
yhteydessä tarjontapainotteisella kehittämisellä alleviivataan nimenomaan kehittämistavan
eroa koulutustilien tavoitteeseen ohjata osa rahoituksesta yksilöiden kautta koulutuk-
senjärjestäjälle. Koulutuksenjärjestäjiä on ohjaus- ja rahoitusjärjestelmän keinoin pyritty
ohjaamaan siihen, että aikuiskoulutuksen tarjonta palvelisi asetettuja aikuiskoulutuspoliit-
tisia tavoitteita. Tässäkin on luonnollisesti pyrkimyksenä kysynnän huomioon ottaminen,
mutta siihen pyritään eri keinoin kuin yksilön kysyntää painottavassa tilimallissa. Selvitys-
työssä tuli myös esille, että aikuiskoulutuksemme rahoitus- ja ohjausjärjestelmässämme on
monia elementtejä, joiden tavoitteena on vahvistaa yksilöiden koulutustarpeiden huomi-
oimista koulutustarjonnan kehittämisessä. Monissa menneiden vuosien aikuiskoulutuspo-
liittisissa uudistuksissa on siis ollut paljon yhteistä koulutustileille asetettujen tavoitteiden
kanssa. Koulutustilimallissa juuri rahoituksen suuntaaminen yksilöiden kautta poikkeaa
muista aikuiskoulutuksen kehittämisen keinoista.

Tällä hetkellä julkinen rahoitus suunnataan pääosin suoraan aikuiskoulutusta antaville
oppilaitoksille valtionosuusjärjestelmän tai jonkin muun “väliportaan”(yliopisto/avoin
yliopisto) kautta, eikä rahoitusta siis ohjata opiskelijan kautta. Toisaalta lukiossa, ammatil-
lisessa koulutuksessa ja ammattikorkeakoulussa opiskelijan opiskelijapaikkavalinta vaikut-
taa valtiolta tulevan rahoituksen määrään, jolloin opiskelija on kuin ”kävelevä voucher”.
Tuloksellisuusrahoituksen yleistyminen ja rahoituksen perustuminen suoritteisiin, kuten
tutkintoihin, on lisännyt kaiken kaikkiaan opiskelijan merkitystä rahoituksessa. Yksilön
moninaisten opinpolkujen ja erilaisten oppimisen tapojen asemaa on vahvistanut myös
esimerkiksi menettelyjen kehittäminen aikaisemmin hankitun osaamisen tunnistami-
seen ja tunnustamiseen. Tällaisenaan askel kysyntälähtöisyyden suuntaan on vielä varsin
heikko, mikäli sitä verrataan suoraan yksilön kautta kulkevaan koulutuksen julkiseen
rahoitukseen.

Rahoituksen uudistamisessa selvän poikkeuksen tarjontapainotteisesta kehittämislin-
jasta muodostavat myös opintoseteliuudistus ja opiskelun toimeentulonturvaavien tukien
uudistaminen. Koulutusvakuutusuudistuksissa, ns. KOVA I:ssä ja II:ssa, parannettiin työt-
tömien mahdollisuuksia omaehtoiseen koulutukseen työttömyysturvan tasoa vastaavalla

21

tuen tasolla. Järjestelmän käyttö jäi kuitenkin huomattavasti ennakoitua pienemmäksi5.
Ongelmaksi arvioitiin mm. liian yksityiskohtainen sääntely ja kireät saantiehdot työssä-
oloehdoissa, ja sen määräytymisperusteissa. AKKU-työn yhteydessä sovittiin muutamasta
selvästi kouluttautumisaktiivisuutta lisänneestä uudistuksesta: aikuiskoulutustuen nos-
tosta6 ja työttömän mahdollisuudesta harjoittaa omaehtoisesti työllistymissuunnitelmiin
hyväksyttyjä opintoja työttömyysturvalla. Molemmissa uudistuksissa on ollut kysymys toi-
meentulon turvaavien etuuksien parantamisesta. Tästä selvitystyöstä toimeentulon turvaa-
vat etuudet on rajattu pois, mutta niiden valtava merkitys yksilöiden koulutuskysynnälle
on tunnistettu. Erityisesti silloin, kun kyse on laajemmasta koulutuskokonaisuudesta.

3.3 Julkinen aikuiskoulutuksen rahoitusjärjestelmä

Koulutustilien tavoite on uudistaa aikuiskoulutusta rahoituksen jakoperusteita muutta-
malla. Julkisen rahoituksen ohjaaminen yksilöiden kautta koulutuksenjärjestäjälle edellyt-
tää nykyiseen rahoitusjärjestelmään puuttumista. Aikuiskoulutuksen rahoituksen koko-
naisuuden hahmottaminen on edellytys, jotta rahoituksen uudelleen allokointi voidaan
toteuttaa tarkoituksenmukaisesti.

Osana selvitystyötä ohjausryhmätyöskentelyyn osallistuneen opetus- ja kulttuurimi-
nisteriön asiantuntijajäsenet laativat yhteenvedon (liite 3) aikuiskoulutuksen julkisen
rahoituksen kokonaisuudesta. Selvityksestä käy hyvin ilmi, että aikuiskoulutuksemme
rahoitus ei muodosta yhdenmukaista kokonaisuutta. Julkisen aikuiskoulutukseen käytet-
tävän rahoitusosuuden määrittäminen onkin haasteellista. Kaikissa koulutusmuodoissa
aikuiskoulutuksen tarjontaa ei ole eriytetty eikä siihen ole osoitettu erikseen rahoitusta.
Näkemykselle rahoituksen sekavuudesta löytyy perusteita myös tutkimuskirjallisuudesta.
Erityisesti ammatillisen aikuiskoulutuksen rahoitusjärjestelmä on nähty sekavana ja haja-
naisena (Pohjonen, 2001).

Aikuiskoulutuksen rahoitus ei muodosta yhtä kokonaisuutta, koska aikuiskoulutuksel-
linen tehtävän hoito on asettunut luontevaksi osaksi kunkin koulutusmuodon koulutuk-
sellista tehtävää. Aikuiskoulutuksen rahoitus- ja ohjausjärjestelmä on muodostunut osana
kunkin koulutusmuodon tavoitteita ja toimintaperiaatteita. Koulutusmuotojen perusra-
hoituksen moninaisuuden vuoksi, myös aikuiskoulutuksen rahoitus pohjautuu eri koulu-
tusmuodoissa erilaiseen säätelyyn (tai säätelemättömyyteen) ja määräytymisperusteisiin.

Rahoituksen hajanaisuutta tarkasteltaessa onkin määriteltävä tarkemmin kenen näkö-
kulmasta ja mistä tavoitteista käsin rahoitusta tarkastellaan. Koulutuksen järjestäjälle
rahoituksen erilaiset kanavat eivät välttämättä ole ongelma. Päinvastoin erilaiset rahoitus-
lähteet saattavat tuoda koulutuksenjärjestäjälle jopa joustoa, kun rahoitusjärjestelmissä tai
muussa toimintaedellytyksissä tapahtuu muutoksia. Opiskelijalle koulutuksenjärjestäjän
rahoituskanavat eivät ole lähtökohtaisesti olennaista tietoa. Keskeistä opiskelijan näkökul-
masta on koulutustarjonnan löytyminen ja koulutusten hinnan, sisällön ja laadun helppo
vertailu. Sen sijaan, tilimallin rakentamisen näkökulmasta rahoituksen monet kanavat
ovat haaste, koska aikuiskoulutuksen rahoitusosuutta ei voida esimerkiksi yksiselitteisesti

5 Esimerkiksi vuonna 1997–1998 uudistuksen väestöpotentiaaliksi arvioitiin 60 000, joista
noin 8 000 arveltiin käyttävän etuutta; käyttäjiä oli kuitenkin vain noin 1 000.

6 Esimerkiksi aikuiskoulutustuen hakemusmäärä kasvoi 35,3 % vuoden 2010 lopusta vuoteen
2011. Maksetun tuen määrä on niin ikään noussut, tukea on maksettu 64,2 % enemmän,
kuitenkin niin, että edunsaajien määrä on kasvanut huomattavasti hitaammin (vain 25,4 %),
mikä kertoo keskimääräisen tuen tuntuvasta kasvusta. Myös sovitellun aikuiskoulutustuen
tukipäivien määrä on kasvanut merkittävästi. Hakemusten määrä kasvaa edelleen joka
kuukausi edellisen vuoden vertailuajankohtaan verrattuna.

22

eritellä nykyisestä opetus- ja kulttuuriministeriön budjetista. Juuri kokonaisvaltaisempien
uudistusten yhteydessä hajanainen järjestelmä näyttäytyy haasteellisena.

 Taulukossa 1. on esitetty valtion talousarvion mukainen kuva aikuiskoulutukseen käy-
tettävistä menoista. Opetus- ja kulttuuriministeriön pääluokan menoista noin 12 % eli
noin 750 miljoonaa euroa. kohdentuu aikuiskoulutukseen jäljempänä olevan taulukon
mukaisesti. Tämän lisäksi aikuisopiskelijoita on runsaasti myös esimerkiksi yliopistojen
tutkinto-opiskelijoina, mitkä kustannukset eivät ole yksiselitteisesti eroteltavissa.

Merkittävä aikuiskoulutuksen menoerä valtion menoista koostuu työttömille suunna-
tun työvoimapoliittisen koulutuksen resursseista. Ammatilliseen työvoimakoulutukseen
on vuonna 2012 varattu 200,8 miljoonaa euroa ja valmentavaan koulutukseen 63,3 mil-
joonaa euroa. Vuonna 2010 voimaan tullut lakimuutos, mikä laajensi mahdollisuuksia
opiskella omaehtoisesti työttömyyskorvauksella, on tosin siirtänyt koulutuksen kysyntää
osittain muun koulutustarjonnan piiriin. Työelämän mosaiikkimaisuus ja kiivastahtisuus
tarkoittavat, että työttömyysjaksot kuuluvat yhä useamman työuraan. Työttömänä opiske-
lusta onkin tullut erittäin merkittävä osaamisen kehittämisen muoto.

Taulukko 1. Aikuiskoulutuksen rahoitus opetus- ja kulttuuriministeriön hallinnonalalla (euroa)
			

 2011
talousarvio

2012
esitys

29.10 Yleissivistävä koulutus

Valtionosuus käyttökustannuksiin

— perusopetuksen aikuisopiskelijat (arvio) 3 587 000 5 002 000

— lukion aikuisopiskelijat (arvio) 11 211 000 11 728 000

29.20 Ammatillinen koulutus

Valtionosuus käyttökustannuksiin

— näyttötutkintona suoritettava ammatilliseen perustutkintoon valmentava
 koulutus (arvio)

80 109 000 85 004 000

29.30 Aikuiskoulutus

— aikuiskoulutuksen kehittäminen, opetushenkilöstön koulutus ja tukitoimet 26 232 000 28 757 000

— valtionosuus ammatilliseen lisäkoulutukseen ja ammatillisille erikoisoppilaitoksille 169 148 000 174 054 000

— valtionosuus oppisopimuskoulutukseen 140 552 000 140 594 000

— valtionosuus ja -avustus vapaan sivistystyön oppilaitoksille ja järjestöille 175 779 000 171 353 000

29.40 Korkeakouluopetus ja tutkimus

Valtionosuus ammattikorkeakoulujen käyttökustannuksiin

— aikuisten ammattikorkeakoulututkintoon johtava koulutus 63 713 000 67 026 000

— erikoistumisopinnot 6 050 000 6 364 000

— ylempi amk-tutkinto 16 411 000 17 264 000

Valtionrahoitus yliopistojen toimintaan1)

— avoin yliopisto-opetus ja erilliset opinto-oikeudet 24 200 000 24 700 000

29.90 Liikuntatoimi

Veikkauksen ja raha-arpajaisten voittovarat

— liikunnan koulutuskeskukset 16 554 000 15 021 000

Valtionosuus liikunnan koulutuskeskuksille 597 000 2 752 000

Yht. 734 143 000 749 619 000

Aikuiskoulutusjärjestelmämme koostuu erilaisista oppilaitoksista, ylläpitäjistä ja koulu-
tuksenjärjestämismuodoista, joilla on erilaiset aikuiskoulutuspoliittiset tavoitteet. Kou-
lutuslainsäädäntö lähtee siitä, että se kohtelee neutraalisti koulutuksenjärjestäjiä ylläpito-
muodon osalta. Koulutuksenjärjestäjä voi olla esimerkiksi kunta, kuntayhtymä, yksityinen
yhteisö, säätiö tai valtio. Keskeistä on, että koulutuksenjärjestäjä täyttää laissa kunkin

23

koulutusmuodon järjestämiselle säädetyt ehdot. Esimerkiksi vapaan sivistystyön oppilai-
toksissa tarjotaan sekä ammatillisia opintoja – myös tutkintotavoitteista koulutusta – että
harrastetyyppisiä opintoja, joita suoritetaan täysin omaehtoisesti omalla ajalla. Samassa
koulutuksessa voi olla myös opiskelijoita, joiden koulutuksen julkinen rahoitus kanavoi-
tuu eri reittejä. Erittäin merkittävä osa esimerkiksi työvoimapoliittisen koulutuksen suo-
rittajista opiskelee muiden opiskelijoiden joukossa ammatillisessa perus- tai lisäkoulutuk-
sessa eikä erillisissä työvoimapoliittisin varoin toteutetussa koulutuksessa. Suuri osa koulu-
tuksesta on ammatillisen tutkintoon tai tutkinnon osaan johtavaa. Näin ollen yksittäinen
oppilaitos voi saada rahoitusta koulutusmuodosta riippuen monen eri valtionosuusjärjes-
telmän piiristä. Tästä kokonaisrahoituksesta muodostuvat ne ehdot, joiden puitteissa kou-
lutuksenjärjestäjä suunnittelee ja ennakoi koulutuksia sekä henkilöstörakennetta.

Valtionosuusrahoitus ja muu julkinen rahoitus koulutuksenjärjestäjälle perustuu lukui-
saan määrään yksityiskohtaisempia rahoitusperusteita, jotka heijastelevat koulutukselle
asetettuja tavoitteita. Rahoituskriteerit ja tulosmittarit ovat ohjauksen muodoista olennai-
simpia. Myös perusrahoituksen ja harkinnanvaraisen rahoituksen suhde sekä harkinnanva-
raisen rahoituksen kriteerit ovat keskeinen ohjauksen väline.

Koulutuksen rahoitusjärjestelmien kehittämisestä löytyy esimerkkejä siitä, kuinka rahoi-
tuksen uudistaminen synnyttää aina myös epätoivottuja ja yllättäviä ohjausvaikutuksia.
Niiden ennakoiminen on tilimallin luomisessa erittäin olennaista. Aikuiskoulutukseen
käytettävien resurssien erottaminen muuhun koulutukseen käytettävästä rahoituksesta
sekä tilille määritettävä koulutuksen hinnan määrittely edellyttäisivät rahoituksen perusra-
kenteisiin puuttumista.

3.3.1 Opiskelijamaksut

Koulutustilimallin ajatuksena on tukea yksilöiden koulutukseen osallistumista tarjoamalla
heille tukea koulutuksen järjestäjälle menevien opiskelijamaksujen rahoitukseen. Kuten
taulukosta 2 nähdään, hyvin suuri osa koulutuksesta on opiskelijalle maksutonta tai hin-
taa on kohtuullistettu koulutuksen järjestäjälle osoitetulla julkisella tuella ja säätelyllä.
Julkisen järjestelmän tarjoamasta koulutuksesta ainoastaan korkeakoulujen täydennyskou-
lutus on puhtaasti liiketaloudellisin perustein hinnoiteltua ja erityisesti haluttujen kou-
lutusten (esim. MBA) osalta hyvinkin kallista. Samoin ammatillisiin näyttötutkintoihin
osallistumisesta voi aiheutua opiskelijalla merkittäviäkin maksuja. Selvitysmies Arajärven
(2003) raportissa käsiteltiin laajasti yhteiskunnan, työnantajan ja yksilön itsensä vastuuta
aikuiskoulutuksen kustannusten korvaamisesta. Raportissa tehtiin monia esityksiä opiske-
lijamaksujen alentamiseksi. Ehdotuksiin sisältyi myös opintosetelimallin laajentaminen.

Erityisesti koulutuksessa aliedustettujen ryhmien osallistumisen lisäämisessä yksilölle
suunnattu julkinen tuki pienenkin opiskelijamaksun kattamiseen saattaa olla merkityksel-
listä. Koulutustilimallille esitettyjen tavoitteiden kannalta joudutaan kuitenkin pohtimaan
laajemmin, mitä vaikutusta rahoituksen uudelleensuuntaamisella olisi opiskelijamaksui-
hin. Selvitystyön seuraavassa vaiheessa tämä tarkastelu on tehtävä erikseen eri koulutus-
muotojen osalta.

24

Taulukko 2. Eräitä opiskelijoilta perittäviä opiskelija- ja tutkintomaksuja

Opiskelija- ja tutkintomaksut

Lukiokoulutus

- Tutkinto Maksuton

- Yhden tai useamman aineen suoritus (aineopiskelija) Enintään 50 prosenttia kurssin järjestämisestä aiheutuvista
keskimääräisistä opiskelijaa kohden lasketuista vuosikus-
tannuksista.

- Ylioppilastutkinto Perusmaksu 14 euroa ja koekohtainen maksu 28 euroa

Ammatillinen koulutus

- ammatillinen peruskoulutus, tutkinto Maksuton

- Ammattitutkintoon ja erikoisammattitutkintoon
 valmistava koulutus

Enintään 50 prosenttia opiskelijakohtaisesta määrästä,
joka on laskettu ammatillisen lisäkoulutuksen yksikköhinnan
perusteella.

- Muu ammatillinen lisäkoulutus Enintään 75 prosenttia opiskelijakohtaisesta määrästä, joka on
laskettu ammatillisen lisäkoulutuksen yksikköhinnan perusteella.

- Ammatilliset näyttötutkinnot tutkintomaksu 58 euroa sekä tutkinnon järjestämisestä
aiheutuneet kustannukset

- Yksityisopiskelija ammatillisessa peruskoulutuksessa koemaksu 50,50 euroa

Ammattikorkeakoulu

- Perustutkinto Maksuton

- Ylempi AMK tutkinto Maksuton

- Erikoistumiskoulutus Korkeintaan 250 euroa

- Avoin ammattikorkeakouluopetus Enintään 10 euroa opintopistettä kohti

- Muu täydennyskoulutus Liiketaloudellisin perustein määräytyvä maksu

Yliopisto

- Alempaan ja ylempään korkeakoulututkintoon johtava koulutus Maksuton

- Jatkotutkinnot (tohtorin tutkinnot, lisensiaatintutkinnot,
 erikoislääkärin, erikoishammaslääkärin ja erikoiseläinlääkärin
 tutkinnot)

Maksuton

- Avoin yliopisto-opetus Enintään 10 euroa opintopistettä kohti

- Täydennyskoulutus Liiketaloudellisin perustein määräytyvä maksu

Vapaa sivistystyö Ei määritelty

Työvoimakoulutus

- Työviranomaisten hankkima Maksuton

- Työttömyysetuudella tuettu omaehtoinen koulutus Opiskelija vastaa mahdollisista kustannuksista
	

25

II Koulutustilin tavoitteiden ja
reunaehtojen pohdintaa

4 Tilimallin poliittiset tavoitteet
ja ajankohtaiset prosessit

4.1 Yleistä

Viime vuosien aikuiskoulutusta koskevissa selvityksissä ja kannanotoissa (mm. AKKU-
johtoryhmän asettaman rahoitusjaoston loppuraportti 15.12.2008) on asetettu tavoit-
teeksi, että omaehtoista, työvoimapoliittista ja henkilöstökoulutusta pyritään kehittämään
kokonaisuutena. Tämän selvitystyön toimeksianto on rajattu julkiseen rahoitukseen, ja
selvitystyö tehdään Opetus- ja kulttuuriministeriön hallinnonalalla. Aikuiskoulutuksellisin
tavoittein rahoitetaan koulutusta merkittävässä määrin myös Työ- ja elinkeinohallinnosta.
Tämän vuoksi selvitystyön tarkasteluun on otettu mukaan myös työvoimakoulutus.

Monet osaamisen kehittämistä koskevat päätökset valmistellaan Suomessa kolmikan-
taisesti eli valtiovalta ja keskeiset työmarkkinajärjestöt neuvottelevat kaikkia osapuolia
tyydyttävistä ratkaisuista. Erityisen olennaista kolmikantainen valmistelu on toimeentu-
loturvaan vaikuttavissa kysymyksissä, koska niiden rahoitus perustuu osittain työmark-
kinaosapuolten rahoitukseen. Tällä hetkelläkin on käynnissä useita prosesseja, joissa työ-
markkinajärjestöt pyrkivät löytämään yhteisiä näkemyksiä siitä, kuinka työuran aikaisen
osaamisen kehittämisen edellytyksiä voidaan parantaa.

4.2 Hallitusohjelma ja koulutuksen ja tutkimuksen
kehittämissuunnitelma ja selvityshenkilöiden toimeksianto

Selvitystyön tausta tulee hallitusohjelmasta, koulutuksen ja tutkimuksen kehittämissuun-
nitelmasta (myöh. Kehittämissuunnitelma) sekä selvityshenkilöiden toimeksiannosta.
Hallitusohjelmassa ilmaistuna tavoitteena on tarjota aikuiskoulutusta tasapuolisesti koko
aikuisväestölle. Hallitusohjelmassa käytetään koulutustileistä nimitystä ”kansalaisten kou-
lutustili7”, mikä viittaa kattavaan ja universaaliin järjestelmään ainakin tilien haltijoiden
osalta. Hallitusohjelmassa koulutustilien tärkeimmäksi tavoitteeksi esitetään aikuiskoulu-
tustarjonnan kehittämistä, jotta se palvelisi nykyistä paremmin yksilöiden tarpeita. Kysyn-
tälähtöisyys määritellään hallitusohjelmassa selvästi yksilön tarpeista lähteväksi kysynnäksi
Tarjonnan selkiyttäminen ja koulutukseen hakeutumisen helpottaminen yhdistetään Sade-
hankkeen yhteydessä tapahtuvaan kehittämiseen.

7 Termi kansalaisuus on nähty myös rajaavana, koska esimerkiksi maahanmuuttajilla
ei ole välttämättä kansalaisuutta.

26

Kehittämissuunnitelmassa jatketaan tilimallin tavoitteiden määrittelyä. Tilin nimeksi
on otettu aikuiskoulutustili. Tilin kehittämistavoitteiksi vahvistetaan koulutustarjonnan
kehittämistarpeet, joiden osaltaan nähdään johtuvan tarjontapainotteisesta rahoituksesta.
Samoin kehittämissuunnitelmassa nostetaan esille erityisesti koulutustarjonnan ja rahoi-
tuksen kehittämistarpeet, jotta koulutuksen ulkopuolella olevat ryhmät saataisiin osallistu-
maan koulutukseen nykyistä enemmän. Aikuiskoulutustilin todetaan soveltuvan ensisijai-
sesti lyhytkestoiseen osa-aikaiseen opiskeluun, ja näin se täydentäisi aikuisten tutkintoon
johtavaa ja muuta pitkäkestoisempaa aikuiskoulutusta. Myös ministeriön toiminta- ja
taloussuunnitelmassa vuosille 2013–2016 mainitaan aikuiskoulutustarjonnan ja sisältöjen
kehittäminen vastaamaan paremmin yksilöiden tarpeita.

Koulutustilien kautta nähdään mahdolliseksi edistää useiden koulutuspoliittisten tavoittei-
den saavuttamista. Rahoituksen uudistamisella osittain kansalaisten henkilökohtaisten tilien
kautta kulkevaksi ennakoidaan olevaN merkittävää vaikutusta aikuiskoulutuksen tarjonnan
uudistamiseen ja uudelleen kohdentumiseen. Tärkeimmät tavoitteet ovat koulutuksen tar-
jonnan ohjautuminen uusille kohderyhmille, koulutuksen suuntaaminen nykyisille käyt-
täjille heidän tarpeitaan paremmin vastaavasti, koulutustarjonnan selkiytyminen ja koulu-
tuksen laadun sekä laadunvarmistuksen kehittyminen. Tilimallin nähdään joko suoraan tai
välillisesti edistävän näitä tavoitteita. Seuraavissa luvuissa käsitellään edellä mainittuja tavoit-
teita eri näkökulmista ja tuodaan esiin selvityksessä esiin nousseita kysymyksiä.

4.3 Heijasteet ajankohtaisiin neuvotteluprosesseihin

Tämä selvitystyö keskittyy toimeksiantonsa mukaisesti julkisen rahoituksen osuuteen.
Hallitusohjelmassa ja kehittämissuunnitelmassa välitetään kuitenkin viesti koulutustilien
yhteydestä ”työelämän sopimuksiin”. Tätä keskustelua käydään selvitystyön kuluessakin
sekä kaksi- että kolmikantaisesti osana nk raamisopimuksen täytäntöönpanoa. Marras-
kuussa 2011 hyväksyttiin työmarkkinakeskusjärjestöjen keskinäisen sopimuksen osana
koulutusta koskevia tavoitteita. Osana raamisopimusta hyväksyttiin myös liite, jossa
kirjattiin työntekijän oikeus saada kolme päivää koulutusta vuodessa työnantajan mää-
räämällä tavalla. Koulutuksen toteutuessa sitä kompensoitaisiin verovähennyksin. Ajatus
työsuhteen aikana kertyvästä koulutusoikeudesta esiintyy myös hallitusohjelmassa työ-
lainsäädäntöä ja työsuhteen kehittämistä koskevassa osuudessa, johon tavoite on kirjattu
osana koulutusrahaston8 toiminnan kehittämistä.

Raamisopimusneuvotteluiden tulokset saattavat osaltaan vaikuttaa siihen, miten tili-
mallin kehittäminen suuntautuu. Raamineuvotteluiden sisältö ja tavoitteet määrittyvät
työmarkkinaosapuolten näkemysten mukaisesti niistä monista ehdoista, jotka vaikuttavat
työntekijöiden edellytyksiin kehittää omaa ammatillista osaamistaan sekä työajalla että
omaehtoisesti (aikuiskoulutustuki). Mukana keskusteluissa ovat sekä muodollinen, työ-
tehtävien ulkopuolinen koulutus että osana työtehtävien hoitamista tapahtuva osaamisen
kehittäminen. Myös taloustilanteen kehittyminen määrittänee osaltaan näkemyksiä siitä,
millä tavoin jaetaan aikuis- ja täydennyskoulutuksen kustannuksia työntekijän, työnanta-
jan ja valtion välillä.

8 Koulutusrahasto on työmarkkinaosapuolten hallinnoima rahasto, jonka tehtävä on
tukea työelämässä olevien ammatillista kehittymistä. Tehtävänsä hoitamiseksi se myöntää
aikuiskoulutustukea ja ammattitutkintostipendejä. Toimintakulujen rahoituksesta vastaa
Työttömyysvakuutusrahasto, jonka toiminta rahoitetaan työnantajilta ja palkansaajilta
perittävillä työttömyysvakuutusmaksuilla.

27

Koulutukseen osoitettujen määrärahojen leikkaukset ovat myös vaikuttaneet merkittävästi
koulutuksenjärjestäjien toimintaedellytyksiin, ja voivat muuttaa pysyvästi koulutuksenjär-
jestäjäkenttää. Käynnissä on myös monta uudistusta, jotka eri tavoin vaikuttavat koulutuk-
senjärjestäjien toimintaedellytyksiin sekä työntekijöiden mahdollisuuksiin saada tarpeitaan
vastaavaa koulutusta. Monen koulutusmuodon piirissä on muun muassa käynnissä raken-
teellinen uudistaminen eli pyrkimys koota koulutuksenjärjestäjiä isommiksi ja vaikuttavim-
miksi yksiköiksi. Näillä kaikilla uudistuksilla voi olla vähintäänkin välillisiä vaikutuksia kou-
lutustilien kehittämistyöhön, sekä arvioon siitä, millä tavoin koulutustilit asettuisivat osaksi
eri koulutusmuotojen ja koulutuksenjärjestäjien aikuiskoulutuksen rahoitusta.

Selvitystyön ympäriltä käydyissä keskusteluissa on nostettu esiin ongelmana se, että
tässä uudistuksessa osaamisen kehittäminen nähdään ainoastaan muodollisena koulutuk-
sena ja siihen osallistumisen tukemisena. Kehittämissuunnitelmassa on asetettu kunni-
anhimoiseksi tavoitteeksi, että vuonna 2016 18–64-vuotiaista vähintään 60 % osallistuu
12 kuukauden aikana aikuiskoulutukseen ja kahden vuoden aikana 80 %. Samoin Raken-
nemuutos ja työelämän toimivuus – strategiassa linjataan tavoitteeksi, että ”Koko aikuis-
väestön osaamisen kehittämisestä huolehditaan siten, että 60 % 25–64-vuotiaista osallis-
tuu vuoden aikana koulutukseen.”

Formaali koulutus nähdään siis melko yksimielisesti välttämättömänä – vaikkakaan ei
riittävänä – osana työuran aikaista systemaattista osaamisen kehittämistä ja väestön osaa-
mistason nostamista. Tässä selvitystyössä toimeksiannon mukaisesti kiinnostus rajautuu
muodolliseen koulutukseen, koska koulutustileissä on kysymys juuri koulutuskustannus-
ten kattamisesta tilin varoilla. Työssä tapahtuva, osana työtehtäviä tapahtuva oppiminen
on työnantajan direktio-oikeuden piiriin kuuluvaa työaikaa, ja sitä koskevat päätökset teh-
dään organisaatioissa ja yrityksissä.

28

5 Koulutustilin jäsennystä
opintosetelimallin avulla

Opintosetelimallit ovat lähimpänä tilimallia Suomessa tällä hetkellä käytetyistä rahoitus-
muodoista. Vapaan sivistyöstyön piirissä sovelletun opintosetelin ja universaalin koulutustili-
mallin välillä on merkittäviä eroja, mutta opintoseteleiden parissa tehty työ tarjoaa välineitä
jäsentää tilimalliajatusta. Erojen vuoksi on varottava tekemästä liian pitkälle meneviä joh-
topäätöksiä koulutustilien mahdollisista vaikutuksista seteleiden vaikuttavuuden arvioinnin
pohjalta. Molempien rahoitusmallien tavoite on lisätä yksilön vapautta valita mihin koulu-
tukseen hän osallistuu sekä mahdollistaa ja edistää valittujen kohderyhmien pääsemistä pal-
veluiden piiriin. Koulutuksen rahoitus ohjataan tällöin vähintään osittain yksilön kautta pal-
velun tarjoajalle. Lisäksi yhteistä ajattelussa on, että rahoitus kanavoidaan eri lähteestä kuin
missä palvelun ostaminen tapahtuu. Tosin Suomessa vapaan sivistystyön piirissä olevassa
opintosetelimallissa kumpikaan kahdesta jälkimmäisestä tunnusmerkistä ei täysin toteudu.

Suomessakin toteutetun opintosetelikokeilun tulosten perusteella seteleillä näyttäisi
olevan erityistä vaikuttavuutta, kun koulutus halutaan suunnata tiettyihin opintokoko-
naisuuksiin ja rajatuille kohderyhmille (OPM, 2006:12, 18). Nämä tavoitteet eivät kui-
tenkaan yllä tilimallille asetettuihin tavoitteisiin yksilön kysyntälähtöisyyden tukemiseksi
ja koulutustarjonnan kehittämiseksi. Kohderyhmän tarkka rajaus on piirre myös monissa
kansainvälisissä koulutustilimalleissa. Monessa suhteessa koulutustilien ja voucher-mallien
erilaiset sovellukset menevätkin päällekkäin.

Voucher-järjestelmiä leimaa ehkä selvimmin selvärajaisuus eli voucher kohdennetaan jo
valmiiksi tiettyyn, aika tarkasti rajattuun palveluun. Voucher-järjestelmissä eräs keskeinen
kysymys on, mitä voucherilla katetaan? Voucher voi olla suunnattu hyvin rajattuun palve-
luun, koulutusjaksoon (tietylle ajalle etc.). Esimerkiksi Esa Ahosen tekemä ehdotuksessa
vuodelta 1994 ehdotetaan voucher-mallia tutkintoon johtavaan korkeakouluopiskeluun,
jossa valtion rahoittama osuus määritellään opiskeluvuosina (7 vuotta). Kuten todettua
sekä käyttäjäryhmän että palveluiden osalta tarkemmin rajatuissa voucher-malleissa on
muilla kuin rahalla toimiminen helpompaa. Nyt esillä olevassa koulutustilimallissa tavoit-
teet ja lähtökohdat on määritelty siten, että tilin mittayksiköksi on selvitystyössä oletettu
raha – ainakin pitkällä aikavälillä.

Myös AKKU-työn osana toimineen rahoitusjaoston esityksissä on mukana voucher
-tyyppisen rahoitusmuodon tuominen nykyisten aikuiskoulutustukien rinnalle. Jaoston
ajatus lähti siitä, että voucherin suuruus olisi jollain tavalla mitoitettu vastaamaan työ-
uran aikaista välttämätöntä osaamisen kehittämistä ja uusintamista. Jaoston näkemyksen
mukaan voucher olisi suurempi alhaisen pohjakoulutuksen omaavilla. Jaoston esityksessä

29

voucherin tavoitteena oli juuri lisätä elinikäisen oppimisen koulutustarjonnan kysyntä- ja
asiakaslähtöisyyttä. Tässä esityksessä opintosetelin kohderyhmää olivat nimenomaan kou-
lutuksessa aliedustetut ryhmät.

Kuten todettua, nyt käsillä olevan selvitystyön lähtökohtana on selvästi aiempia Suo-
messa toteutettuja opintosetelikokeiluita ja -järjestelmiä laajempi ja universaalimpi malli.
Tarkasti rajattujen kohderyhmien ja palveluiden kohdalla ongelmana on usein hallinnon
raskaus suhteessa saatavaan hyötyyn. Kunnat kokivat esimerkiksi 2000-luvulla eläkeläisille
suunnattujen tietotekniikkapalveluihin kohdistuvien opintoseteleiden hallinnoinnin jos-
sain määrin raskaana. Voidaan kuitenkin todeta kotimaistenkin kokemusten valossa, että
käyttäjän näkökulmasta jo rajatutkin opintosetelikokemukset ovat olleet rohkaisevia kou-
lutustilimallin näkökulmasta: ”selvän rahan” käyttö on ollut helppoa ja yksinkertaista, ja
se on lisännyt yksilön valinnanvapautta. (OKM 2006:12)

Voucher- ja opintosetelijärjestelmille on määritelty aiemmissa selvityksissä kriteereitä,
joiden tulee täyttyä, jotta järjestelmä on mielekästä luoda. Näiden kriteerien voidaan pää-
sääntöisesti todeta olevan soveltamis- ja käyttökelpoisia myös arvioidessa koulutustilimal-
lin kehittämistyön edellytyksiä.

1) Tarvekriteeri

Universaalissa koulutustilimallissa voi perustellusti todeta tarvekriteerin täyttyvän hyvin. Kriteeri

täyttyy, kun yksilöiden tarpeissa on merkittäviä eroja, ne ovat tunnistettavia ja niitä pidetään

pääosin hyväksyttävinä. Yksilöiden välisten tarpeiden eroavaisuudet selittyvät monilla tekijöillä

kuten koulutustasolla, henkilökohtaisilla uratavoitteilla, työn vaativuudella, toimialan yleisellä

työllisyystilanteella ja henkilökohtaisilla kiinnostuksen kohteilla. Koulutustarpeen määrittely on

aina suhteellista, ja siihen liittyvät olennaisesti sekä vertailukohdat että tavoitteet. Kun kyse on

julkisesti rahoitetusta koulutuksesta, on koulutuksen jakautuminen aina myös yhteiskunta- ja

koulutuspoliittinen kysymys.

2) Kannustavuuskriteeri

Kannustavuuskriteerin mukaisesti järjestelmässä tulee olla elementtejä, jotka kannustavat

aktiivisten kulutuspäätösten ja -valintojen tekemiseen. Kannustavuuteen liittyy koulutustileissä

merkittäviä tavoitteita. Mallin tulisi kannustaa kaikkia täydentämään osaamistaan, vaikka

tarpeet vaihtelevat runsaasti yksilöiden ja elämäntilanteiden sekä työuran eri vaiheiden välillä.

Tältäkin osin mallissa tulee tehdä merkittäviä valintoja: tuleeko mallin kannustaa ennen kaikkea

ammattitaitoa ylläpitävänä ja kehittävään koulutukseen osallistumiseen tai myös yleissivistävään

ja täysin omaehtoiseen koulutuksen hankkimiseen. Nämä eivät suinkaan ole toisilleen täysin

vastakkaisia eivätkä tavoitteiltaan ristiriitaisia. Vaihtoehdot nostavat kuitenkin esiin monta

keskeistä mallin toimivuuteen ja käytäntöön liittyvää kysymystä, jotka on ratkaistava. Mallin

sisällä on vielä mahdollista rakentaa mekanismeja, jotka kannustavat tavoitteiltaan erilaiseen

koulutukseen osallistumiseen.

Kannustavuuden merkitys tuotiin esille myös ohjausryhmän keskusteluissa. Eräiden näkemysten

mukaan tilimallia kehitettäessä tulisi erityisesti kiinnittää huomiota sellaisiin ominaisuuksiin,

joilla voidaan lisätä yksilöiden tietoisuutta osaamisen kehittämisen välttämättömyydestä.

Kannustavuus ei siis liittyisi ainoastaan tosiasialliseen käytettävissä olevaan rahamäärään vaan

myös sen mukanaan tuomaan kokemukseen siitä, että tällainen henkilökohtainen resurssi on

käytettävissä. Ainakin joidenkin väestöryhmien osalta kannustavuutta voisi lisätä myös yksilön

mahdollisuudella kartuttaa itse tiliä ja ”säästää” rahaa suurempiin koulutuskokonaisuuksiin.

30

3) Tietokriteeri

Tietokriteerin mukaan ihmisillä tulee olla tietoa vaihtoehtoisista palvelujen tuottajista ja

palvelujen hinnoista. Tämän kriteerin täyttyminen sisältyy tilimallin toimivuutta edellyttäviin

ehtoihin. Tämän ehdon täyttyminen edellyttää pelkän rahoituksen uudistamisen lisäksi myös

muiden palveluiden ja järjestelmien kehittämistä. Tältä osin erittäin keskeiseksi nousee SADe-

hankkeen mahdolliset liittymäkohdat koulutustilien järjestelmään sekä tieto-, neuvonta-, ja

ohjauspalveluiden kehittäminen ja liittäminen osaksi tilin suunnittelua ja käyttöä.

4) Tarjontakriteeri

Tarjontakriteeri täyttyy jos on kilpailevia palveluntarjoajia ja uusia tuottajia voi helposti tulla

alalle. Koulutustarjonnan laajentamista ja monipuolistamista ja joustavoittamista voidaan pitää

koulutustilien keskeisenä tavoitteena. Tältä osin koulutustilit eroavat ratkaisevasti esimerkiksi

vapaassa sivistystyössä käytettävästä opintosetelistä, jossa setelien avulla voimistettu kysyntä

kohdistuu olemassa olevaan koulutustarjontaan. Täysin uusien koulutuksenjärjestäjien mukaan

tuloa koulutustilimallin käyttöönotto tuskin toisi ainakaan lyhyellä aikavälillä.

5) Laatuun liittyvä kriteeri

Laatuun liittyvän kriteerin mukaan kuluttajan tulisi olla helppo määritellä palvelun laatu. Koulutustilien

yksi lähtökohta on, että koulutuksen tarjoajat joutuvat kilpailemaan tilirahoituksen avulla opiskelemaan

ryhtyvistä opiskelijoista. Ajatuksena on, että yksilöt ottavat koulutuspäätöksiä tehdessään huomioon

eri koulutusten maineen ja aiempien opiskelijoiden palautteen ja näin luovat painetta koulutuksen

laadulliseen kehittämiseen. Tämä markkinamekanismiin perustuva laadunvarmistus on osittain

epärealistinen, koska se edellyttäisi sitä, että tilimallin piirissä olevilla yksilöillä oli perusteelliset tiedot

koulutustarjonnasta ja hyvä taito eri koulutusten laadun vertailuun. Laadunmäärittely tapahtuu osittain

myös tarjonnan monipuolistumisen kautta. Koulutuksen laadun määrittelylle tai laadun arvioinnille

tämä ei vielä sinällään tarjoa kovin paljon tietoa. Merkittävä kysymys on, rakennetaanko tilimalliin

toiminnallisesti mukaan jokin laadunvarmistuksen menetelmä tai mekanismi.

6) Edullisuus- ja säännöllisyyskriteeri

Edullisuus- ja säännöllisyyskriteeri taas asettaa ehdoksi, että palvelun olisi oltava suhteellisen

edullinen sekä säännöllisesti tarjolla. Koulutuskustannukset (kts. taulukko 2) ovat tällä

hetkellä säänneltyjä ja enimmäkseen opiskelijalle kohtuullisia. Tosin esimerkiksi ammatillisessa

lisäkoulutuksessa ja yliopistojen täydennyskoulutuksessa koulutusmaksut saattavat olla

melko huomattavia. Tilimallin luominen saattaa edellyttää, että opiskelijamaksut ulotetaan

tietyin ehdoin myös koulutusmuotoihin, jossa niitä ei ole aiemmin ollut. Tämä siksi, että näin

koulutuksenjärjestäjälle palautuu se osuus rahoituksesta, mikä ei tule enää suoraan valtiolta tai

valtionosuusjärjestelmän kautta. ”Maksu” olisi teoreettinen opiskelijalle, siltä osin kun se korvautuu

tilin kautta kulkevalla julkisella rahoituksella. Omaehtoisen aikuiskoulutuksen maksullisuuden tai

toisaalta maksuttomuuden määräytyminen on tällä hetkellä osin satunnaista. Esimerkiksi yliopiston

tutkinto-opiskelijaksi kirjautuneena opinnot saa ilmaiseksi, mutta avoimessa yliopistossa tai

kesäyliopistossa vastaavien opintojen suorittaminen taas maksaisi – vaikkakin kohtuullisesti.

Säännöllisyyskriteerin merkityksellisyyttä tulee arvioida suhteessa tilimallin tavoitteisiin ja

toteutustapaan. Koulutustilin kautta rahoitettavan koulutusten räätälöiminen ja kertaluonteinen

toteutus nopeasti ilmenneeseen koulutuskysyntään jollekin pienemmälle ryhmälle voi olla

joissain tilanteissa tarpeen, ja osoitus koulutustilien toimivuudesta.

31

6 Kysyntälähtöisyys

Koulutuksellisen tasa-arvon lisäämisen lisäksi toinen tärkeä tavoite koulutustileillä on
ohjata aikuiskoulutuksen tarjontaa tulevaisuudessa niin, että se palvelisi nykyistä parem-
min eri yksilöiden erilaisia koulutustarpeita. Poliittisissa asiakirjoissa korostetaan nimen-
omaan yksilöiden koulutuskysynnän merkitystä. Osan rahoituksesta ohjautuessa yksilöi-
den kautta, yksilön koulutustarpeille nähdään tulevan “voimaa”, joka vaikuttaisi koulu-
tuksen sisältöihin ja tavoitteisiin.

Kaiken kaikkiaan yksilön kysyntälähtöisyyttä ja kysyntälähtöisyyttä ylipäätään määri-
tellään koulutustilien tavoitteissa varsin vähän. Lähtöolettamus on, että tämänhetkinen
aikuiskoulutuksen tarjonta ei vastaa täysin yksilöiden moninaisia koulutuksellisia tarpeita.
Yksilöiden kautta kulkevan rahoituksen nähdään lisäävän koulutuksentarjoajien herk-
kyyttä reagoida yksilöiden erilaisiin koulutuksellisiin tarpeisiin.

Kysyntälähtöisyys on koulutuksen kehittämisen perusajatus monella tavoin aikuiskou-
lutuksessa. Esimerkiksi ammatillisen lisäkoulutuksen työelämän kehittämis- ja palvelu-
toiminnan kehittämisessä kyse on ollut juuri kysyntälähtöisyyden parantamisesta. Tässä
yhteydessä koulutuksen tarjontaa kehitetään erityisesti pienten- ja keskisuurten yritysten
ja julkisyhteisöjen tarpeista käsin.

Kysyntälähtöisyyden parantaminen on ollut aikuiskoulutuksen kehittämistavoitteena
toki aiemminkin. Nk. AKKU-uudistuksessa tunnistettiin tarpeelliseksi kehittää aikuis-
koulutusta herkemmin kysyntään ja sen muutoksiin reagoivaksi. Merkittävä ero on, että
tuolloin kysyntälähtöisyyden parantamista tarkasteltiin yksilön lisäksi myös yhteiskunnan
ja työnantajan näkökulmista. Kehittämiskohteeksi todettiin tuolloin tarve vastata työ-
markkinoiden tarpeisiin ja kohtaanto-ongelmiin työelämälähtöisemmällä koulutuksella.
Kyseisessä uudistuksessa oli nimensä mukaisesti kysymys ammatillisesti suuntautuneen
aikuiskoulutuksen kehittämisestä.

Kysyntälähtöisyyden käsite herätti ohjausryhmässä ja muissa keskusteluissa runsaasti
kysymyksiä. Moni halusi kyseenalaistaa koulutustilimalliajattelun sen lähtökohdan, että
kysyntälähtöisyyden parantaminen ylipäätään edellyttäisi rahoituksen kanavoimista yksi-
lön kautta. Keskusteluissa myös epäiltiin, johtaako yksilöiden päätöksenteon korostami-
nen toivottuun kehitykseen. Mahdollinen koulutustilien mukanaan tuoma koulutusky-
synnän muutos oli selvitystyössä vasta spekulaatioiden asteella. Vasta tarkemmat rajaukset
tekevät mahdolliseksi arvioida tarkemmin muutoksia ja niiden vaikutuksia.

Kysyntä liittyy olennaisesti tarpeisiin. Yksilön koulutuskysynnän vahvistamista taas
puoltaa se, että yksilöiden aikuis- ja täydennyskoulutukselliset tarpeet eivät selity yksiselit-
teisesti esimerkiksi työtehtävien vaativuuden, toimialan tai työantajan toimialan mukaan.

32

Työmarkkinoiden globalisaatio, pirstoutuvat ammattirakenteet, tutkintoon johtavan kou-
lutuksen ja työmarkkinoiden ammattirakenteen epäselvä yhteys, erilaistuvat työnkuvat ja
monet muut asiat ovat johtaneet koulutustarpeiden yksilöllistymiseen. Tämä koulutustar-
peiden moninaisuus kyllä tunnustettiin, mutta laajan ja monipuolisen koulutustarjonnan
katsottiin jo tällä hetkellä vastaavan moninaiseen koulutuskysyntään. Näkemykset koulu-
tustarjonnan reagointiherkkyydestä erosivat toisistaan selvästi.

6.1 Yksilön kysyntä ja aliedustetut ryhmät

Selvitystyön alusta asti eri yhteyksissä nousivat voimakkaasti esille koulutuksessa alieduste-
tut ryhmät ja koulutustilimallin mahdollisuudet auttaa ja kannustaa näitä ryhmiä hakeu-
tumaan koulutukseen nykyistä enemmän. Näissä ryhmissä on usein paitsi alhaisen poh-
jakoulutuksen omaavia, myös pienituloisia henkilöstöryhmiä. Tällöin koulutusmaksujen
ohella myös toimeentulon turvaavien etuuksien merkitys koulutukseen hakeutumisessa
kasvaa. Ohjauksen merkitys korostui kaikkien henkilöstöryhmien osalta, mutta erityisesti
alhaisimman koulutustason omaavilla ohjauksen merkitys nostettiin kriittisen tärkeäksi ja
jopa kynnyskysymykseksi aikuiskoulutukseen hakeutumisen edistämisessä.

Selvitystyö toi hyvin esiin sen, että eri ryhmien tarpeita ja asemaa on tarkasteltava suh-
teessa koulutustileille asetettaviin tavoitteisiin. Selvitystyön kuluessa tuli esille ristiriita
koulutustilimallin kahden tärkeimmän tavoitteen eli koulutuksellisen tasa-arvon edistämi-
sen ja yksilön kysyntälähtöisyyden välillä. Koulutuksessa aliedustetut ovat heterogeeninen
joukko, jossa on keskenään erilaisia alaryhmiä. Kansainvälisten kokemuksen ja muiden
aikuiskoulutuksen kehittämishankkeissa (esim. NOSTE-hanke) saadun tiedon perusteella
on syytä epäillä, että yksilön päätöksiä korostava tilimalli ei ole tehokkain tapa saada kaik-
kein heikoimmassa asemassa olevia ryhmiä osallistumaan koulutukseen.

Myös korkeasti koulutettujen ryhmissä on eroja koulutukseen osallistumisessa. Eroja on
nähtävissä esimerkiksi eri toimialojen, ikäryhmien ja ammattiasemien välillä. Eri ryhmien
saaminen koulutuksen pariin vaatii erilaisia toimenpiteitä. Esimerkiksi Parlamentaarisen
aikuiskoulutustyöryhmän mietinnössä (OKM 3:2002) nimettiin vaikeimmaksi riskiryh-
mäksi jäädä tietoyhteiskuntakehityksen ulkopuolelle yli 55-vuotiaat työttömät, vähän
koulutetut ja haja-asutusalueilla asuvat.

Vuosina 2003–2009 toteutettu aikuisten koulutustason kohottamiseen tähtäävä
ohjelma Noste osoitti (OKM 2010:7), että vähäisen koulutustason omaavat saadaan kou-
lutukseen erityisesti heille räätälöidyllä tiedottamisella ja hakevalla työotteella. Keskeistä
oli ihmisten tavoittaminen heidän omassa elämänpiirissään. Koulutuksen järjestäjien edel-
lytettiin toimivan koulutuksen työpaikkakohtaisessa toteuttamisessa yhteistyössä työnanta-
jan ja työntekijöiden kanssa. Koulutus oli myös maksutonta opiskelijoille tutkintomaksuja
lukuun ottamatta. Hankkeella tavoitettiin reilu 7 % kohderyhmästä. Hankkeen vaikutuk-
sia ei loppuraportin mukaan voida kuitenkaan arvioida ainoastaan määrällisten saavutus-
ten perusteella. Jalkautuva toimintamuoto loi uusia verkostoja sekä koulutusmyönteistä
ilmapiiriä ja toimintakulttuuria työpaikoilla. Parhaimpien tulosten katsottiin syntyneen
usein kolmikantayhteistyönä, jolloin koulutukseen oli sitoutunut yksilön lisäksi myös
työnantaja ja koulutuksen järjestäjä. Tämä näkökulma on tärkeää muistaa, kun koulutuk-
seen hakeutumisessa painotetaan erityisesti yksilön kysyntälähtöisyyttä.

Koulutuksen tarjonnan kehittäminen yksilöiden kysyntää paremmin tukevaksi herätti
selvityksen kuluessa ohjausryhmässä sekä taustakeskusteluissa runsaasti kysymyksiä. Erityisen
haastavina nähtiin yksilöiden kysyntälähtöisyyden tukeminen suhteessa sen vaatimiin ohja-
ustarpeisiin sekä kysyntälähtöisyyden mahdolliset vaikutukset koulutuksen ennakointiin.

33

6.1.1 Aliedustetut ryhmät ja opintosetelit

Vapaan sivistystyön aikuiskoulutuspoliittiset tavoitteet korostavat aliedustettujen ryhmien
tavoittamista sekä yhteiskunnallisen koheesion vahvistamista. Vapaan sivistystyön piirissä
käytössä olevassa palvelusetelimallissa opintoseteleillä kannustetaan erityisesti sellaisia
ryhmiä opiskelemaan, joille opiskelumaksut saattavat olla esteenä, ja joiden koulutukseen
hakeutumista halutaan erityisesti tukea. Tällaisia ryhmiä ovat maahanmuuttajat, työttö-
mät, senioriväestö ja eri syistä eläkkeellä olevat, oppimisvaikeuksia kokevat, alhaisen poh-
jakoulutuksen omaavat sekä kesäyliopistoissa lisäksi opintonsa keskeyttäneet ja henkilöt,
jotka kokevat että ikä asettaa rajoituksia tai syrjintää esimerkiksi työelämässä. Kohderyh-
mät on määritetty yhteistyössä vapaan sivistystyön oppilaitoksia edustavien valtakun-
nallisten järjestöjen kanssa. Opintosetelillä rahoitettavan koulutuksen tulee olla vapaan
sivistystyön valtionosuusrahoituksen piiriin kuuluvaa, vapaatavoitteista koulutusta, jonka
opiskelija voi valita vapaasti oppilaitoksen koulutustarjonnasta. Kansanopistoissa koulu-
tuksen tulee olla pitkäkestoista, vähintään kahdeksan viikon mittaista.

Opintosetelirahoitukseen sisältyy edelleen myös erillinen rahoitusosuus koulutuksenjärjes-
täjälle ns. hakevaan työhön. Esimerkiksi Tampereella, joka oli yksi kokeilukunnista, lähdet-
tiin siitä, että maahanmuuttajat pyrittiin tavoittamaan heidän oman yhdistyksensä kautta.
Tietoa jaettiin myös jalkautumalla kaduille, kauppakeskuksiin ja sosiaalitoimistoon.

Opintoseteliavustusten vuoden 2009 seurantatiedot osoittavat, että ikääntyneet ja eri
syistä eläkkeellä olevat ovat aktiivisimpia opintosetelien käyttäjiä. Maahanmuuttajien
osuus opintosetelillä opiskelevista on myös melko suuri, kun otetaan huomioon heidän
osuutensa koko väestöstä. Kansanopistojen ja opintokeskusten opintoseteliopiskelijoista
lähes 40 % oli maahanmuuttajia. Sen sijaan oppimisvaikeuksia kokevia ja alhaisen pohja-
koulutuksen omaavia on ollut vaikeampi motivoida koulutukseen. Vuonna 2009 opinto-
seteleihin osoitettiin 2 897 000 euroa. Opintoseteliopiskelijoiden jakautuminen kohde-
ryhmittäin ja oppilaitosmuodoittain on kuvattu taulukossa 3.

Taulukko 3. Opintoseteliopiskelijat VST-oppilaitoksissa 2009
								

maahan-
muuttajat työttömät

eläkeläiset,
ikäänty-

neet

oppimis-
vaikeuksia

kokevat

alhainen
pohja-

koulutus

opintonsa
keskeyt-
täneet

opis-
kelijat

yhteensä %

kansalaisopistot 4 195 9 230 49 833 1 296 848 65 402 93,6

kansanopistot 459 250 239 242 1 190 1,7

kesäyliopistot 166 228 1 345 10 60 38 1 847 2,6

opintokeskukset 541 184 660 22 24 1 431 2,0

yhteensä 5 361 9 892 51 838 1 567 1 149 38 69 870

% 7,7 14,2 74,2 2,2 1,7 0,05 100,0 100,0

Tilastoja tulkittaessa on kuitenkin erittäin tärkeää muistaa, että ryhmän tilastointi pohjau-
tuu opiskelijan itsensä ilmoittamaan ”syyhyn”, ja siitäkin huolimatta, että henkilö voisi lukea
itsensä kuuluvaksi useampaan kuin yhteen aliedustettuun ryhmään, tulee tilastoiduksi aino-
astaan yksilön itsensä ilmoittama ja tärkeimpänä pitämä peruste setelin käyttöön. Alhaisen
pohjakoulutuksen omaavien ja oppimisvaikeuksista kärsivien ryhmät ovat huomiota herättävän
alhaisia. Eräiden tutkimusten (Lavikainen et al, 2006:4, 404) mukaan eriasteisista oppimisvai-
keuksista kärsii lähes 20 % väestöstä. On siis itse asiassa todennäköistä, että tämä ryhmä on
edustettuna erityisesti alhaisen pohjakoulutuksen mukaan tilastoiduissa käyttäjäryhmissä.

Eläkeläisten koulutukselliset tarpeet ja opintoseteleiden aktiivinen käyttö nosti selvitys-
työssä kiinnostavasti esille koulutustilien tavoitteiden yhteyden tilin käyttäjiin. Eläkeläis-

34

ten kasvava määrä ja eliniän nousu tarkoittavat, että vanhuuseläkkeellä vietetty aika saattaa
kestää monta kymmentä vuotta. Esimerkiksi palvelujen digitalisoituminen tarkoittaa, että
eläkeläisten tulee työikäisten tapaan oppia runsaastikin uusia asioita ja toimintatapoja
selvitäkseen itsenäisesti yhteiskunnassa, ja pystyäkseen hyödyntämään erilaisia palveluja ja
etuuksia. Koulutuksen sosiaalista ulottuvuutta, ja sen myönteistä vaikutusta hyvinvointiin
ei myöskään sovi väheksyä. Tieteellistä näyttöä on myös uuden oppimisen, muistin tietoi-
sen harjoittamisen ja muistisairauksien ehkäisyn välillä. Eläkeläisten mukaan ottamista voi
perustella siis myös kansantaloudellisilla seikoilla: aktiiviset ja omatoimiset seniorikansalai-
set eivät rasittaisi sosiaali- ja terveyspalveluita samalla tavoin kuin syrjään jäävät.

Vuosina 2010 ja 2011 kansanopistoille on jaettu lisäksi nuorisotyöttömyyden ehkäise-
miseksi kohdennettua valtionosuutta ja sitä vastaavaa opintoseteliavustusta. Vuoden
2012 talousarviossa on korvamerkitty määräraha, joka kohdennetaan yhteiskuntatakuun
toteuttamiseksi kansanopistojen ja kansalaisopistojen maahanmuuttajakoulutuksen valti-
onosuuksiin ja opintoseteleihin.

6.2 Yksilön koulutuskysyntä ja koulutuksen ennakointi

Tilimallin tavoitteena on muuttaa sekä koulutuksen kysyntää että tarjontaa. Perusteena
on näkemys, ettei tämänhetkinen koulutustarjonta palvele parhaalla mahdollisella tavalla
yksilöiden erilaisia tarpeita. Koulutustilin voi nähdä myös itsessään “herättävän” ihmisiä
pohtimaan omia koulutuksellisia tarpeita. On oletettavaa, että koulutuksen kysyntä koh-
distuisi ainakin osittain eri tavoin, jos merkittävä osa nykyisestä suoraan koulutuksen-
järjestäjille ohjatusta rahasta ohjattaisiin välittymään oppilaitoksille yksilöiden valintojen
kautta.

Suomessa on käytössä monipuolinen ennakointijärjestelmä, jonka avulla pyritään
arvioimaan työvoiman tarvetta yhteiskunnan eri sektoreilla, ja mitoittamaan koulutus-
määrät näitä tarpeita vastaaviksi. Ennakointi kattaa tutkintoon johtavan koulutuksen eli
aikuiskoulutuksen osalta ongelman voi nähdä olevan nimenomaan ammatillisessa aikuis-
ja lisäkoulutuksessa sekä työvoimapoliittisessa koulutuksessa. Tosin ammatillisen perus-
koulutuksenkin osalta koulutuksen ennakointitulokset aloittajatarpeesta koskettavat vain
nuorten ammatillista peruskoulutusta.

Aikuiskoulutuksen rahoituksessa on varsinaisen ennakoinnin lisäksi myös muita väli-
neitä, joilla ohjataan koulutuksen suuntautumista ennakoidun tarpeen mukaan. Enna-
koinniksi voidaan katsoa jo koko järjestämislupiin perustuva säätelyjärjestelmä. Koulutuk-
sen ennakoinnin ulottuvuus on mukana myös monessa muussa rahoituksen perusteessa:
kuten rahoituksen erilaisissa kriteereissä, tulostavoitteissa sekä OKM:n rahoituskausille
määrittelemissä koulutuksen painopisteissä. Erityisen voimakkaasti koulutuksen enna-
kointi – ja vielä erityisesti alueellinen ennakointi – on mukana työvoimapoliittisen koulu-
tuksen suuntaamisessa ja arvioinnissa. Tämä on ymmärrettävää, koska koulutuksen tavoite
on tukea työllistymistä, ja koulutus on osa työllistymissuunnitelmaa. Aikuiskoulutuksen
tarpeiden ennakointi on myös yksi työpolitiikan osa-alue, jossa otetaan huomioon esi-
merkiksi ikärakenteen muutokseen, koulutustason yleiseen nousuun ja muuttoliikkeeseen
liittyviä tekijöitä.

Täydennyskoulutusjärjestelmässämme on myös täysin markkinaehtoista koulutusta,
jonka koulutustarjonta pohjautuu työmarkkinoiden ja yksilöiden koulutuskysyntään.
Esimerkiksi yliopistojen täydennyskoulutusta sitoo myös kilpailulainsäädäntö. Täyden-
nyskoulutuskeskukset järjestävät koulutusta yhteistyössä yliopistojen ainelaitosten kanssa,
mutta niiden on osoitettava, ettei yhteistyö tuo taloudellista kilpailuetua. Täydennyskou-

35

lutuskeskukset maksavat kaikesta yliopistojen heille osoittamasta työpanoksesta erillisen
korvauksen. Myös suuri osa henkilöstökoulutuksesta on markkinaperusteista eli yksityis-
ten koulutuksenjärjestäjien järjestämää koulutusta. Samoin vapaan sivistystyön oppilaitok-
set ovat vapaita järjestämään koulutusta toimilupiensa puitteissa.

Koulutustilien suunnittelussa on otettava huomioon myös vaihtoehto, että rahoituksen
ohjaaminen yksilön kautta ei viekään koulutuksen tarjontaa yksilön tarpeiden näkökul-
masta myönteiseen suuntaan. Erityisesti tämän vaaran voi nähdä olevan ammatillisessa
koulutuksessa. Näkemys perustuu ajatukseen, että keskitetty, monipuolinen ja asiantunti-
jalähtöinen ennakointi tuo parempaa ja monipuolisempaa tietoa koulutuksellista tarpeista
koulutuksenjärjestäjälle ja julkiselle rahoittajalle. Yksittäisellä ihmisellä ei nähty olevan
riittävästi tietoa tulevaisuuden osaamistarpeista työmarkkinoilla. Kun yksilö tunnistaa
koulutustarpeen, niin koulutuksenjärjestäjällä olisi pitänyt olla käsitys orastavasta tarpeesta
jo joitakin vuosia aikaisemmin, jotta koulutuksen suunnittelu on voitu aloittaa. Selvitys-
työ toi esille tarpeen määritellä tarkemmin, millaista tietoa ja miten yksilöt voisivat tuoda
koulutuksenjärjestäjälle. Näyttäisi olevan olennaista analysoida tarkemmin, millä tavoin
eritasoinen ennakointitieto, koulutussuunnittelu sekä yksilölliset koulutustarpeet ovat
yhteydessä toisiinsa. Selvityksen yhteydessä nousi esiin myös aikuiskoulutuksen ennakoin-
tityön kansallisen koordinaation puutteita. Aikuis- ja täydennyskoulutuksen ennakointi-
työn koordinaation ja laadun parantaminen ja ennakointien parempi huomioon ottami-
nen koulutustarjonnassa saattaisikin vastata osaan tilimallin tavoitteista.

Ennakoinnin laadun parantaminen edellyttää ennen kaikkea erilaisen osaamisen ja asi-
antuntemuksen saattamista yhteen. Koulutussuunnittelua edistävä ennakointi edellyttää
tietoa ainakin työmarkkinoista, ammateista, ammattirakenteista ja niissä tapahtuvista
muutoksista, tieteellistä tietoa aikuisten oppimisesta, organisaatioiden henkilöstösuunnit-
telusta, ymmärrystä ihmisten hyvinvointiin ja työkykyyn liittyvistä tekijöistä sekä kou-
lutuspoliittista tietoa. Tämän tiedon saattaminen yhteen voisi tuoda runsaasti kaivattua
ymmärrystä yksilöiden erilaisista koulutuksellisista tarpeista, ja saattaisi olla osaltaan vas-
taus koulutustilille asetettuihin tavoitteisiin.

Selvitystyössä tuli esille täysin vastakkaisia näkemyksiä, millaista koulutusta tilimal-
lin tulisi edistää, mihin sen käyttö nykyisessä koulutusjärjestelmässä sopisi parhaiten tai
mihin koulutusmuotoihin tilejä tarvittaisiin eniten vauhdittamaan uudistuksia. Poliittisten
asiakirjojen reunaehdoista on löydettävissä perusteita tilinkäytön rajaamiselle ainoastaan
harrastepohjaiseen opiskeluun vapaan sivistystyön oppilaitoksissa. Toisaalta taas kysyntä-
lähtöisyyden vahvistamisen tarpeen voi katsoa olevan erityisesti ammatillisessa osaamisen
kehittämisessä. Siellä nähtiin olevan suurimmat haasteet kansantaloutemme kilpailukyvyn
ja työllisyyden hoidon näkökulmasta sekä erityinen tarve vahvistaa yksilöiden omaa vas-
tuuta ammatillisesta osaamisestaan. Perusteluja löytyi myös tilin rajaamiselle ainoastaan
työikäisille. Tällöin koulutustilin tehtävänä olisi ensisijaisesti palvella suomalaisten työn
kilpailukykyä. Yksilön kysynnän merkityksen korostaminen koulutustilimallin tavoitteissa
taas puolustaisi tilimallilla maksettavan koulutuksen alan rajaamista harrastetyyppiseen ja
omaehtoiseen opiskeluun. Toisaalta työikäisten kohdalla erityisesti ammatillisen osaamisen
ylläpitämisen ja kehittämisen voi katsoa olevan pitkälle työnantajan vastuulla.

Koulutuksen ennakoinnin näkökulmasta olennaista on tilin käytön vaikuttavuus eli
tilin kautta ohjattavan rahoitusosuuden suuruus ja toisaalta sen käytön vapausasteet.
Mikäli tilillä olevan rahan käyttöä ei rajoiteta, on huomioitava riski, että omaehtoisen ja
harrastemuotoisen koulutuksen kysyntä kasvaa liikaa ammatillisesti kehittävän koulutuk-
sen kustannuksella. Tällä voisi olla vaikutuksensa myös osaavan työvoiman saatavuuteen.
Mitä enemmän rahoitusta ohjataan tilien kautta, ja mitä vapaammin yksilö voi valita kou-

36

lutuksen, mihin tilillä olevat rahat käyttää, sitä tärkeämpää on arvioida tilin vaikutuksia
koulutuksen ennakointiin.

6.3 Kysyntälähtöisyys ja tilimallin rahoitus

Koulutuskustannuksia voidaan kattaa ainakin kolmelle eri tavalla: yhteiskunta tarjoaa
opiskelijalle ilmaisen koulutuksen, työantaja vastaa koulutuksen kustannuksista tai yksilö
kustantaa itse opiskelunsa. Kaikki tavat ja myös niiden yhdistelmät ovat käytössä. Tarjon-
talähtöisen koulutuksen ja rahoituksen voi katsoa pohjautuvan näkemykseen, että julkisin
varoin tuotetaan koulutusta, minkä katsotaan palvelevan yhteiskunnallisia tarpeita ja työl-
listymistä parhaiten.

Yksilön kysyntälähtöisyys, tilimallin rahoituspohja sekä tilimallin käyttöön oikeutta-
van koulutuksen määrittely liittyvät kiinteästi toisiinsa. Rahoituspohja määrittelee myös,
millä tavoin jakautuvat tilinkäytön oikeudet ja vapaudet. Koulutustili tarjoaa uudenlaisen
mahdollisuuden arvioida uudesta näkökulmasta yksilöiden maksuosuutta täydennyskou-
lutuksesta ja osaamisen kehittämisestä. Tilimallin rahoitus ja sen käyttöön oikeuttavan
koulutuksen määrittely muodostavat koulutustilimallin rakentamisessa kokonaisuuden,
joita ei voi tarkastella toisistaan erillisinä. Koulutustilin voi toteuttaa siten, että eri tahot
voivat kerryttää rahaa/koulutusoikeutta yksilöiden tileille eri perustein. Tällöin nousisivat
merkittäviksi eri rahoittajatahojen intressit koulutusta kohtaan ja mahdollisuus vaikuttaa,
mihin koulutukseen tiliä voi käytetään. On selvää, että kaikilla tahoilla, jotka tilejä rahoit-
tavat on myös intressi ja oikeus vaikuttaa tilin käytön periaatteisiin.

 Arajärvi nostaa esille vuonna 2003 tehdyssä selvityksessä (OPM 2003:25,12) koulu-
tuksen perusoikeudellisen pohjan hyötytavoitteisen ammatillisen koulutuksen aseman
vahvistamisen rinnalla. Aikuiskoulutuksen julkisen vallan vastuun hän nivoo julkisen
vallan velvollisuuteen huolehtia yhteiskunnan kehityksen jatkuvuudesta ja perustelee näin
julkisen vallan vastuun myös väestön jatkuvasta koulutus- ja osaamistason kohottamisesta.
Yksilöt saavat työmarkkina-asemasta ja työnantajasta riippuen hyvin eritavoin ilmaista
aikuis- ja täydennyskoulutusta. Peruste yksilön oikeuteen saada koulutusta löytyy aina
perustuslaista asti (16.2§), jossa määritellään julkisen vallan velvollisuus antaa koulutusta
yksilölle. Arajärvi etsii rajaa julkisen vallan vastuulle yksilön koulutuksen rahoituksesta
koulutuksen yksilölle tuottaman hyödyn ja koulutuksen tuotto-odotuksen määrästä.

Edellä mainitussa selvityksessä aikuiskoulutuksen tavoitteita tarkastellaan sosiaalisen
yhteenkuuluvuuden ja yhteiskunnallisen koheesion näkökulmasta. Eri pohjakoulutuksen
omaavilla ammatilliseen aikuis- ja täydennyskoulutukseen kohdistuu erilaisia haasteita
ja myös yhteiskunnan näkökulmasta tavoitteiden voidaan katsoa osin eroavan toisistaan.
Arajärvi näkee, että nuoruusiän korkeatasoinen yleissivistävä koulutus ja ammatillinen
pohjakoulutus luovat parhaimmat edellytykset tehokkaaseen ammatilliseen aikuiskoulu-
tukseen.

Perusasteen koulutuksen rooli ja nuorisoasteen koulutuksen merkitys kasvavat erityisesti
nykyisessä tilanteessa, jossa väestö vanhenee nopeasti, ja on pakko huolehtia osaavan työ-
voiman saatavuudesta. Arajärvi nostaa julkisrahoitteisen aikuiskoulutuksen erityiseksi koh-
deryhmäksi henkilöt, joilla ei ole vielä ammatillista perustutkintoa. Asia on erityisen ajan-
kohtainen Suomessa myös nk nuorten yhteiskuntatakuun ympäriltä käytävän keskustelun
kautta. THL:n selvityksistä on käynyt ilmi, että viidennekseltä suomalaisista 25-vuotiaista
(vuonna -87 syntyneistä) puuttuu perusasteen jälkeinen tutkinto. Tämä ryhmä on myös
aikuiskoulutuksellinen haaste tulevina vuosikymmeninä. Tosin osana yhteiskuntakuutyötä
on käynnistetty “Nuorten aikuisten osaamisohjelma”, jonka avulla pyritään tavoittamaan

37

ja saamaan koulutukseen ilman ammatillista koulutusta olevat. Tähän työhön ohjataan
myös erityisiä lisäresursseja. Osaamisohjelman toteuttaminen tuonee kiinnostavaa tietoa
myös koulutustilien kehittämiseen.

Selvityksessä aikuisopiskelijoiden taloudellisten edellytysten parantamisesta (OPM
2003:25) esitetään rahastoa eräänä käyttökelpoisena tapana uudistaa henkilöstökoulutuk-
sen rahoitusta. Rahoitukseen osallistuisivat sekä työantajat että työntekijät. Kuten selvi-
tyksessä todetaan, koulutusrahastolla tällainen rooli jo onkin työttömyysvakuutusrahaston
kautta. Aikuiskoulutuksen rahoituspohjan laajentaminen rahastotyyppisesti on noussut
esiin myös tämän jälkeen. Esimerkiksi AKKU-uudistuksen yhteydessä aikuiskoulutuksen
rahoituksen eräänä uudistamissuuntana esitettiin vahvan ja kattavan rahaston muodosta-
mista koko työikäisen väestön osaamisen jatkuvan kehittämisen takaamiseksi ja elinikäisen
oppimisen edellytyksien turvaamiseksi (rahoitusjaoston loppuraportti, 2008). Tässä yhtey-
dessä ehdotusta ei yksilöidä tarkemmin.

Osaamisen kehittämisen erilaiset tasot ja moninaiset tarpeet sekä ammatillisen osaa-
misen että harrastusluonteisen osaamisen kehittämiseen luovat paineita suunnitella kou-
lutustilien rahoitus joustavaksi. Selvitystyö osoitti, että erityisesti ne tahot, jotka näkivät
tilimallin kehittämisessä merkittävän potentiaalin korostivat, että tili tulisi suunnitella
mahdollisimmin joustavaksi erilaisia tarpeita ja eri tahojen tavoitteita varten. Joustavuu-
teen kuului muun muassa eri tahojen mahdollisuus sijoittaa rahaa koulutustilleille. Mitä
universaalimpi tilimalli halutaan, sitä tärkeämpää on, että yksilöiden koulutustileille voi-
daan ohjata rahaa eri reittejä. Tilimallin tulisi siis mahdollistaa sekä yhteiskunnan (kunta/
valtio), yksilön että työnantajan yhteisvastuullinen osallistuminen koulutustilin kartutta-
miseen.

6.3.1 Valtionosuusjärjestelmä

Merkittävään osaan aikuiskoulutuksen rahoitusta liittyy kuntien rahoitusosuus valti-
onosuusjärjestelmän kautta. Koulutus on sosiaali- ja terveyspalveluiden ohella kuntien
tärkein palvelu. Kunnalla on rahoitusosuus osana ylläpitäjärahoitusta esi- ja perusope-
tuksen, lukiokoulutuksen, ammatillisen koulutuksen (oppilaitosmuotoinen, oppisopi-
musmuotoinen, näyttötutkintoon valmistava koulutus) sekä ammattikorkeakoulujen9
rahoituksessa. Kunnat osoittavan myös ylläpitäjärahoitusta vapaan sivistystyön oppilai-
toksille sekä ammatilliseen lisäkoulutuksen ja tuntiperusteiseen taiteen perusopetukseen.
Valtionosuusjärjestelmää ollaan parhaillaan uudistamassa ja se tapahtuu osana laajaa
kuntauudistusta.

Valtionosuuksista säädetään valtionavustuslailla (688/2001). Lisäksi harkinnanvaraisia
valtionosuuksia säätelevät myös lukuisat erityislait. Valtionosuuksien perusteet määritel-
lään laskennallisesti, mutta rahoituspäätöksen jälkeen ne eivät sido toimintaa eikä val-
tion myöntämää määrärahaa ole näin ollen “korvamerkitty”. Valtionosuusjärjestelmän
keskeinen periaate on korostaa kuntien ja muiden opetus- ja kulttuuritoimen palveluja
tarjoavien yhteisöjen itsenäistä päätöksentekoa. Valtionosuudet myönnetään ja maksetaan
palveluja ylläpitävälle kunnalle, kuntayhtymälle tai yksityiselle yhteisölle. Tarkemmat kou-
lutusmuotokohtaiset valtionosuutta säätelevät tiedot löytyvät aikuiskoulutuksen rahoitusta
seikkaperäisemmin esittelevästä liitteestä 3, samoin kuin koulutuksen valtionosuusjärjes-
telmää esittelevästä yhteenvedosta (liite 4).

9 Todennäköisesti ainoastaan vuoteen 2015 asti.

38

Esimerkiksi ammatillisessa lisäkoulutuksessa (ammatti- ja erikoisammattitutkinnot) ja
vapaan sivistystyön rahoituksessa ei ole lakisääteistä kuntaosuutta. Vapaan sivistystyön
toimijat toivatkin selvitystyön kuluessa vahvasti esille ongelman kuntaosuuden vaihtele-
vuudesta kokonaisrahoituksestaan. Oppilaitosten kuntarahoituksen osuus vaihtelee sen
mukaan, miten rahoitusperusteiden neuvottelussa onnistutaan kunnan kanssa. Kuntaliitto
ei myöskään ole luonut yhteisiä kriteerejä esimerkiksi kansalaisopistojen rahoituksen mää-
räytymiselle. Parhaimmassa asemassa kokevatkin olevansa ne yksityiset koulutuksenjärjes-
täjät, joille valtionosuus tulee suoraan omaan budjettiin.

Koulutuksen osalta valtionosuusjärjestelmän uudistus tuskin tuottaa koulutuksen osalta
merkittävää muutosta myöntöperusteisiin. Koulutustiliä koskevat rahoituspäätökset teh-
dään joka tapauksessa valtion rahoituksessa, ja ne voidaan tehdä siinäkin tilanteessa, että
uudistus on kesken. Loppuraportissa eri tilimallivaihtoehtojen esittelyn yhteydessä on
paneuduttava huolellisesti siihen kuinka malli vaikuttaa valtionosuusjärjestelmän perustei-
siin.

39

7 Koulutuksen tarjonnan kehittäminen

7.1 Koulutustarjonnan kehittämistarpeet

Koulutustili pohjautuu ajatukseen, että yksilön kautta kulkeva raha saa koulutuksen tarjoajat
kehittämään ja monipuolistamaan koulutustarjontaansa. Tarjonnan kehittyminen on edel-
lytys kysyntälähtöisyyden toteutumiselle. Koulutustileille asetetuissa tavoitteissa tarjonnan
kehittämiseen liittyy monenlaisia alatavoitteita. Koulutustarjonnan tulisi monipuolistua ja
kohtaannon parantua yksilön tarpeiden kanssa. Koulutustilien tulisi edistää myös koulutus-
tarjonnan vertailtavuutta ja läpinäkyvyyttä. Vertailtavuuden ja läpinäkyvyyden paraneminen
yhdessä sitä tukevien palveluiden kanssa helpottaisivat aikuiskoulutukseen hakeutumista.
Koulutuksen vertailtavuuden ja läpinäkyvyyden paraneminen liitetään erityisesti SADe-
hankkeen oppijan verkkopalveluiden kehittämiseen. Koulutuksen tarjonnan kehittämiseen
liittyy yksilön ja julkisen vallan näkökulmien lisäksi olennaisesti koulutuksen tarjoajan int-
ressit ja toimintaedellytykset uudessa tilanteessa. Haastavaksi koulutustilimallin kehittämisen
tekee se, että järjestelmän keskeisten tavoitteiden saavuttaminen nivoutuu tiiviisti muiden
samaan aikaan meneillään oleviin aikuiskoulutuksen kehittämistoimenpiteisiin.

Selvitystyössä tuli esille, että koulutustarjonnan kehittämiselle nähdään tarvetta, vaikka
näkemykset tältä osin erosivatkin merkittävästi toisistaan. Olemassa olevaa aikuiskoulutus-
tarjontaa voidaan pitää hyvinkin monipuolisena eikä tarjonnan monipuolistamista sinänsä
nähty kovin tärkeänä koulutuspolitiikan tavoitteena. Olennaista sen sijaan on tarjonnan
ja kysynnän parempi vastaavuus sekä tarjonnan ketteryys muuntuneisiin tarpeisiin vastaa-
misessa. Hyvin toimiva koulutustili voisi edistää tällaisia tarjonnan kehittämistavoitteita.
Aikuiskoulutuksemme rahoitus voisi tilimallin kautta kannustaa kehittämään, konseptoi-
maan ja tarjoamaan esimerkiksi yliopistollisia tai ammattikorkeakoulujen tutkinnon osia
uudella tavalla maksullisena täydennyskoulutuksena. Tosin jo tällä hetkelläkin kaikkiin
yliopisto-opintoihin voi hakea myös erillistä opinto-oikeutta eli tällä tavoin opinnot ovat
käytössä. Myös avoin yliopisto tarjoaa yliopisto-opintoja elinikäisen oppimisen periaat-
teiden mukaisesti. Tästä huolimatta yliopistollisissa opinnoissa voi nähdä käyttämättömiä
mahdollisuuksia vastata erityisesti vaativaa asiantuntijatyötä tekevien osaamistarpeisiin.

Tilimallilla voi nähdä olevan mahdollisuuksia lisätä ja monipuolistaa koulutustarjontaa,
mikäli koulutustilille karttuu riittävästi rahaa ja julkisesti tarjotun koulutuksen hinnan
sääntelyä uudistettaisiin. Tarjonnan ja kysynnän välisen tasapainon löytämisessä keskei-
nen asia on rahoitusosuuksien määrittäminen yksilön kautta kulkevalle rahoitukselle ja
toisaalta koulutuksentarjoajalle menevän ”perusrahoituksen” välille. Koulutustarjonnan
suuntaaminen edellyttää resursseja ennakoida kysyntää. Yksilöiden koulutuskysynnän
ennakointi edellyttää aina huomattavasti laajemman koulutustarjonnan suunnittelua ja

40

markkinointia kuin tiedetään todellisuudessa toteutuvan. Liian pienten opiskelijaryhmien
vuoksi koulutusta joudutaan runsaasti myös perumaan.

Koulutuksen tarjonnan herkkäliikkeisyyttä on pyritty tukemaan tarjonnan ohjausjär-
jestelmän keinoin. Edelleen voidaan kuitenkin katsoa, että järjestäjätasolta myös puuttuu
toimintamalleja ja kannustimia reagoida yksilöltä tulevaan palautteeseen. Kysyntälähtöi-
syyden huomioiminen on pääsääntöisesti alueellisten työvoimatarpeiden haarukointia.
Tarjonnan herkkäliikkeistä kysynnän mukaan heilahtelua ei voi myöskään nähdä yksin-
omaan myönteisenä asiana ja osoituksena koulutuksen laadusta. Siihen sisältyy myös eri-
tyisiä riskejä sekä aikuiskoulutuksen yhteiskunnallisen päämäärien että yksilöiden elinikäi-
sen oppimisen polkujen näkökulmasta.

Erityisenä kehittämiskohteena nykyisessä koulutuksen tarjonnassa näyttäisi olevan tarve
mahdollistaa yksilölle koulutuskokonaisuuksien kokoaminen usean koulutuksentarjoajan
koulutustarjonnasta. Voisiko tämänkaltainen eri järjestäjien koulutustarjonnan koordi-
nointi ja yhteiskäyttö kehittyä koulutustilien myötä? Se edellyttäisi uudenlaista koulutuk-
sentarjoajien yhteistyötä, jotta koulutus voitaisiin räätälöidä uudenlaisiksi kokonaisuuk-
siksi. Koulutustilin ohella myös muun rahoitus- ja ohjausjärjestelmän tulisi kannustaa
koulutuksenjärjestäjiä räätälöimään yksilöllisiin tarpeisiin vastaavaa koulutusta eri koulu-
tuksenjärjestäjien koulutustarjonnasta.

Selvitystyö osoitti, että koulutustarjonnan kehittämistarve on eriteltävä ja määriteltävä
tarkemmin. Koulutustarjonnan osalta selvitys osoitti ristiriitaisen tilanteen: toisaalta on
havaittavissa aikuisille suunnattujen opiskelupaikkojen riittämättömyys, toisaalta taas
nykyisen koulutustarjonnan alikäyttö. Yhteiskuntatakuun10 toteuttaminen on siirtänyt
koulutustarjontaa nuorille, ja paikoin aikuisten koulutuspaikoista on pula. Toisaalta voi-
daan väittää, etteivät aikuiset tunne nykyistä aikuiskoulutuksen tarjontaa ja opintososiaa-
lisia etuuksia riittävästi osatakseen hyödyntää nykyistä tarjontaa. Pedagoginen kehitystyö
tieto- ja viestintätekniikassa on mahdollistanut myös opintojen suorittamisen erittäin
joustavasti ajasta ja paikasta riippumattomasti. Vaihtoehtoisten suorittamistapojen ja
kehittyneen verkkopedagogiikan voi katsoa monipuolistaneen koulutustarjontaamme.

Laadukkaan koulutuksen toteutus edellyttää aina huomattavia perusvoimavaroja, infra-
struktuuria asiantuntemusta ja vakautta. Esimerkiksi laadukkaan oppimateriaalin koosta-
minen vaatii aina pitkän ajan, ja runsaasti erilaista osaamista. Erityisesti koulutuksen tar-
joajien puheenvuoroissa korostui selvitystyön aikana näkemys, että nykyinen rahoitus on
hallinnollisesti kevyt ja tarkoituksenmukainen, eikä sen muutoksille nähdä tarvetta. Myös
koulutushallinnon näkökulmasta suoraan koulutuksentarjoajille suuntautuva rahoitus on
yksinkertaisempi kuin kahden reitin rahoitusmalli, jota tilimallin käyttö tarkoittaisi.

Juuri tällä hetkellä merkittävänä riskinä on aikuisille suunnatun koulutustarjonnan riittä-
vyys ylipäätään. Esimerkiksi nuorten yhteiskuntakuun toteuttaminen siirtää paikkoja nuori-
soasteelle. Samoin rahoitusleikkaukset ovat kohdistuneet voimakkaasti aikuiskoulutukseen.

7.2 Lyhytkestoisuus koulutuksessa

Kehittämissuunnitelmassa mainitaan, että koulutustili ”soveltuu ensisijaisesti lyhytkes-
toiseen osallistumiseen osa-aikaiseen opiskeluun ja täydentää siten aikuisten tutkintoon
johtavaa ja muuta pitkäkestoista koulutusta”. Koulutustilin käytön rajaaminen lyhytkes-

10 Nuorten yhteiskuntatakuu tarkoittaa, että viimeistään kolmen kuukauden kuluessa
työnhaun alkamisesta nuorelle tarjotaan palvelu tai toimenpide, jolla parannetaan hänen
mahdollisuuksiaan selviytyä työmarkkinoilla ja/tai löytää työpaikka.

41

toiseen koulutukseen olisi erittäin merkittävä rajaus, ja ohjaisi tilien kehittämistyön lähtö-
kohtia voimakkaasti.

Mitä on lyhytkestoinen koulutus? Lyhytkestoisuus on määritelty esimerkiksi ammatillista
koulutusta täydentäväksi tai toisaalta yleisten kansalaisten tietoyhteiskuntataitojen kehittä-
miseksi (OPM 2003:25, 24). Lähtökohtana aikuiskoulutuksen julkisessa rahoituksessa on
ollut, että julkinen rahoitus käytetään pääasiassa tutkintoon johtavaan tai muuhun pidem-
pikestoiseen koulutukseen (mm. AKKU-rahoitusjaoston loppuraportti, 2008, 6). Lyhytkes-
toisen koulutuksen voi toisaalta määritellä myös olevan mitä tahansa muuta kuin tutkintoon
johtavaa tai tutkintotavoitteista koulutusta. Tällöin lyhytkestoisuus määrittyy eri kouluas-
teilla ja aikuiskoulutuksen osa-alueella suhteessa perustutkintojen pituuteen.

Lyhytkestoinen ammatillista osaamista edistävä koulutus on tällä hetkellä työllisillä
pääsääntöisesti työnantajien maksamaa tai muuta henkilöstökoulutusta. Myös yksityiset
palveluntarjoajat tarjoavat runsaasti sekä harrastepohjaista lyhytkestoista koulutusta että
ammatillista täydennyskoulutusta. Ensimmäisessä tapauksessa maksaja on yleensä yksilö
itse, jälkimmäisessä tapauksessa työnantaja. Vapaan sivistystyön piirissä on myös runsaasti
julkisin varoin kustannettua, opiskelijamaksuin osin katettua lyhytkestoista koulutusta.

7.3 Tarjonnan kehittäminen ja koulutuksentarjoajien
välinen kilpailu

Yksi tilimallin tausta-ajatuksia on, että yksilö valinnan mahdollisuuksien lisääminen lisää
koulutuksen tarjoajien kilpailua opiskelijoista. Periaatteessa kilpailulla on nähty olevan
positiivisia vaikutuksia tarjonnan joustavuuteen ja myös pidemmällä tähtäimellä koulu-
tuksen laatuun. Tilimalli ei saisi kuitenkaan johtaa koulutuksenjärjestäjien keskinäiseen
”holtittomaan” kilpailuun opiskelijoista. Tilimallin vaikutuksen voivat olla täysin päin-
vastaisia koulutustarjonnan kehittymisessä. Erityisesti pitkälle sääntelemättömässä tilien
käytössä on nähtävissä vaara profiileiden ja erityispiirteiden häviämiseen koulutustarjon-
nastamme. Riski on erityisen suuri silloin, jos koulutuksenjärjestäjät ryhtyvät kilpailemaan
samasta koulutuskysynnästä epävarmemmilla ”koulutusmarkkinoilla”. Vaarana on erään-
lainen populismi koulutustarjonnan suuntaamisessa ja opiskelijoiden houkuttelemisessa.
Kilpailutilanteen seurauksena voi nähdä päällekkäisen koulutustarjonnan lisääntyminen.
Kehitys voi johtaa jopa siihen, että yksilön on nykyistä vaikeampi hahmottaa koulutustar-
jontaa ja siinä olevia vaihtoehtoja.

Merkittävä osa aikuiskoulutuksestamme tosin perustuu myönnettyyn oikeuteen järjes-
tää koulutusta, jota sääntelee koulutusluvan lisäksi myös enemmän tai vähemmän tiukasti
opiskelijamäärien sääntely. Esimerkiksi ammatillisen lisäkoulutuksen opiskelijapaikkasään-
telystä tuskin luovutaan.

Kilpailun osalta tilanne on toki hyvin erilainen esimerkiksi vapaan sivistystyön oppilaitok-
sissa, joissa valtionosuus rahoituksesta on alhaisempi (osuus vaihtelee koulutuksen mukaan),
ja jotka päättävät koulutuksen sisällöistä ja tavoitteista pääosin vapaasti ylläpitämislupansa
puitteissa. On hyvä kysymys, kuinka “todellista” kilpailua julkisesti valvotussa ja säännel-
lyssä koulutuksessa voi ylipäätään syntyä, kun sääntely on tiukkaa esimerkiksi ammatillisen
peruskoulutuksen ja lisäkoulutuksen paikoista. Kilpailun lisääntymisen voi nähdä myös
pitkälti myönteisenä: sen voi nähdä parantavan koulutuksentarjonnan kysyntälähtöisyyttä.
Tästä näkökulmasta käsin kilpailun voin nähdä johtavan koulutustarjonnan eriytymiseen ja
profiileiden vahvistumiseen – omalla koulutustarjonnalla kun on erottauduttava muista kou-
lutuksentarjoajista. Taustalla voi nähdä laajemman suhtautumiseron koulutuksen sääntelyyn.
Eräiltä osin suurikaan koulutilin kautta kulkevan rahoitusosuus tuskin korjaa tarjontaläh-

42

töisyyden ongelmaa juuri tiukan sääntelyn vuoksi. Kuten ennakointiin liittyvän pohdinnan
yhteydessä havaittiin sääntelyyn on kuitenkin monia perusteita. Tämän kysymyksen osalta
merkittävää on tiliin käyttöön oikeuttavan koulutuksen määrittäminen.

Koulutuksenjärjestäjien kilpailuedellytykset liittyvät myös hyvin erilaisiin rahoitukselli-
siin tekijöihin. Esimerkiksi avoin yliopisto joutuu taistelemaan “emoyliopistojensa” kanssa
rahoituksesta, jonka yliopistot saavat laskennallisesti avoimen opetuksen tarjonnan perus-
teella, mutta ilman korvamerkintää tähän tarkoitukseen. Samalla kuitenkin niiden koulu-
tuksen hinta on säännelty.

Tilimallin suunnittelussa on huomioitava kysynnän vaihteluiden pehmentäminen siten,
ettei siitä aiheudu koulutuksen järjestäjille kohtuuttomia vaikeuksia. Toisaalta selvitystyön
yhteydessä käydyissä keskusteluissa tuotiin vahvasti esille näkemys, että yksi tärkeimpiä
tilimallin mahdollisuuksia on muuttaa koulutuksen tarjontaa ja oppilaitosrakennetta
paremmin yksilöiden kysyntää vastaavaksi. Tämän nähtiin tarkoittavan väistämättä myös
kilpailua ja muutoksia nykyisessä oppilaitosrakenteessa. Mahdollisia muutoksia koulu-
tuksenjärjestäjäkenttään ei näin ollen tulisi nähdä kielteisinä vaan päinvastoin toivottuna
kehityssuuntana.

Oppilaitosrakenteeseen vaikuttaa koulutuksenjärjestäjäkentässä tällä hetkellä monet
muutospaineet. Lähes kaikissa koulutusmuodoissa on viime aikoina ollut pyrkimyksenä
koota koulutuksentarjoajia suurempiin yksiköihin. Tähän tähtää parhaillaan esimerkiksi
ammattiopistostrategian11 toteuttaminen sekä vapaan sivistystyön kentässä meneillään
oleva rakenteellisen kehittämisen työ. Sama työ on käynnissä myös korkeakoulujen pii-
rissä. Johtavatko suuremmat yksikkökoot parempiin koulutuksenjärjestäjien mahdolli-
suuksiin ottaa riskejä koulutuksen järjestämisessä? Mahdollistaako ja kannustaako suu-
rempi yksikkökoko investoimaan kysynnältään epävarmojen koulutusten suunnitteluun?
Vai johtaako se päinvastoin “rönsyjen” karsimiseen koulutustarjonnasta, ja koulutuksen
keskittämiseen sellaisiin koulutuksiin, joiden kysyntä on varmaa? Molemmista kehitys-
suunnista voi katsoa olevan näyttöä. Selvältä kuitenkin näyttäisi, että tilimallin voima ei
yksinään riittäne varmistamaan koulutustarjonnan monipuolistumista.

Selvitystyössä tulivat esille myös ohjausjärjestelmän kehittämistarpeet, jotka seuraisivat
yksilön määräysvallan lisäämisestä. Ilman ohjausjärjestelmän kehittämistä pelkän koulu-
tustilimallin ei pääsääntöisesti voi nähdä johtavan koulutustarjonnan monipuolistumiseen.
Koulutuksenjärjestäjien on vaikea uskoa investoivan kysynnältään epävarmojen koulutus-
ten suunnitteluun. Toisaalta vastaava tilanne on jo tällä hetkellä yksityisen sektorin koulu-
tusyrittäjillä. Siitä huolimatta markkinoilla on vuosikymmeniä toimineita yrityksiä. Pitkiä
täydennyskoulutuksia järjestävät yksityiset palveluntarjoajat ovat usein pitkään toimineita,
ja niillä on muodostunut vakiintunut asema ja vakaa koulutuksen kysyntä.

7.4 Koulutustili ja laadun arviointi

Poliittisissa asiakirjoissa tilimallilla tavoiteltu koulutuksen laatu yhdistetään nimenomaan
koulutustarjonnan kehittymiseen siten, että se vastaisi paremmin yksilöiden koulutukselli-
sia tarpeita. Yksilölliset koulutuspalvelut syntyisivät nykyistä räätälöidymmän koulutuksen
tarjonnan kautta. Yksilölliset räätälöidyt koulutukset ovat jo olennainen toimintamalli
suomalaisessa aikuiskoulutuksessa yleensä ja erityisesti ammatillisessa aikuiskoulutuksessa,

10 Strategian tavoitteena on riittävän vahvan rakenteellisen, taloudellisen ja toiminnallisen
perustan muodostaminen ammatillisen koulutuksen järjestämiselle alueilla ja eri alojen
koulutuksessa sekä koulutuksen vaikuttavuuden ja tehokkuuden lisääminen.

43

jossa koulutuksen henkilökohtaistaminen on koulutuksen organisoinnin perusta. Koulu-
tustilin perusideaan sisältyy ajatus jonkinlaisesta kysynnän, tarjonnan ja yksilöiden kriit-
tisen valinnan kautta toteutuvasta laadunvarmistuksesta ja kehittymisestä. Kansainväliset
kokemukset kuitenkin viittaavat siihen, että koulutustilimallin tueksi tarvitaan jäsenty-
neempiä laadunvarmistuksen mekanismeja.

Uusi koulutustarjonta synnyttää aina myös tarpeen laadunvarmistukseen. Mikäli kou-
lutus rajataan julkisen valvonnan alaisiin oppilaitoksiin, on kysymys helpompi. Suoma-
lainen koulutuksen laadunvarmistus pohjautuu sen julkiseen valvontaan. Julkisin varoin
järjestetyn aikuiskoulutuksen voi katsoa olevan jo tätä kautta laadunarvioinnin piirissä.
Julkisen valvonnan alaisuuden nähdään tuovan esimerkiksi opettajien kelpoisuusvaatimus-
ten kautta koulutuksen laadulle riittävät perusedellytykset. Vastaavaa keskustelua on käyty
myös parhaillaan käynnissä olevan opintovapaalain kokonaisuudistuksen yhteydessä12.

Vähitellen koulutusjärjestelmäämme on rakentunut paljon erilaisia laadunvarmistuksen
menetelmiä. Viime vuosina kaikilla kouluasteilla on toteutettu runsaasti erilaisia arvioin-
teja kuten institutionaalisia arviointeja, auditointeja ja teema-arviointeja. Myös ulkomaisia
akkreditointeja on haettu suomalaisille korkeakouluille ja koulutusohjelmille. Arvioinnit,
auditoinnit ja toimilupamenettelyt ovat osoitus siitä, että riittävien Aikuiskoulutuksen osalta
korkeakoulujen laajojen osaamiskokonaisuuksien (erikoistumiskoulutukset) laadunvarmis-
tukseen on Kehittämissuunnitelmassa linjattu otettavaksi käyttöön yksittäisten koulutusten
tunnustamiseen liittyvä laadunvarmistusjärjestelmä. Meillä on kokemusta myös täydennys-
koulutuksen akkreditoinneista erikoistumisopintojen lautakunnan toiminnan kautta. Sen
toiminta tosin päättyi 2007, ja viimeiset neljävuotiset akkreditoinnit umpeutuivat vuoden
2011 lopussa. Korkeakoulutettujen jatkokoulutusta käsittelevän Kytkös-hankkeen raportissa
(Lehtinen ym. 2012) ehdotetaan valtakunnallista akkreditointijärjestelmää korkeakoulutut-
kintoa täydentäville erikoistumistutkinnoille tai korkeakoulujen sisäisten ”akkreditointimal-
lien” kehittämistä maisteriohjelmille ja ylemmille ammattikorkeakoulututkinnoille.

Toimiva ja uskottava täydennyskoulutuksen akkreditointijärjestelmä sallisi periaatteessa
myös yksityisten koulutuksenjärjestäjien mukaanoton tilimallin piiriin. Tällöin tiliä voisi
käyttää ainoastaan akkreditoituihin koulutusohjelmiin. Tämä olisi kuitenkin merkittävä
linjaus monella tavalla. Tällöin julkista rahoitusta ohjautuisi yksityiselle sektorille tilien
kautta. Yksityisen sektorin koulutustarjonnassa on runsaasti lyhyitä, usein muuttuvia
kursseja, joiden akkreditointi voi olla haastavaa ellei mahdotonta. Rajauksen tekeminen
esimerkiksi koulutuksen laajuuden perusteella olisi luultavasti välttämätöntä. Yrityksen
olisi nähtävä myös selvä hyöty koulutustilien käytölle, jotta se lähtee mukaan – usein työ-
lääseen – akkreditointiprosessiin.

Tilimallin suunnitteluun tulisi alusta asti nivoa useita laadunarvioinnin menetelmiä.
Ainoastaan tällä tavoin tilille asetettujen laatuun liittyvien tavoitteiden saavuttamista
voidaan alusta alkaen paitsi tukea, myös arvioida. Kaiken kaikkiaan laadun arvioinnissa
monikanavaisuus on erittäin olennaista. Esimerkiksi vertaisarviointi voi tuoda käyttäjälle
erittäin olennaista tietoa koulutuksesta, koska käyttäjä voi arvostaa täysin erilaista tietoa
kuin mitä ”virallinen” laadunarvioitsija. Sosiaalisen median kautta tällaista vertaisarvioon
pohjautuvaa tietoa ja arviointia voidaan myös levittää. Tällöin on tosin huomioitava vaara,

12 Selvitystyön aikaan on käynnissä myös opintovapaalain kokonaisuudistus, jota johtaa työ- ja
elinkeinoministeriö. Lain uudistamisen yhteydessä on käyty keskustelua siitä, millä perusteilla
tulisi määritellä opintovapaaseen oikeuttava koulutus. Laki lähtee tällä hetkellä siitä, että oikeus
vapaaseen voidaan myöntää, mikäli koulutus tapahtuu julkisen valvonnan alaisessa koulutuksessa
(opintovapaalaki 1979/273, 5§). Vapaan määrittely on keskeistä, koska myönnetyn opintovapaan
perusteella on mahdollista hakea myös aikuiskoulutustukea opiskelun ajaksi.

44

että koulutuksesta leviää täysin väärää tai yksittäiseen kokemukseen perustuvaa vääristy-
nyttä tietoa. Perinteisen arvioinnin heikkous on taas usein se, että se tukee koulutuksellisia
prosesseja, mutta ei välttämättä ulota vaikuttavuuttaan yksittäisen koulutusohjelmaan ja
oppimistuloksiin asti. Erilaiset riskit ja tarpeet puoltavat useamman laadunvarmistustavan
kiinnittämistä tilimallin käyttöön.

Mikäli tilimallin toteuttamiseen rakennetaan jo lähtökohdiltaan jokin laadunvarmis-
tusjärjestelmä, tulevat päätettäväksi monet tutut laadunvarmistuksen kysymykset kuten
arvioinnin kohden. Arvioindaanko instituutioita, koulutusohjelmia vai tiettyjä prosesseja,
jotka ovat koulutusohjelman synnyn taustalla. Merkittävä kysymys on myös se, ettei suo-
malaisessa koulutuksen arviointijärjestelmässä ole tällä hetkellä itsestään selvää paikkaa
aikuis- tai täydennyskoulutusohjelmien arvioinnille, akkreditoinnille, ja tällaisen laadun-
varmistuksen kokonaisvaltaiselle kehittämiselle. Laadunvarmistuksen keskittäminen ja
kehittäminen juuri aikuiskoulutuksen erityispiirteistä käsin olisi tärkeä edellytys tilimallin
toimivuuden arvioinnille, ja sen pohjalta tapahtuvalle kehittämiselle. Laadunvarmistuk-
sen kehittämisen voi nähdä kiinteänä osana sekä koulutuksenjärjestäjän että koulutuksen
“ostajan” oikeusturvaa.

 7.5 Tilimalli ja erilaiset koulutusmuodot

Mikäli aikuiskoulutustilit perustetaan keskeisimpiä ratkaistavia kysymyksiä on tilin käyttöön
oikeuttavan koulutuksen määrittely. Selvitystyö tuo selvästi esille, miten monenlaiset teki-
jät vaikuttavat koulutuksenjärjestäjien toimintaedellytyksiin, jotka taas osaltaan vaikuttavat
niiden edellytyksiin sopeutua mahdollisten koulutustilien käyttöönottoon. Tilimallin näkö-
kulmasta tällaisia tekijöitä ovat ainakin koulutuksen määrän sääntely, julkisen rahoituksen
perusteet, rahoituksen mahdolliset “väliportaat” ennen koulutuksenjärjestäjää, koulutuksesta
perittävien maksujen sääntely, mahdollisuudet hankkia muuta rahoitusta sekä olemassa oleva
kilpailuasetelma muiden koulutuksenjärjestäjien kanssa samasta koulutuskysynnästä.

Rahoitusperustan mukaan aikuiskoulutus jaetaan usein kolmeen ryhmään: henkilös-
tökoulutus, omaehtoinen koulutus sekä työvoimapoliittinen koulutus. Tämän selvitys-
työn osalta tämä jaottelu ei jäsennä koulutusta riittävällä tavalla, sillä samaan yksittäiseen
koulutukseen voidaan osallistua eri rahoituskanavia pitkin tulevan rahoituksen turvin.
Toisaalta esimerkiksi tutkintoon johtava koulutus voidaan katsoa olevan työntekijän hen-
kilöstökoulutusta silloin kun työntekijä osallistuu siihen työajalla. Tällöin vain maksutto-
man koulutuksen kustannukset katetaan julkisin varoin.

Koulutus voi olla tutkintoon johtavaa tai vapaatavoitteista. Olennainen määriteltävä asia
onkin, rajataanko tutkintotavoitteiseen koulutukseen osallistuminen kategorisesti pois tilimal-
lin piiristä. Myös tutkintotavoitteinen koulutus on pyritty järjestämään monimuoto-opetuk-
sena siten, että opiskelu on mahdollista myös työn ohessa. Esimerkiksi työvoimapoliittinen
koulutus on usein tutkintotavoitteista ammatillista aikuiskoulutusta. Jako olisi periaatteessa
helppo tehdä, mutta käytännössä eri henkilöstöryhmillä tutkintotavoitteinen ja täydennys-
koulutus -dikotomia ei ole mielekästä. Alhaisemman pohjakoulutuksen omaavilla tutkinto-
tavoitteinen koulutus on usein ainoa tapa nostaa riittävästi osaamistasoa työmarkkinoiden
vaatimalla tavalla. Tutkintokoulutuksen maksuttomuus tekee täydennyskoulutuksen tarkaste-
lun erillisenä kategoriana koulutustilien näkökulmasta hankalaksi. Erityisesti korkeakouluissa
moni hankkii itselleen tutkinto-oikeuden saadakseen ilmaista täydennyskoulutusta.

Kuten todettua ammatillisuus ja harrastepohjaisuus ei palaudu aina koulutusmuotoon
vaan yksilön koulutukselle kohdistuviin intresseihin. Tutkimuksen mukaan esimerkiksi oma-
ehtoisiin vapaan sivistystyön piiriin kuuluvaan aikuiskoulutukseen osallistuneista 60 %:lla

45

opintoihin liittyi myös ammatillisia tavoitteita, vaikka pääsyy opintoihin osallistumiselle
oli muissa tavoitteissa (Manninen & Luukannel 2008). On kuitenkin selvää, että rajat tilin
käyttöön oikeuttavalle koulutukselle on tehtävä joillakin mahdollisimman yksiselitteisillä
perusteilla. Perusteisiin vaikuttanee ainakin tavoitteiden tarkempi määrittely, tilille ohjat-
tavan rahan suuruus ja yksilön omavastuuosuuden määrittäminen. Koulutusmuotojen
tarkastelu on osoittanut, että selvitystyön seuraava vaihe edellyttää eri koulutusmuotojen
opiskelijaprofiilin lähempää tarkastelua. Tämä on välttämätöntä sen selvittämiseksi, millaista
aikuis- tai täydennyskoulutustehtävää koulutusmuoto todellisuudessa hoitaa.

Seuraavissa alaluvuissa tuodaan esille koulutusmuodoittain eräitä erityispiirteitä ja ajan-
kohtaisia kehittämisprosesseja, mitkä ovat koulutustilien näkökulmasta olennaisia.

7.5.1 Ammatillinen aikuiskoulutus

Yksilön kysyntälähtöisyyden voidaan katsoa kohtaavan selviä intressiristiriitoja ammatillisessa
aikuiskoulutuksessa. Ammatillisen lisäkoulutuksen järjestämisluvan saaneilla oppilaitoksilla
on jo lain perusteella määritelty työelämän kehittämis- ja palvelutehtävä. Tehtävää haetaan
tosin erikseen, eikä sitä ole kaikilla oppilaitoksilla. Joka tapauksessa koulutuksella on voima-
kas yhteys työelämän kehittämiseen ja osaavan työvoiman varmistamiseen, ja siksi koulutuk-
sen määrällinen ennakointi on keskeinen valtiollinen tehtävä yhteistyössä muiden työelämän
osapuolten kanssa. Merkittävä osa oppimisesta tapahtuu muualla kuin oppilaitoksissa. Työ-
paikalla tapahtuva oppiminen on keskiössä tietysti oppisopimuksella suoritettavassa koulu-
tuksessa, mutta merkittävä osa myös oppilaitosmuotoisessa opetussuunnitelmaperusteisessa
koulutuksessa. Tutkintotavoitteinen koulutus on opiskelijalle maksutonta.

Vuonna 2006 ilmestyneessä ammatillisen aikuiskoulutuksen arvioinnissa todetaan, että
pirstoutunut järjestäjäverkko ja monet ennakointia tekevät tahot tekevät koulutustar-
jonnan vaikeaksi hahmottaa koulutusta hakevalle yksilölle. Koulutuksellisen tasa-arvon
näkökulmasta esille tuodaan erityisesti alueellisen tasa-arvon ongelmat koulutuksen kes-
kittyessä Etelä-Suomeen ja kasvukeskuksiin. Ryhmän esiin nostama kysymys ammatillisen
aikuiskoulutuksen kotipesästä joko aikuiskoulutuksen tai toisaalta nuorisoasteen ammatil-
lisen koulutuksen parissa on koulutustilejäkin koskevan selvitystyön haaste. Koska tämän
selvitystyön kohteena on aikuiskoulutuksen rahoitus, niin ammatillisen aikuiskoulutuksen
rahoituksen ja koulutuksen tarjonnan kehittämistarpeita tarkastellaan aikuiskoulutuksen
viitekehyksestä käsin.

Koulutustilien näkökulmasta kiinnostavaa on myös ammatillisen tutkintojärjestelmän
kehittämishanke (TUTKE). Siinä kehittämistyön eräs painopiste on ollut tutkintojärjes-
telmän joustavoittaminen siten, että tutkinnonosien merkitys vahvistuisi. Tällaisilla muu-
toksilla voi olla vaikutuksia myös aikuis- ja täydennyskoulutuksen tarjontaan.

7.5.2 Vapaa sivistystyö

Vapaan sivistystyö13 muodostaa koulutustilin näkökulmasta erityisen kiinnostavan kentän
monesta syystä. Juuri vapaan sivistystyön oppilaitoksille on koulutusjärjestelmässämme
osoitettu tehtäväksi tukea koulutuksessa aliedustettuja ryhmiä. Myös hallitusohjelmassa
on asetettu tavoite kehittää vapaata sivistystyötä vastaamaan muutoin koulutustarjonnan

13 Vapaan sivistystyön oppilaitoksia ovat kansanopistot, kansalaisopistot, opintokeskukset,
liikunnan koulutuskeskukset (urheiluopistot) ja kesäyliopistot. Vapaalla sivistystyöllä on oma
lainsäädäntö, joka koskee toiminnan rahoitusta.

46

ulkopuolelle jäävien ryhmien sivistyksellisiin tarpeisiin ja edistämään maahanmuuttajien
kotoutumista. Opinnoissa on paljon lyhytkestoisia ja omaehtoisia opintoja. Juuri vapaan
sivistystyön piirissä on otettu käyttöön opintosetelit tavoitteena lisätä tällä hetkellä vähän
koulutusta saavien koulutukseen osallistumista. Monissa vapaan sivistystyön opinnoissa
valtionosuus koulutuksen käyttökustannuksista on verrattain alhainen, joten ne kattavat
muut kustannukset kuntaosuudella, opiskelijamaksuilla tai muulla rahoituksella. Koulu-
tuksen järjestäjien voi katsoa jo tällä hetkellä kilpailevan opiskelijoista verrattain paljon.

Kentällä on ollut viime vuodet käynnissä runsaasti suuria uudistuksia. Vapaan sivistystyön
kehittämisohjelma on käynnistynyt jo vuonna 2007, ja työn pohjalta on julkaistu ehdotus
vapaan sivistystyön kehittämisohjelmaksi vuosille 2009–2012. Parhaillaan on käynnissä
kehittämisohjelman toimeenpanon arviointi. Kehittämisohjelmassa on tartuttu koulutus-
tilimalliselvityksen näkökulmasta olennaisiin kysymyksiin, kuten tehtävän selkiyttämiseen,
kysyntään, rahoitukseen, rakenteeseen sekä ohjauksen uudistamiseen. Erityisesti oppilaitos-
ja ylläpitäjärakenteen uudistaminen vaikuttaa vahvasti myös tarjonnan kehittämiseen.

2007 ilmestynyt laaja arviointiraportti tuo esille vapaan sivistystyön oppilaitosrakenteen
ja koulutuksen tarjonnan heterogeenisyyden. Arviointi osoittaa hyvin, että kenttää on
mahdotonta tarkastella yhtenä kokonaisuutena niukalla arviointikriteeristöllä. Lainsää-
däntö jättää koulutuksenjärjestäjille erittäin suuren vapauden, joskin myös osallistuminen
on omaehtoista, ja tarpeet moninaisia. Arviointi toteaa vapaan sivistystyön oppilaitos-
ten rooleissa ja tehtävissä tapahtuneen selvää eriytyneisyyttä ja erikoistumista. Näin on
tapahtunut sekä oppilaitostyyppien välillä että niiden sisällä. (Vaherva ym. 2007). Näin
ollen voisi katsoa, että rahoitusperusteiden muuttuminen suoriteperusteiseksi ja kilpailun
koveneminen on lisännyt erikoistumista ja profiloitumista. Toisaalta arvioinnin mukaan jo
tällä hetkellä kansalaisopistojen ja kansanopistojen koulutustarjonta kilpailee haitallisesti-
kin keskenään. Kansanopistoissa vapaan sivistystyön osuus koulutuksessa on rahoituksen
muutosten myötä laskenut, ja sen on korvannut taloudellisesti tuottavampi tutkintota-
voitteinen ammatillinen koulutus.

Vuonna 2007 on julkaistu arviointi nk suuntaviivaohjauksesta. Suuntaviivaohjaus liit-
tyy pyrkimykseen lisätä vapaan sivistystyön yhteiskunnallista vaikuttavuutta muun muassa
osallistujamäärää kasvattamalla. Suuntaviivaopintojen historia palautuu Parlamentaari-
sen aikuiskoulutustyöryhmän työhön, ja niiden suunnitteluun osallistuivat myös vapaan
sivistystyö toimijat itse. Suuntaviivaopintojen määrittely ja niiden toteutumisen arviointi
kuvaa hyvin sitä, miten vaikeaa on määritellä koulutustarjonnan kehittämissuuntaa siten,
että se olisi yhtä aikaa sekä riittävän väljä että toisaalta riittävän ohjaava ja se sen vaikutus
näkyisin koulutustarjonnan sisällöissä ja toteuttamistavoissa. Toisaalta arviointi osoittaa,
että perusvoimavaroja on myös suunnattu osassa oppilaitoksissa kokonaan uudestaan,
jotta koulutusta on voitu kohdentaa uudelleen suuntaviivaopintojen mukaisesti. Osassa
kehittämistyö on tuonut mukanaan uusia opiskelijoita, lisää arvostusta alueella ja oppilai-
toksen asema on vahvistunut. Osa oppilaitoksista sen sijaan epäonnistui yrityksissään ja
niiden toimintaedellytykset heikkenivät. Tässäkin uudistuksessa portaittainen siirtyminen
on arvioinnin mukaan tuonut parhaan tuloksen, kun ensin uutta koulutustarjontaa on
ryhdytty rakentamaan sellaiselle alueille, johon tiedetään olevan lähiseudulla kysyntää.

Tilimallin tavoitteiden osalta kiinnostavaa on mm suuntaviivaopintojen toteuttamista
koskevassa arviointiosuudessa kesäyliopistojen oma arvio, jonka mukaan suuntaviivaopin-
tojen toteuttaminen on ollut haastavaa resurssien osalta juuri siksi, että niitä toteuttaes-
saan oppilaitosten olisi pitänyt tavoittaa aivan uusia ryhmiä koulutukseen. Tämä antaa
vahvistusta oletukselle, että mikäli tilimallin avulla halutaan tavoittaa uusia ryhmiä koulu-
tuksen piiriin, on siihen varauduttava jo mallin rakennusvaiheessa. Suuntaviivaopintojen

47

tarjoaminen tuo esille myös koulutuksenjärjestäjien näkökulmasta keskeisen työnjakoon
liittyvän asian. Jos samaa tuotetta on tarjolla muualla alueella edullisempaan hintaan, on
kilpailutilanne ilmeisen vaikea. Kaiken kaikkiaan koulutusorganisaatiot ovat havahtuneet
uusien kohderyhmien tavoittamiseen koulutukseen. Arvioinnin mukaan jo pelkästään
tietoisuus uusista kohderyhmistä pakottaa koulutuksen järjestäjää katsomaan toimintaansa
uudesta näkökulmasta (Vahverva ym. 93, 2007).

7.5.3 Aikuisille suunnattu yleissivistävä koulutus;
perusopetus ja lukiokoulutus

Aikuisena voidaan suorittaa peruskoulun oppimäärän mukaisia opintoja aikuislukioissa ja
kansainopistoissa. Yksityisoppilaana vain tenttimällä opinnot voi suorittaa perusopetusta
antavissa oppilaitoksissa. Koko perusopetuksen oppimäärään tähtäävät opinnot ovat mak-
suttomia oppivelvollisuusiän ylittäneille, joilta puuttuu peruskoulun päättötodistus. Yksit-
täisiä perusopetuksen aineita opiskelevilta voidaan periä kurssi- tai lukukausimaksu.

Aikuisten lukiokoulutuksessa voidaan suorittaa lukion oppimäärä ja ylioppilastutkinto.
Lisäksi aikuislukioissa on mahdollisuus suorittaa erillisiä lukion kursseja. Aikuisten opis-
kelu tapahtuu aikuisten lukiokoulutuksen opetussuunnitelman perusteiden ja tuntijaon
mukaan. Opiskelija laatii oman henkilökohtaisen opiskelusuunnitelmansa oppilaitoksen
tekemän opetussuunnitelman ja lukuvuosittaisen suunnitelman pohjalta. Lukiokoulu-
tukseen osallistuvien aikuisten määrä on laskenut viimevuosina. Aikuislukiokoulutuksen
aloittaa vuosittain noin 4 000 opiskelijaa. Aikuislukioissa yksittäisiä aineita suorittavilta
voidaan periä opiskelijamaksuja, mutta muuten opetus on yleensä maksutonta. Erityisestä
syystä kunnalle voidaan antaa lupa periä myös koko peruskoulua tai lukiota aikuisluki-
oissa suorittavilta oppilasmaksuja. Yksityisopiskelijoilta voidaan periä tentti- ym. maksuja.
Ylioppilastutkintoon osallistumisesta peritään tutkintomaksu ja koekohtainen maksu.

Aikuisille suunnatusta yleissivistävästä koulutuksesta opiskelijalle koituvat maksut ovat
hyvin vähäisiä tai opiskelu on kokonaan ilmaista. Tämän vuoksi peruskoulu- tai lukio-
tutkintojen suorittamisesta ei ole tarkoituksenmukaista ottaa mahdollisen koulutustilin
piiriin. Sen sijaan lukiossa erillisinä suoritettavat kurssit ovat maksullisia ja muutenkin osa
sellaista aikuiskoulutusta, joka voi periaatteessa kuulua koulutustilimallilla korvattaviin
opintoihin.

7.5.4 Korkeakoulutus

Yliopistot ja ammattikorkeakoulut tarjoavat monipuolisia aikuiskoulutuksen mahdolli-
suuksia. Aikuisopiskelijat voivat suorittaa opintoja korkeakouluissa normaaleina tutkinto-
opiskelijoina, avoimen yliopiston ja avoimen ammattikorkeakoulun kursseilla, erillisar-
vosanoja ja tutkintojen osia suorittamalla tai osallistumalla ammattikorkeakoulujen ja
yliopistojen täydennyskoulutukseen.

Yliopistoissa varsinaisten tutkinto-opintojen osalta aikuisopiskelijat eivät eroa muista
opiskelijoista. Samoja opintoja samalla opiskelijastatuksella voidaan suorittaa päätoimisesti
tai työn ohessa, mutta opintojen ja työn yhteensovittaminen on opiskelijan omalla vas-
tuulla. Noin neljännes yliopistojen uusista opiskelijoista on 25 vuotta täyttäneitä. Ammat-
tikorkeakouluissa tutkintoja voi suorittaa aikuiskoulutuksena siten, että opinnot on jär-
jestetty työn ohessa suoritettaviksi. Noin viidennes ammattikorkeakoulujen opiskelijoista
suorittaa opintojaan aikuiskoulutuksena. Lisäksi noin 30 prosenttia nuorten koulutuksena
ammattikorkeakouluopintoja suorittavista on 25 vuotta täyttäneitä.

48

Selkeimmin jo työelämässä olleille aikuisopiskelijoille suunnattuja korkeakoulujen
tutkinto-opintoja ovat ylemmät AMK-tutkinnot, yliopistojen erilliset maisteriohjelmat,
joilla on selvä ammatillinen painotus, sekä erikoistumiskoulutukset, jotka johtavat lisen-
siaatin tutkintoon. Tutkinto-opiskelu suomalaisissa korkeakouluissa on opiskelijalla mak-
sutonta lukuun ottamatta niitä erillisiä maisteriohjelmia, jotka kokeilevat ETA-alueen
ulkopuolelta tulevien opiskelijoiden lukukausimaksuja. Tämän vuoksi korkeakoulutut-
kintoihin tähtäävät opinnot voivat tulla koulutustilimallin piiriin vain, jos tutkintojen
maksuttomuutta koskevia säännöksiä muutetaan (vert. KYTKÖS-hankkeen esitys, OKM
2012:22). Yliopistoissa ja ammattikorkeakouluissa on kuitenkin runsaasti lyhytkestoista
opiskelijalle maksullista koulutusta, johon koulutustilimalli voisi luontevasti liittyä jo
nykyistenkin maksukäytäntöjen rajoissa.

Yliopistojen tiedekunnissa ja muissa perusopetuksesta vastaavissa yksiköissä voi suorit-
taa erillisiä opintoja, joiden tavoitteena ei ole tutkinto. Erillisillä opinnoilla voi täydentää
tutkintoa ja näin lisätä ammattipätevyyttä. Erillisinä opintoina voi opiskella myös aineita,
joita ei ole tarjolla avoimessa yliopistossa. Tällöin yliopistotutkinto ei välttämättä ole eril-
listen opintojen suorittamisen edellytys. Erillisiä opintoja suorittava opiskelija saa rajoite-
tun oikeuden suorittaa tietyn tai tietyt opintojaksot tai opintokokonaisuudet. Yliopistot
perivät erillisistä opinnoista valtioneuvoston asetuksen (1082/2009) mukaisen maksun,
joka on tällä hetkellä 10 euroa opintopisteeltä.

Avoin yliopisto ja ammattikorkeakouluopetus on merkittävä aikuiskoulutuksen muoto.
Niissä opiskellaan korkeakoulujen opetussuunnitelmien mukaisia kursseja. Opetus on
avointa kaikille tavoitteista ja pohjakoulutuksesta riippumatta. Suoraan yliopistossa suoritet-
tavien avointen opintojen rinnalla yliopistot toteuttavat avoimia opintoja myös yhteistyössä
kansalaisopistojen ja kesäyliopistojen kanssa. Opiskelijan maksut riippuvat siitä tekeekö hän
avoimen yliopiston opintoja suoraa yliopistossa tai muun koulutusorganisaation kautta.
Maksuasetuksen (1082/2009) mukaan opetuksen järjestelyistä voidaan periä opiskelijalta
enintään kymmenen euroa opinto-oikeuteen kuuluvaa opintopistettä kohden. Tämän
lisäksi voidaan periä mahdollisista oppimateriaaleista maksu omakustannusarvon mukaan.
Muiden oppilaitosten kanssa yhteistyössä toteutetuissa avoimen yliopiston opinnoissa
opiskelija maksaa avoimen yliopiston maksun ja sen lisäksi oppilaitos laskuttaa oman
maksunsa, jolla katetaan opetus-, kuulustelu- ja matkakuluja. Avoin korkeakouluopetus
toteutuu osittain korkeakouluille suunnatun suoran julkisen rahoituksen ja osittain opis-
kelijan maksamien maksujen turvin (ks. taulukko 2). Mahdollisen tilimallin käyttöönoton
yhteydessä tätä suoraan järjestäjille suunnatun ja opiskelijan kautta välittyvän rahoituksen
suhteellista osuutta voisi säädellä eri tavoin. Avoimen yliopiston kurssitarjontaa käytetään
myös jatkuvasti enemmän täydennyskoulutuksena. Maisterit hankkivat esimerkiksi itsel-
leen opetettavan aineen kelpoisuuden tällä tavoin edullisesti. Esimerkki tuo hyvin esille
sen, että koulutusmuodot vaatisivat tarkemman opiskelija-analyysin, jolla voitaisiin tarkas-
tella koulutuksen todellista luonnetta aikuis- ja täydennyskoulutuksen tuottajana.

Ammattikorkeakouluilla on myös merkittävää tutkintoon johtamatonta täydennyskou-
lutusta, jonka kustannukset katetaan kokonaan tai osittain opiskelijamaksuilla. Ammatti-
korkeakoulujen erikoistumisopintoihin on osoitettu kohdennettua valtionavustusta, mutta
niiden rahoituksessa myös opiskelijalta perittävillä maksuilla on merkittävä osuus.

Yliopistojen täydennyskoulutus on monimuotoista sekä koulutuksen keston että opis-
kelijamaksujen suhteen. Pitkäkestoisen täydennyskoulutuksen hinnat määritellään liike-
taloudellisin perustein ja hinnat vaihtelevat eri tekijöistä riippuen. Kalleimpia opiskelija-
maksut ovat tyypillisesti MBA-ohjelmissa, joiden maksut määräytyvät osittain kysynnän ja
kyseisen ohjelman maineen perusteella. Julkista tukea osoitetaan hyvin vähäisessä määrin

49

täydennyskoulutuksen hintojen alentamiseen ja lisäksi julkista rahoitusta voidaan saada
täydennyskoulutuksen tuotteiden kehittämiseen. Jos kansalaisen henkilökohtaiset koulu-
tustilit toteutetaan julkista rahoitusta uudelleen suuntaamalla, niin korkeakoulujen täy-
dennyskoulutuksessa ei juurikaan ole sellaista julkista rahoitusta, jota voitaisiin suunnata
koulutuksen järjestäjien suoran tuen sijasta koulutustileille. Tämä ei kuitenkaan tarkoita
sitä, että korkeakoulujen täydennyskoulutus tulisi jättää tilimallin soveltamisen ulkopuo-
lelle. Korkeakoulujen täydennyskoulutustarjonnassa on paljon sellaisia kursseja ja laajem-
pia kokonaisuuksia, jotka soveltuisivat hyvin mallin piiriin.

7.5.5 Työvoimakoulutus

Työvoimakoulutuksen yleisenä tavoitteena on parantaa ammattitaitoisen työvoiman saata-
vuutta ja työttömien pääsyä takaisin työmarkkinoille. Työvoimakoulutuksen rahoituksesta
vastaa työ- ja elinkeinohallinto ja hallinnollisena viranomaisena työ- ja elinkeinoministe-
riö. Työvoimakoulutus on osa työttömille tai työttömyysuhan alaisena oleville suunnattua
palvelua. Koulutukseen haetaan työ- ja elinkeinotoimiston (TE-toimiston) kautta.

Työvoimakoulutusta järjestetään ammatillisissa aikuiskoulutuskeskuksissa, ammatil-
lisissa oppilaitoksissa, ammattikorkeakouluissa ja yliopistoissa sekä vapaan sivistystyön
oppilaitoksissa. Koulutusta voivat järjestää myös yksityiset koulutuspalvelujen tuottajat ja
yritykset. Koulutuksen hankinnan määrällinen suuntaaminen perustuu työvoimatarpeen
ennakointiin.

Suurin osa työvoimakoulutuksesta on aikuisten ammatillista koulutusta, jolla suorite-
taan tutkintoja tai niiden osia. Korkeakoulututkintoja voidaan järjestää työvoimakoulu-
tuksena esim. opistotasoisten tutkintojen nostamiseksi ammattikorkeakoulututkinnoiksi,
kesken jääneiden korkeakouluopintojen (yliopistossa tai ammattikorkeakoulussa) loppuun
suorittamiseksi tai muuntokoulutuksena uudelle alalle. Työvoimakoulutuksena annettava
ammatillinen koulutus voi olla työvoimahallinnon itse hankkimaa koulutusta tai sitä
voidaan hankkia yhteishankintana yritysten kanssa, jolloin yritys tai muu työnantaja voi
kouluttaa nykyisiä tai uusia työntekijöitään yhteistyössä työ- ja elinkeinohallinnon kanssa.
Yhteishankintakoulutus on räätälöity juuri kyseisen yrityksen tarpeisiin.

Osa koulutuksesta on valmentavaa koulutusta, jonka tavoitteena on mm. selkiinnyttää
pitkään työttömänä olleiden henkilöiden ura- ja elämäntilannetta, antaa atk-valmiuksia sekä
päivittää yleissivistävien aineiden osaamista. Myös maahanmuuttajien kielikoulutus toteute-
taan työvoimakoulutuksena. Valmentavan työvoimakoulutuksen ensisijainen tavoite ei ole
välitön työllistyminen, vaan sen avulla ohjataan työnhakijoita valitsemaan sopivia ammatil-
lisia koulutusvaihtoehtoja ja parannetaan esim. pitkäaikaistyöttömien, ikääntyvien, maahan-
muuttajien ja vajaakuntoisten työllistymisedellytyksiä ja ehkäistään syrjäytymistä. Maahan-
muuttajakoulutuksella edistetään integroitumista suomalaiseen yhteiskuntaan. Valmentavaa
koulutusta ja ohjausta voidaan antaa henkilöille, joiden ammatillinen suuntaus on selkeyty-
mätön ja joiden edellytykset hakeutumiselle ammatilliseen koulutukseen tai työllistymiseen
avoimille työmarkkinoille ovat heikot. Pitkäaikaistyöttömille, osatyökykyisille ja muuten
vaikeasti työllistyville ammattikouluttamattomille ja heikosti koulutetuille voidaan hankkia
myös palkkatuettuun työhön liittyvää koulutusta oppisopimustyyppisellä koulutuksella.

Työvoimakoulutus on opiskelijalle maksutonta. Se on suunniteltu ensi sijassa työttö-
mille työnhakijoille sekä työttömyyden uhkaamille 20 vuotta täyttäneille henkilöille. Tie-
tyin edellytyksin myös muut henkilöt kuten työssä olevat ja työvoiman ulkopuolella ole-
vat voivat osallistua koulutukseen. Työhallinto ostaa työvoimakoulutuksen oppilaitoksilta
tai muilta koulutuksen järjestäjiltä. Paikallisista hankinnoista vastaavat alueelliset työ- ja

50

elinkeinotoimistot. Koulutuksen hankinnassa huomioidaan sekä alueelliset työvoimatar-
peet että opiskelijoiden osaamisen kehittämistarpeet. Koulutukset hankintaan kilpailutta-
malla koulutuksen järjestäjiä ja -palvelun tuottajia.

Viimeaikoina on tehty lukuisia selvityksiä eri työllistämistoimenpiteiden vaikuttavuu-
desta (Hämäläinen & Tuomala, 2006; Kauhanen ym., 2006). Työvoimakoulutuksen
laadusta ja vaikuttavuudesta on saatu osin ristiriitaisia tuloksia. Koulutuksen jälkeen
työllistyneiden osuus on olennaisesti kasvanut 1990-luvun puolivälistä viimevuosiin. Jos
vaikutusta tarkastellaan sen suhteen, miten paljon koulutus itsessään on lisännyt työllisty-
misen todennäköisyyttä päädytään suhteellisen vähäiseen vaikuttavuuteen. Erityisesti tämä
koskee valmentavaa koulutusta (Myllylä & Pukkio 2007), jonka ensisijainen tavoite on
muu kuin suora työllistäminen.

Henkilökohtainen koulutustili voi tarjota yhden instrumentin työvoimapoliittisen
koulutuksen vaikuttavuuden edistämiseen. Työvoimapoliittisessa koulutuksessa koulu-
tustilimallin avulla yksilön omalla päätöksellä hankittava koulutus voisi toimia joissakin
tapauksissa vaihtoehtona kilpailutuksen kautta tapahtuvalle koulutuksen hankinnalle.
Samankaltainen uudistus oli jo vuonna 2010 voimaan tullut laki, jonka mukaan työtön
voi harjoittaa tietyin edellytyksin omaehtoisesti työllistymissuunnitelmaan hyväksyttyjä
opintoja työttömyysturvalla.

7.5.6 Henkilöstökoulutus

Henkilöstökoulutuksella tarkoitetaan yleensä työnantajan kustantamaa koulutusta, johon
osallistumisajalta työnantaja maksaa palkkaa tai korvaa menetetyn vapaa-ajan rahassa tai
vapaana. Yritysten järjestämä henkilöstökoulutus perustuu pääsääntöisesti työtehtävien
vaatimuksille. Henkilöstökoulutus on perinteisesti lyhytkestoista täydennyskoulutusta työ-
paikalla tai oppilaitoksissa, mutta se voi olla myös tutkintoon johtavaa koulutusta (esim.
ammatti- ja erikoisammattitutkinnot). Henkilöstökoulutuksen tavoitteet määrittyvät yri-
tyksen ja organisaation liiketoiminnallisista tai muista strategisista ja lakisääteisistä tehtä-
vistä käsin. Kaupallisten koulutusyritysten osuus koulutuksen kokonaisuudesta on melko
pieni, mutta sen osuus on kasvanut viime vuosina merkittävästi.

Elinkeinoelämän Keskusliiton tietojen mukaan niiden jäsenyritykset investoivat henki-
löstökoulutukseen vuositasolla noin 2,3 % palkkasummasta. Opiskelijapäiviä kertyi noin
kaksi henkilöä kohden vuonna 2008. Osaamisen kehittäminen on paitsi muodollista kou-
lutusta, käytössä on myös suuri määrä muita osaamisen kehittämisen muotoja. Suurin osa
koulutuksesta on ei-tutkintoon johtavaa.

Yhteistoimintalaissa säännellään osaamisen kehittämiseen liittyvää yhteistoimintaa
työpaikoilla. Yhteistoimintain 4 luvun 16 §:ssä on säännelty prosesseja, joilla yhteistoi-
mintalain piirissä olevissa yrityksissä14 tulee sopia henkilöstösuunnitelmista ja koulutusta-
voitteista. Yrityksessä on laadittava vuosittain henkilöstösuunnitelma ja koulutustavoitteet
työntekijöiden ammatillisen osaamisen ylläpitämiseksi ja edistämiseksi. Suunnitelma ja
tavoitteet on käsiteltävä yhteistoimintamenettelyssä. Yhteistoiminnassa työntekijät ja
työnantaja käyvät läpi sellaiset tekijät, jotka yrityksen lähitulevaisuudessa vaikuttavat hen-
kilöstön osaamisen kehittämisen tarpeisiin. Menettelyn toimivuus on tärkeää myös siksi,
että näin yksilöillä on mahdollisuus arvioida tarvettaan ja halukkuuttaan omaehtoiseen
kouluttautumiseen varmistaakseen omaa työllistymistään pidemmällä aikavälillä.

14 Yhteistoimintalakia (334/2007) sovelletaan yrityksessä, jonka työsuhteessa

olevien työntekijöiden määrä on säännöllisesti vähintään 20.

51

Henkilöstön koulutukseen osoitetaan myös valtiollista erityisrahoitusta. Eräs merkittävä
hanke on valtion rahoittama opetustoimen henkilöstökoulutus (Osaava-ohjelma), jonka
rahoitusta Opetus- ja kulttuuriministeriö tukee vuonna 2012 noin 22,5 milj. eurolla.
Tavoitteena on, että valtion rahoittamaan opetustoimen henkilöstökoulutukseen osallistuu
noin 40 000 henkeä vuonna 2012.

Henkilöstökoulutuksen merkitystä on mahdotonta sivuuttaa koulutustilien yhteydessä
useasta syystä. Henkilöstökoulutusta kustannetaan myös julkisista varoista, mikä osuus on
myös potentiaalinen osa koulutustilien rahoitusta. Tilin oikeuttavan koulutuksen rajauk-
set tuovat myös väistämättä eteen rajanvedon henkilöstökoulutukseen. Kaikki merkittävät
ratkaisut osaamisen kehittämisen rahoituspohjasta käsittävät väistämättä vähintään kolme
osapuolta: yksilön, yhteiskunnan ja työnantajat.

Universaali koulutustili voisi riittävän kattavana tuoda täysin uuden instrumentin lisää-
mään esimerkiksi erilaisissa työsuhteissa olevien työntekijöiden keskinäistä tasa-arvoa.
Epätyypillisissä työsuhteissa oleville koulutustili tarjoaisi mahdollisuuksia, ja osaamista
voisi kehittää paremmin työnantajasta riippumatta oman koulutustilin kautta. Samoin
koulutustili voisi tarjota välineen tasata taloudellisten suhdanteiden vaikutusta koulutuk-
seen osallistumiseen.

52

8 Koulutustarjonnan vertailtavuus
ja läpinäkyvyys

Koulutustilimallin yhteydessä hallitusohjelmassa ja kehittämissuunnitelmassa on mainittu
myös muita kehittämishankkeita, jotka liittyvät tavoitteisiin parantaa koulutustarjonnan
vertailtavuutta ja läpinäkyvyyttä. Sähköinen sivistyskeskus -käsitteen alle kytketään sekä
koulutuksen tarjonnan selkiyttäminen että koulutukseen hakeutuminen. Selvitystyön kes-
kiössä ovat rahoitusjärjestelmään liittyvät ratkaisut ja mallit, mutta myös tarjonnan selki-
yttämiseen tähtäävien hankkeiden voidaan katsoa olevan keskeinen väline lisätä ja tukea
yksilön kysyntälähtöisyyttä. Kansainväliset mallit sekä tähänastinen selvitystyö tukevat
ajatusta, että nämä elementit ovat olennainen ja kriittinen osa tilimallin kehittämistä. Tar-
jonnan selkeyttämisellä tarkoitetaan tässä yhteydessä koulutustarjonnan vertailtavuuden
parantamista hakijan näkökulmasta. Vastausta tähän tavoitteeseen haetaan ensisijaisesti
keskitetyistä sähköisistä palveluista.

Meneillään olevista mittavista järjestelmähankkeista riippumatta koulutustarjonnan ver-
tailtavuutta on parannettu monin tavoin jo pitkään. Esimerkiksi Opetushallituksella on
Aikuiskoulutusopas -julkaisu, johon on koottu yksiin kansiin tarkat tiedot syksyllä 2012
alkavasta koulutuksesta. Oppaasta löytää tietoa aikuisten ammatillisiin perustutkintoihin,
ammattitutkintoihin ja erikoisammattitutkintoihin johtavasta koulutuksesta. Oppaassa on
tietoa myös muista aikuisten koulutusvaihtoehdoista. Koulutustarjonnan lisäksi Aikuis-
koulutusoppaassa esitellään muun muassa eri koulutusaloja, tutkintoja ja niiden perusteita
sekä opintojen eri tukimuotoja. Samoin kaikki Suomessa annettava avoimen yliopiston
opetustarjonta on koottu tietokantaan (avoinyliopisto.fi), jota voi selailla yliopistoittain,
paikkakunnittain ja oppiaineittain sekä hakujen avulla. Portaali on erittäin merkittävä
palvelu opiskelijalle, sillä avoimen yliopiston opintojen tarjonnan järjestämisen logiikka
on varsin monimutkainen ja sekava. Palvelu on hyvä esimerkki siitä, että sekava koulu-
tuksenjärjestäjäverkko ei ole hakijalle ongelma, jos hakijan on helppo löytää ja vertailla
koulutustarjontaa. Myös avoimen ammattikorkeakoulun opinnoista osa on koottu yhteen
portaalin. Pääosin portaali kattaa verkossa tarjottavat opinnot.

Selvityshenkilöt katsovat, että SADe-hankkeen tai vastaavan järjestelmän ja muiden
sähköisten palveluiden merkitys koulutustarjonnan vertailtavuuden ja läpinäkyvyyden
parantamisessa on erittäin keskeinen. Mikäli keskitettyyn tarjonnan esittelyyn liitetään
vielä muita palveluja kuten hakeutuminen koulutukseen ja maksaminen, niiden merkitys
kasvaa entisestään. Asian tärkeyden vuoksi, myös tässä selvitystyössä käydään läpi opetus-
ja työhallinnon alueella tapahtuvien järjestelmien kehittämistyön ajankohtainen tilanne.

53

Koulutustarjonnan vertailtavuuden ja läpinäkyvyyden parantamiseksi erityisen tärkeänä
nähdään keskitettyjen sähköisten palveluiden kehittäminen.

SADe-hankkeen puitteissa tehtävä kehittämistyö on tällä hetkellä merkittävin kansalli-
nen hanke. Se tulee kuitenkaan tuskin koskaan korvaamaan täysin muita keskitettyjä por-
taaleja. Tämä johtuu siitä, että koulutuksenjärjestäjillä on osin eriytynyt käyttäjäprofiili.
Eriyttäminen on myös markkinointimuoto.

8.1 SADe-hanke

Valtionvarainministeriön mittava sähköisen asioinnin ja demokratian vauhdittamishanke
SADe koostuu kuudesta palvelukokonaisuudesta, joista yksi on oppijan verkkopalveluko-
konaisuus. Hanketta vaivaa välillä käytettävien käsitteiden sekaantuminen, kun samoista
asioista puhutaan esimerkiksi opintopolkuna, Kotveena ja oppijan verkkopalvelukokonai-
suutena. Oppijan verkkopalvelukokonaisuus tarkoittaa kaikkia Sade-hankkeen opetustoi-
men kuuluvia palveluja. Näistä OPH toteuttaa vain osan eli hakeutujan palvelut ja toden-
netun osaamisen rekisterin. Muut kokonaisuuteen kuuluvat palvelut toteuttavat muut
tahot, eikä kaikilla näistä palveluista ole toistaiseksi ”omistajaa”. Oppijan verkkopalvelu-
kokonaisuus on näistä kolmesta laajin käsite. KOTVE eli koulutustiedon verkkopalvelu
on taas vanha nimi, jolla viitataan varsinaisesti ainoastaan portaaliin, josta palvelut ovat
saatavilla, ja käyttäjälle näkyvään koulutustietoon. Opintopolku on taas domain-nimi,
joka jäänee myös tuotteen palvelukokonaisuuden brändiksi ja käyttönimeksi palvelun
käyttäjille. KOTVE:n ja opintopolun voidaan katsoa olevan synonyymejä.

Oppijan verkkopalvelukokonaisuuden tavoitteena on tuottaa kattavasti opiskelua ja
siihen hakeutumista, oppimista ja urasuunnittelua tukevia palveluita elinikäisen oppimi-
sen periaatteella. Verkkopalveluissa on osana keskitettyjä palveluita todennetun osaamisen
rekisteri ja hakeutujan palvelut. Osana opintopolkupalveluja rakennetaan myös hakeutu-
mispalvelut jokaiselle kouluasteelle. Koulutustarjonnan selkiyttäminen on nähtävä yhtenä
ja keskeisenä osana ohjausta.

Oppijan verkkopalveluhankkeen Todennetun osaamisen rekisteri tulee toimimaan kat-
tavana opetustoimialan tietovarantona. Sinne kerätään julkisin varoin järjestetyn ja julki-
sin varoin tuetun koulutuksen kautta saatu ja todennettu osaaminen. Tällöin se tarjoaa
opintohistoriatiedot yhdestä paikasta sähköisessä muodossa. Tietojen pohjalta kansalaisille
syntyy virallinen sähköinen todistus suoritetuista opinnoista. Tämä on kuitenkin pidem-
män aikavälin tavoite, eikä toteudu aivan ensivaiheessa. Toistaiseksi ei ole käytettävissä
palvelun toimivuuden edellyttämää infrastruktuuria sähköiseen allekirjoitukseen, mitä
e-todistuksen myöntäminen edellyttäisi. Vasta tällöin voisivat sähköiset todistukset kor-
vata todellisuudessa paperiset todistukset. Siihen asti suoritukset ovat vain sähköisessä
muodossa ja nähtävissä. Suoritustietoja voidaan toki hyödyntää opinnoissa ja työelämään
hakeutumisessa.

Uutena palveluna tarjotaan mahdollisuus hakeutua saman verkkopalvelun kautta myös
aikuiskoulutukseen. Tavoitteena on, että aikuisopiskelija löytää sopivan koulutuksen
entistä helpommin ja palvelu helpottaa koulutuksen järjestäjän työtä. Aikuiskoulutuksen
hakupalvelu -projekti on esiselvitysvaiheessa, mikä valmistunee vielä kevään 2012 aikana.
Esiselvityksen tärkeä tehtävä on kartoittaa aikuiskoulutukseen hakeutumisen tarpeita ja
tavoitetilaa palveluille ja järjestelmän tietosisällöille. Aikuiskoulutuksen osalta suunnitel-
missa on tuoda järjestelmään aikuisten ammatillinen lisäkoulutus ei-tutkintotavoitteisen
koulutuksen osalta. Esiselvityksen perusteella päätetään, mitä aikuiskoulutusta koskevia
toiminallisuuksia palvelut tulevat sisältämään. Kattaako järjestelmä ainoastaan hakupal-

54

velun vai onko mukana myös osaamisen kartuttamista ja henkilökohtaistamista koskevia
palveluja. Nämä ratkaisut ovat koulutustilimallin rakentamisen näkökulmasta tärkeitä.

Koulutustarjonnan osalta on linjattu, että mukaan tulee hakeutumispalveluiden osalta
ammatillinen aikuiskoulutus, eli valtionosuusjärjestelmän piirissä oleva pitkäkestoinen
ammatillinen aikuiskoulutus, samoin kuin ammatillisen puolen valmistava koulutus. Kor-
keakoulujen palveluihin ovat tulossa mukaan yliopistojen ja ammattikorkeakoulujen kou-
lutus ja ylemmät ammattikorkeakoulututkinnot. Myös kansanopistojen pitkien ohjelmien
tuomista järjestelmän piiriin on keskusteltu. Toisaalta esimerkiksi avoimen yliopiston ja
avoimen ammattikorkeakouluopintojen osalta järjestelmään tullee ainoastaan koulutus-
tarjonta, eikä lainkaan hakeutumispalveluita. Koulutustilin käytön laajuudesta riippuen
myös työvoimakoulutusten mukaan saaminen – ainakin tutkintotavoitteisen koulutuksen
osalta – osaksi oppijan verkkopalveluita olisi erittäin tärkeää. Esiselvityksen jälkeen tulee
määritellyksi järjestelmään tehtävät toiminnallisuudet. Järjestelmän on suunniteltu tulevan
toteutukseen virkailijapalveluiden osalta huhtikuussa 2014. Koulutustilin ja koulutustar-
jonnan vertailtavuuden näkökulmasta tavoitteena tulisi pitää, että palveluun keskitettäisiin
aikuiskoulutus mahdollisimman laajasti ja kattavasti.

SADe-hankkeessa laadunvarmistukseen liittyvistä toiminnallisuuksista on keskusteltu
runsaasti. Jo koulutustarjonnan näkyville saattaminen kattavasti voidaan nähdä osana
laadun parantamista. Tältä osin hanke palvelee hyvin koulutustilin onnistunutta käyttöä.
Kysyntälähtöisyyden perusedellytyksiin voitaneen laskea koulutustarjonnan löytäminen
nykyistä keskitetymmin. Koulutustilien näkökulmasta haaste on, jos järjestelmään ei saada
mukaan kaikkea tilimallin piiriin kuuluvaa koulutustarjontaa.

Osana opintopolkupalvelua esillä on ollut myös facebook-integraation kehittäminen,
minkä kautta mahdollistuisi esimerkiksi sosiaalisen median hyväksikäyttö yhtenä väli-
neenä laadunvarmistuksessa. Sosiaalinen media ja vertaisarviointi voi kuitenkin parhaim-
millaankin vain täydentää muita laadunvarmistuksen ulottuvuuksia.

TEMin sähköiset ohjaus- ja neuvontapalvelut ovat kehittyneet vähitellen 80-luvulta
lähtien. Silloin tehdyn linjauksen mukaan kehitettiin ensin tietopalveluja (TIEPA –järjes-
telmän koulutus, ammatti- ja viitetietokantoja). Myöhemmässä vaiheessa kehitettiin myös
sähköisiä ammatinvalinta- ja urasuunnittelupalveluja. Sähköisten palveluiden yleistyttyä
ne ovat tulleet yhä vahvemmin ohjauspalveluiden kanavaksi. Koulutuksen ja ammattien
välisten yhteyksien rakentaminen tietojärjestelmiin on osoittautunut erittäin haasteelli-
seksi, koska tutkinnot ja työelämän ammatit ja työtehtävät eivät kaikin osin vastaa toisi-
aan. TEM ja OPH tekevät yhteistyötä Oppijan palvelukokonaisuudessa, jotta koulutusten
ja ammattien kytkentää saataisiin kehitettyä koulutukseen hakeutujaa paremmin tulevaksi.
Nämä palvelut ovat keskeisiä myös ohjaustyötä tekeville ammattilaisille.

Lyhytkestoisen koulutuksen koulutusrekistereitä on pyritty rakentamaan ennenkin sekä
kansallisina hankkeina, koulutusalakohtaisina että paikallisen koulutustarjonnan kokoa-
vana. Esimerkiksi Tieke on ylläpitänyt Aiko-tietopankkia, joka on toiminut jo verkossa
jonkin aikaa kurssihaku.fi palveluna. Tietopankki ”hyvä” esimerkki siitä, kuinka vaikeaa
on koota lyhytkestoista koulutusta kattavasti yhteen portaaliin. Kattavakaan valtiollinen
koulutusportaali ei toisaalta voi koskaan korvata kaupallisia koulutusportaaleja. Tämä
siksi, että koulutuksen tarjoajien on markkinoitava koulutustaan monessa paikassa, jotta
ne saadaan potentiaalisten käyttäjien näkyville. Jos valtiollinen portaali on pakollinen,
niin sen oltava teknisesti ja visuaalisesti kilpailukykyinen, ja sen on päivitettävä tietojaan
ja ilmettään säännöllisesti.

SADe- hankkeen järjestelmäarkkitehtuurin perusperiaatteet ja tavoitteet palvelevat
hyvin tilimallin tavoitteita. Toimintalähtöiset palvelut sekä kansalaisten ja koulutuksen

55

järjestäjien yhteiset käyttäjäkokemukset ovat hyvä lähtökohta toimivan ja käytännön
ohjaustyötä palvelevan järjestelmän kehittämistyölle. Käyttäjälle tulisi aueta yhden käyttö-
liittymän kautta pääsy kaikkiin palvelukokonaisuuden palveluihin. Prosessin ollessa vielä
selvästi keskeneräinen tarjoutuu toisaalta mahdollisuus päästä vaikuttamaan ratkaisuihin,
jotta ne palvelisivat mahdollisen tilimallin käyttäjiä. Aikuiskoulutusta koskevan kehitys-
työn keskeneräisyyden vuoksi on mahdotonta vielä tässä vaiheessa arvioida järjestelmän
mahdollisuuksia tukea tilimallin keskeisiä tavoitteita.

Tilimallin toiminnallinen yhteys SADe-hankkeeseen voisi olla myös käyttöliittymän
rakentaminen. Tämä voisi olla esimerkiksi merkintä, josta näkisi mihin koulutukseen
tilillä olevaa rahaa voisi käyttää. Tämänkaltaisten toiminallisuuksien näkökulmasta on
ongelmallista, mikäli aikuis- ja täydennyskoulutustarjonnasta SADe-hankkeen kautta
näkyviin tulisi vain osa tilimallin käytön piirissä olevasta aikuiskoulutuksesta.

Toiminnallisesti tärkeä ja kiinnostava yksityiskohta SADe-hankkeessa on myös järjestel-
män varautuminen siihen, että sen kautta voidaan ilmaista esimerkiksi koulutuksen hinta
. Paikan vastaanottamisen yhteydessä voi suorittaa myös maksun. Mahdollisten koulutus-
tilien suunnittelun yhteydessä tulisi tällaiset toiminnalliset yhteydet ehdottomasti käyttää
hyväksi. Tilin ja portaalin yhteiskäyttö edellyttäisi kyllä tietojen tietynlaista yhteensopi-
vuutta sekä vahvaa sähköistä tunnistamista. Tilimallin luomisessa voisi joka tapauksessa
hyödyntää SADe –hankkeessa luotuja komponentteja, jolloin toteutusta ei tarvitsisi tehdä
alusta lähtien.

Tilimallin näkökulmasta kehitteillä olevien tietojärjestelmien merkityksen ratkaisee osin
tilin käyttöön oikeuttavan koulutuksen määrittely, ja toisaalta tietojärjestelmissä tehtävät
ratkaisut. Juuri tällä hetkellä kehittämistyön keskeneräisyys luo mahdollisuudet vaikuttaa
järjestelmään. Joka tapauksessa näyttää selvältä, että tilimallin kehittämistyössä koulutus-
tarjonnan selkiyttämiseen, haku- ja hakeutumispalveluihin, maksamiseen ja myös some-
pohjaiseen vertaisarvioinnin toteuttamiseen nyt kehitteillä olevat verkkoratkaisut ovat kes-
keinen pohja. SADe-hankkeen mahdollisuudet palvella mahdollisen tilimallin tavoitteita
liittyvät kiinteästi siihen, kuinka kattavasti palvelusta löytyy tilimallin piirissä oleva kou-
lutus, ja millaisia palveluja näihin koulutuksiin on kytketty. Erityisen keskeisiä ovat hen-
kilökohtaistamiseen ja osaamisen karttumisen rekisteröintiin liittyvät palvelut. Sähköiset
palvelut koituvat yleensä yksittäisen kansalaisen hyödyksi vasta, kun ammattilaiset käyttä-
vät niitä ohjaustyössään. Tämän vuoksi kehittämistyössä käyttäjälähtöisyys on äärimmäi-
sen kriittinen osatekijä, ja ratkaisee pitkäli niiden käytettävyyden tulevaisuudessa. Tähän
SADe-hankkeen kehittämistyössä on kiinnitetty runsaasti huomiota.

56

9 Kansalaisille tarjottavat tieto-,
neuvonta- ja ohjauspalvelut

9.1 Nykytilan haasteet

Tilinkäyttöön niveltyvien, kansalaisille tarjottavien tieto-, neuvonta-, ja ohjauspalveluiden
merkitystä selvitystyössä ja sen keskeisissä johtopäätöksissä on vaikea liioitella. Ohjauk-
sen merkitys kantavana pilarina koulujärjestelmässämme sekä osana elinikäistä oppimista
tunnustetaan yleisesti. Erityinen merkitys ohjauspalveluilla voi nähdä olevan tilimallia
täydentävänä palveluna, jotta kysyntälähtöisyys voisi edes osittain toteutua. Koulutuksessa
aliedustetuille ryhmille ohjausjärjestelmän toimivuus on kynnyskysymys, jotta tilimal-
lin tavoitteet voisivat toteutua. Ellei ohjaus- ja neuvontajärjestelmää kyetä rakentamaan
uskottavasti, koulutustilit voivat johtaa aikuiskoulutuksen epätasaisen jakautumisen voi-
mistumiseen entisestään. Kaiken kaikkiaan monimuotoiset koulutus- ja urapolut tekevät
sen, että myös siirtymät työmarkkinoilla yksilöllistyvät, mikä edellyttää nykyistä enemmän
ura- ja opinto-ohjaukselta. Tilimallin rakentamisessa ohjauspalveluilla tulee olla keskeinen
rooli sekä osana rahoitusta että muiden toiminnallisuuksien luomisessa.

Suomessa opinto-ohjausta ja oppilaanohjausta toteutetaan ja kehitetään Euroopan uni-
onin elinikäisen ohjauksen viitekehyksestä käsin. Ohjauksella tarkoitetaan tällöin hyvin
erilaisia ja eri toimijoiden tarjoamia palveluita. Ohjausta ovat muun muassa: opinto-ohjaus,
ammatinvalinnanohjaus, päätöksenteko- ja urahallintataitojen opettaminen, arviointi, opas-
tus, neuvottelu ja suosittaminen. Ohjaus- ja neuvontapalvelujen kehittämisen keskiössä on
eri elämäntilanteessa olevan nuoren tai aikuisen ohjauksellinen tukeminen. Tieto-, neu-
vonta- ja ohjauspalveluilla tarkoitetaan verkostomaisena eri hallinnonalojen yhteistyönä tuo-
tettua palvelukokonaisuutta, joka on suunnattu kaikille koulutus- ja uranvalintatilanteessa
oleville henkilöille sekä yritysasiakkaille henkilöstön osaamisen kehittämiseksi.

Elinikäisen ohjauksen asiat ja ohjauksen kehittäminen kuuluvat sekä opetus- ja kult-
tuuriministeriön että työ- ja elinkeinoministeriön vastuualueille. Opetus- ja kulttuurimi-
nisteriön vastuulla ovat mm rahoitukseen ja koulutusjärjestelmiin liittyvät asiat, samoin
nuorisotoimeen kuuluvat asiat. Hallitusohjelman linjaus asettaa tavoitteeksi keskitetyn
ratkaisun alueelliselle ohjaukselle: ”elinikäisen oppimisen tieto-, neuvonta- ja ohjauspalvelut
ovat tarjolla kaikille yhden luukun periaatteen mukaisesti”. ELY- keskukselle on nyt OKM:
kanssa tehtyjen toiminnallisten tulossopimusten kautta annettu kansallisena viranomaist-
ahona elinikäisen ohjauksen tehtävä: ”ELY-keskus kehittää alueellaan elinikäisen ohjaukseen
liittyviä tieto-, neuvonta- ja ohjauspalveluja. Tavoitteena on parantaa ohjaukseen liittyvää
osaamista eri hallinnonaloilla”.

57

Ohjauksen kehittämisessä on tapahtunut viime vuosina paljon sekä työ- että opetus-
hallinnossa. Ohjausta koskevia koulutuspoliittisia linjauksia on tehty paljon, ja kehittä-
mishankkeita on ollut ja on meneillään runsaasti. Työtä koordinoi elinikäisen ohjauksen
ohjaus- ja yhteistyöryhmä. Ryhmä luovutti laatimansa ehdotuksen Elinikäisen ohjauksen
kehittämisen strategisiksi tavoitteiksi keväällä 2011. Strategia käsittää kaikkien kouluastei-
den ja -muotojen sekä työ- ja elinkeinohallinnon ja työelämän tarjoamat tieto-, neuvonta-
ja ohjauspalvelut elinikäisen opiskelun ja oppimisen näkökulmasta. Työn yhteydessä
kartoitettiin eri tavoin nykyjärjestelmässä olevia ohjauspalveluiden haasteita. Niitä löytyi
runsaasti. Erityisen ongelmallinen alue selvityksen perusteella on työssä olevien aikuisten
mahdollisuuteen saada tieto-, neuvonta- ja ohjauspalveluja. Työelämässä oleville tarjotta-
vat ohjauspalvelut ovat hajanaisia ja riittämättömiä. Ohjaus- ja neuvonta ovat usein kui-
tenkin välttämättömiä tarkoituksenmukaista koulutusratkaisujen tekemiselle.

Ohjauspalveluiden kriittinen rooli aikuiskoulutuksen rahoituksen uudistamisessa tun-
nistettiin myös AKKU-uudistuksen yhteydessä. Rahoitusjaoston loppuraportissa todetaan
jaoston näkemyksenä, että aikuisopiskelun osuvuutta ja tehokkuutta parantava tieto-,
neuvonta- ja ohjauspalvelut tulee järjestää kaikkien saataville. Ryhmä näkee, että verkko-
palvelut eivät yksinään riitä vaan niiden rinnalle tarvitaan ennen koulutuksen aloittamista
osaamistarpeita ja soveltuvia järjestelyjä analysoivaa suunnittelua. Palveluja tarvitaan tor-
jumaan epätarkoituksenmukainen koulutukseen hakeutuminen sekä tehostamaan aika- ja
koulutusresurssien käyttöä.

Ryhmä esittää vastuulliseksi tahoksi TE-toimistoja, joskin niiden tulisi tehdä yhteistyötä
koulutuksen järjestäjien ja korkeakoulujen kanssa. Toimiva kokonaisuus edellyttäisi jaoston
näkemyksen mukaan, että kaikissa aikuiskoulutusta tarjoavissa oppilaitoksissa ja korkeakou-
luissa olisi aikuisopiskelijalle soveltuvat ohjauspalvelut sekä aiemman osaamisen tunnusta-
mismenettelyt. (Rahoitusjaoton loppuraportti, 2008). Tietoa tarjolla olevista palveluista ei
ole tällä hetkellä helposti saatavilla ja verkossa oleva tieto on vaikeasti löydettävissä. Sivus-
tojen suunnittelu ja toteutus on usein organisaatiolähtöistä, minkä vuoksi ne ovat käyttäjän
kannalta vaikeaselkoisia ja heikosti hyödynnettäviä. Selvityksen perusteella myöskään tieto-,
neuvonta- ja ohjauspalveluiden saatavuuteen, riittävyyteen tai vaikuttavuuteen ei olla tyyty-
väisiä. (OKM, 2011:15, 24). Meneillään oleva selvitystyö tukee näitä havaintoja.

Työ- ja elinkeinotoimistot eli TE-toimistot toimivat ELY-keskusten Elinkeinot-vastuu-
alueen alla. ELYt ohjaavat TE-toimistoja. Karkeasti ottaen voidaan sanoa, että julkishal-
linnossa ohjaus- ja neuvontapalveluja sekä uraohjausta aikuisille tarjoavat oppilaitokset ja
TE-toimistot. TEMissä on parhaillaan käynnissä laaja TE-palveluiden uudistamishanke15.
Tulevaisuudessa eri palvelulinjojen virkailijat erikoistuvat työnvälitys- ja yrityspalveluun,
ohjaukselliseen palveluun tai työllistymistä tukeviin palveluihin.

TE-toimistoilla on alueellisesti hyvin keskeinen rooli elinikäisen ohjauksen toimijana ja
käytännön toteuttajana. Tieto-, neuvonta- ja ohjauspalveluita annetaan asiakkaille monen-
laisissa asiakastilanteissa. Tämä asettaa omat haasteensa niin TE-toimiston virkailijoiden
osaamisen kuin ohjauskoulutuksenkin kehittämiselle. Useimmilla ELY-keskuksilla ei tällä
hetkellä ole riittäviä taloudellisia eikä henkilöstöresursseja huolehtia ohjaushenkilöstön osaa-
misen parantamisesta. ELY-keskusten ETOK (elinkeinot, työ, osaaminen ja kulttuuri) -vas-
tuualueen kokonaishenkilöresurssit ovat vähentyneet merkittävästi koko 2000-luvun. Myös
tammikuussa 2012 tehty kysely (Pudas, 2012) ELY-keskuksille kertoo karua kieltään ELY:n
resurssitilanteesta ja mahdollisuuksista hoitaa elinikäisen ohjauksen tehtäväänsä. Tilanne

15 Myös TE-toimistoverkkoa kehitetään siten, että vuodesta 2013 eteenpäin yhden ELY-
keskuksen alueella toimii enää yksi TE-toimisto, tosin sen alla voi olla useampia toimipisteitä.

58

monien uudistusten jälkeen on epäselvä eikä ohjausta ole välttämättä nimetty kenenkään
tehtäväksi. Tehtävään saattaa olla käytettävissä alle puoli tai ei yhtään henkilötyövuotta.
Suurin osa kyselyyn vastanneista ELY-keskuksista tekee ainakin jonkinlaista yhteistyötä alue-
hallintoviraston kanssa ohjaushenkilöstön täydennyskoulutusasioissa. Tehtäviä on myös hoi-
dettu Opin ovi -hankken rahoilla, ja rahoituksen päättymisen jälkeen tilanne on avoin.

Vastaava kehitys voidaan havaita myös nykymuotoisten TE-toimistojen henkilöresurs-
sien kehityksessä. TE-toimistojen henkilöstö on käynyt lyhyessä ajassa läpi kaksi organi-
saatiomuutosta, ja viime vuosien aikana myös päätoimisesti tieto-, neuvonta- ja ohjaus-
palveluja henkilöasiakkaille antavien virkailijoiden määrä TE-toimistoissa on vähentynyt
koko maassa. Vähennyksen arvioidaan olevan noin 20 %. (Pudas 2012).

Osa ohjaus- ja neuvontapalveluiden kehittämistyöstä on viime vuosina tehty ESR-han-
kerahoituksella. Lisärahoitus on mahdollistanut lisäpanostukset järjestelmien kehittämi-
seen, mutta toisaalta se on lisännyt tarvetta kehittämistyön koordinointiin. Tärkein näistä
hankkeista on Osuvuutta ja kysyntälähtöisyyttä aikuisopiskeluun tieto-, neuvonta- ja
ohjauspalveluiden kehittämisohjelmalla (OKATNO), joka on vuonna 2008 käynnistynyt
ESR-osarahoitteinen valtakunnallinen kehittämisohjelma. Kansallisella tasolla kehittä-
misohjelmasta vastaavat yhdessä työ- ja elinkeino- ja opetus- ja kulttuuriministeriö. Osa
osahankkeista onkin eri syiden vuoksi loppunut, kuten OKATNOn alahanke NUOVE
(ohjaus- ja neuvontapalveluiden kehittämishanke), mikä päättyi 2011. Hankkeessa kehi-
tettiin muun muassa sähköisiä palveluja.

Opin ovi-kehittämisohjelmassa on toteutettu aikuisohjauskoulutusta järjestäviä projekteja:
Erkkeri, Studio, TE-Erkkeri, Osaava ohjaus ja Opinverkko. Opin ovi- koostuu alueellisista
osaprojekteista, joita hallinnoivat ja rahoittavat pääsääntöisesti ELY-keskukset. Hankkeessa
on järjestetty koulutusta eri organisaatioissa – myös yrityksissä – toimiville aikuisohjaajille
ja aikuiskouluttajille sekä niiksi aikoville. Projekteissa toteutettujen ja tulossa olevien koulu-
tusten teemat ovat hyvin monipuolisia aikuisten ohjauksen perusteista ja osaamisen tunnis-
tamisesta aina erilaisen oppijan kohtaamiseen, työelämäyhteistyöhön ja monikulttuuriseen
ohjaukseen. Hankkeilla on ollut merkittävä rooli ohjausosaamisen lisääjänä.

Jyväskylän yliopistolla on ollut valtakunnallisena erityistehtävänä koota ja tuottaa tutki-
musta ohjauksen järjestämistä koskevan päätöksenteon tueksi. Vuonna 2006 perustettiin
yliopiston rehtorin päätöksellä valtakunnallinen ohjausalan osaamiskeskus, VOKES. Syk-
syn 2011 ja kevään 2012 aikana etsittin ELY-keskuksista pilotteja kehittämään elinikäistä
ohjausta. Vain muutama ELY-keskus on ilmoittanut lähtevänsä mukaan, mikä on erittäin
huolestuttavaa. Työssä olisi tarkoitus keskittyä ohjaushenkilöstön koulutuksen.

Toiminnan levittäminen aidosti kansalliseksi on kohdannut kuitenkin vakavia haasteita.
Opin ovi -hanketta on rahoitettu ESR-rahoitusohjelmasta, jonka rahoitus päättyy nykyi-
sen EU:n rakennerahoituskauden päättyessä vuoden 2013 lopussa. Kansallisen koordinaa-
tion, kehittämistoiminnan, puhumattakaan todellisten ohjauspalveluiden saatavuus näyt-
tää olevan 2013 jälkeen entistäkin huonompi ellei tilannetta korjata kansallisin varoin.
Aivan keskeisessä roolissa ohjauksen kehittämisessä on alueellinen, moniammatillinen
yhteistyö ja koordinaatio. Vastuu tieto-, neuvonta- ja ohjauspalveluiden saatavuudesta voi-
daan selvitystyön perusteella osoittaa ELY-keskuksille tai TE-toimistoille vain, mikäli ne
olennaisesti uudelleen suuntaavan resursseja tähän työhön.

9.2 TNO-palvelut ja koulutustilit

Yksilön itseohjautuvuuden ja kysyntälähtöisyyden liiallinen korostuminen voi olla myös
ongelmallista. Yksilöt toimivat ja muodostavat käsityksiään itsestään ja tarpeistaan aina

59

suhteessa muihin ihmisiin. Yksilöiden väliset erot saada ja vertailla tietoa koulutuksellisista
mahdollisuuksista ja vaihtoehdoista vaihtelevat runsaasti sekä yksilöiden välillä että yksit-
täisen yksilön työ- ja elämänhistorian aikana. Myös omaan kokemukseen omista mahdol-
lisuuksista vaikuttaa moni asia yksilöhistoriassa.

Selvitystyö on vahvistanut yksiselitteisesti käsitystä siitä, että yksilö tarvitsee ohjausta ja
tukea tunnistaakseen omat koulutustarpeensa ja suunnatakseen koulutustavoitteensa rea-
listisesti sekä ura- että muiden tavoitteiden osalta. Tässä korostuu myös ohjaajan ammat-
titaito ja -etiikka. Ohjauksen korostuessa nousee esille kysymys myös yksilön kysynnän ja
tarpeen tunnistamisesta. Jos ohjausta olisikin tarjolla, millaisen prosessin kautta määräytyy
käsitys siitä, mikä on hyvää ja tarkoituksenmukaista koulutusta kenellekin.

Kysyntälähtöisyyden voi katsoa myös olevan kansainvälisten kokemusten valossa osittain
ristiriitaisia aliedustettujen ryhmien aseman parantamisen kanssa. Ohjaus nostaa esiin kysy-
myksen tietoon liittyvästä vallankäytöstä, mikä on keskeinen näkökulma yksilöiden kysyn-
tälähtöisyyden tukemisessa. Erityisesti silloin kun kysymys on alhaisen pohjakoulutuksen
omaavista henkilöistä, on huolehdittava siitä, että esitetyt keinot lisäävät koulutusmotivaa-
tiota ja kokemusta mahdollisuudesta itsenäiseen päätöksentekoon (OKM, 2003:25, 11).
Yhtenä osana ohjauspalveluiden kehittämistä, tilimallin tulisi erityisesti kannustaa koulutuk-
sen tarjoajia toimimaan yhteistyössä niiden järjestöjen tai yhdistysten kanssa, jotka muutoin-
kin kokoavat koulutuksesta ulkopuolelle jääviä ryhmiä. Tällaisen työn merkityksestä uusien
kohderyhmien tavoittamisessa koulutukseen on näyttöä vapaan sivistystyön piiristä sekä
opintosetelityöstä että suuntaviivaopintojen toteuttamisen yhteydestä.

Toisaalta myös korkeakoulutettujen osalta ohjaus- ja neuvontapalveluiden kehittämi-
sen tarve on viime vuosina tunnistettu. Korkeasti koulutettujen palveluiden haasteet on
liitetty korkeakoulutettujen kasvaneeseen lukumäärään, aiempaa suurempaan heterogeeni-
syyteen sekä korkeasti koulutettujen työpaikkojen keskittymiseen tietyille maantieteellisille
alueille. Korkeasti koulutetut sijoittuvat usein yhteiskunnassa myös uusin työtehtäviin,
joissa ei ole pitkää ammattikuntahistoriaa eikä vakiintuneen ammattikunnan sosiaalista
asemaa ja yleistä käsitystä tehtävän sisällöstä. Myös työnteon tavat ja tulonmuodostus ovat
monimuotoistuneet. Yksittäisen ihmisen toimeentulo ei tule enää välttämättä yhdestä läh-
teestä, vaan toimeentulo palkansaajana, freelancerina tai yrittäjänä voi koostua useista eri-
laisista osista. Korkeakoulutetut myös vaihtavat työtehtäviä, työnantajia ja alaa, jopa uraa
entistä useammin. Heidän työnsä eivät ole kaikilta osin samalla lailla aikaan ja paikkaan
sidottuja kuin aiemmin. (TEM, Korkeasti koulutetut työryhmän loppuraportti, 2011, 4;
Lehtinen ym. 2012).

Ohjaus voidaan karkeasti jakaa ura- ja opinto-ohjaukseen, jotka molemmat vaativat
omanlaistaan osaamista ja tietoa ohjaajalta. Yhteydestä riippuen ohjausta voi toki jaotella
vielä hienosyisemminkin, kuten oppilaanohjaus, opinto-ohjaus, ammatinvalinnanohjaus,
neuvonta, valmennus, tutorointi ja mentorointi (OKM, 2011: 11.). Erityisesti nuorten
kohdalla ura- ja opinto-ohjauksen ohjausmuotojen integrointi oppilaitoksissa on nähtävä
hyvänä, kun nuori tekee opintojaan koskevia valintoja uravaihtoehtoja vasten punni-
ten. Eri ohjausmuotojen väliset erot on tunnistettava myös tilimallin kehittämistyössä.
Vuonna2010 voimaan tullut lakimuutos omaehtoisen opiskelun mahdollistamisesta työt-
tömyysturvalla on lisännyt ohjauspalveluiden tarvetta TE-hallinnossa entisestään. Tämä
on hyvä esimerkki siitä, että valinnanvapaus ja uudet mahdollisuudet luovat aina myös
ohjauspalveluiden tarpeita.

Ohjauksen merkitys korostui niin voimakkaasti, että olisi vakavasti harkittava tilin käy-
tön avaamista myös tuotteistetuille ohjauspalveluiden ostamiselle. Ohjauksesta voisi muo-
dostaa esimerkiksi 1–3 kerran ohjauskokonaisuuden. Ohjaustuotteen osto voisi olla jopa

60

pakollinen aloitus koko tilin käytölle. Tällaisessa tapauksessa ohjauspalveluiden riippu-
mattomuuden säilyttäminen koulutuksentarjoajista on tärkeää. Eli ohjauksen tulisi todella
tukea yksilön kehittämistarpeita, ja/tai pitkän aikavälin työllistyvyyden turvaamista. Ohja-
uspalveluiden liittäminen tilillä ostettaviin tuotteisiin voisi tuoda mukanaan ohjauksen
arvostuksen nousua, ohjauksen tuotekehitystyötä, vastuiden selkiyttämistä sekä institutio-
nalisoimista. Ohjaustoiminnan kehittämisessä tilin käytön rajaukset ovat olennaisia.

9.3 Ohjauspalveluiden vastuutaho

Tilimallin toimivuuden näkökulmasta merkittävää on tieto-, neuvonta- ja ohjauspalvelui-
den vastuiden määrittäminen. Tällä hetkellä ei ole olemassa aikuisille tarkoitettua yhteistä
neuvontaorganisaatiota. Merkittävää kehittämistyössä on viranomaisyhteistyö ja verkos-
tona toteutetut palvelut. Työ- ja elinkeinotoimistojen (TE-toimisto) vastuulla on muo-
dollisesti palvella kaikkia työnhakijoita - työssä olevia, työttömiä ja työelämään tulossa
olevia. TE-toimistojen palveluvalikoimaan tulee myös tulevaisuudessa kuulumaan laajalti
osaamisen kehittämiseen ja urapalveluihin liittyviä palveluja ja tuotteita. TE-toimistojen
palveluista säännellään laissa ja sen nojalla annetuissa asetuksissa (laki julkisista työvoi-
mapalveluista), ja TEMissä on parhaillaan käynnissä palveluita, ja niiden tuottamistapaa
koskeva uudistustyö. Määriteltiinpä vastuutahot millä tavoin hyvänsä, tärkeintä tilimallin
toimivuuden näkökulmasta on ammattitaitoisten tieto-, neuvonta- ja ohjauspalveluiden
todellinen saatavuus.

TE-toimistot palvelevat sekä yksittäisiä ihmisiä että yrityksiä ja muita työnantajia, ja
tulevaisuudessa on tavoitteena edelleen vahvistaa työnantajille suunnattuja palveluita.
ELY-keskuksilla ja TE-toimistoilla on tällä hetkellä sisällöltään päällekkäisiä palveluja,
mikä vaikeuttaa kokonaisuuden hahmottamista. Yksilöpalveluiden osalta tavoitteena on
vahvistaa työn ohjauksellisuutta erotuksena tieto- ja neuvontapalvelusta. Yksilön kysyntä-
lähtöisyyden tukeminen edellyttäisi tietopalveluiden lisäksi tosiasiallisesti tarjolla olevaa ja
ammattitaitoista ammatinvalinta- ja uraohjausta, mikä tukisi yksilöitä ammatinvalinnassa,
ammatillisessa kehittymisessä, työelämään sijoittumisessa ja elinikäisessä oppimisessa.
Ohjauspalvelulla autetaan yksilöä työstämään hänen itse esiin nostamiaan kysymyksiä ja
ongelmia. Tällainen työ vaatii laaja-alaista tietämystä paitsi ohjaamisesta, myös työmarkki-
noista, koulutusjärjestelmästä ja eri koulutuksista.

Ohjaustoiminnalle on osoitettava alueellinen vastuutaho, jonka on oltava myös riippu-
maton kaikista yksittäisistä koulutuksenjärjestäjistä. Vastuutaho voisi vaihdella alueittain,
keskeisintä on vastuutahon määrittäminen ja yhteistyövelvoite alueen muiden toimijoiden
kanssa.

61

III Tiivistelmä ja keskeisiä
johtopäätöksiä

Yksilölliset koulutustilit ovat aikuiskoulutuksen rahoituksen väline, josta Suomessa on
keskusteltu verrattain vähän. Tilien perusajatuksessa ja tavoitteissa on muista uudistuksista
tuttuja piirteitä. Yksilöiden osaamisen kehittämistarpeiden ja oman päätöksenteon pai-
nottaminen kehittämistyön lähtökohtana erottaa koulutustilit viimeaikaisista aikuiskou-
lutuksen uudistuksista. Tärkein ero on koulutustilien perusajatus, eli tapa rahoittaa kou-
lutuksenjärjestäjiä osittain yksilöiden kautta kulkevalla rahalla. Koulutuksen tasaisempi
jakautuminen aikuisväestön keskuudessa on ollut tavoitteena monessa uudistuksessa.
Myös koulutustileissä koulutuksellisen tasa-arvon lisääminen on keskeinen tavoite, mutta
tilien avulla pyritään vaikuttamaan myös koulutustarjonnan laatuun ja määrään yksilöi-
den kysynnän kautta.

Selvitystyön lähtökohtana oli hallitusohjelmassa esitetty poliittinen tavoite selvittää
mahdollisuutta perustaa kansalaisille henkilökohtaiset koulutustilit. Tästä lähtökohdasta
käsin analysoidaan mikä koulutustilien rooli voisi olla suomalaisessa aikuiskoulutuksen
järjestelmässä ja millaisella mallilla olisi mahdollista saavuttaa asetetut poliittiset tavoitteet.
Selvitystyön tavoitteena oli jäsentää aikuiskoulutuksen rahoituksessa havaittuja ongelmia
suhteessa tilimallille asetettuihin tavoitteisiin. Samoin pyrittiin selvittämään, voisiko tili-
malli osaltaan olla vastaus esitettyihin ongelmiin. “Koulutustili” käsite ei ole yksiselittei-
nen vaan sen alla eri maissa toteutetut mallit ja kokeilut poikkeavat toisistaan.

Selvityksessä havaittiin, että aikuiskoulutuksen tämänhetkinen rahoitusjärjestelmä on
hajanainen. Toisaalta se tukee laajaa ja monipuolista järjestäjäverkkoa ja on sen ansiosta
otollinen kasvualusta monipuoliselle koulutustarjonnalle. Hajanaisuus johtuu siitä, että
aikuiskoulutusta järjestetään ja rahoitetaan osana kutakin koulutusmuotoa, eikä kaikissa
koulutusmuodoissa ole erotettu aikuisten ja nuorten koulutusta. Näin ollen aikuiskoulu-
tukseen käytettävää julkista rahoitusta ei voida edes yksiselitteisesti erottaa muusta koulu-
tuksen rahoituksesta. Hakijalle tärkeää on koulutustarjonnan vertailtavuus, eikä koulutuk-
senjärjestäjän rahoitus ole yleensä merkittävä asia opiskelijalle. Aikuiskoulutuksen rahoitus
ja sen suhde erilaisiin koulutuksenjärjestäjiin on ongelma silloin, kun aikuiskoulutuksen
rahoitusjärjestelmää pyritään uudistamaan kokonaisuutena - kuten koulutustiliuudistuk-
sessa on tarkoitus tehdä.

Rahoitusjärjestelmän hajanaisuus aiheuttaa kuitenkin sen, että nykyjärjestelmässä
yksilön ei ole aina helppoa arvioida itselleen edullisinta tapaa hankkia tietty koulutus.
Työmarkkina-asema, asuinpaikka ja toimiala sekä työnantajan ja omat taidot hankkia tie-
toa vaikuttavat siihen, millaiset mahdollisuudet yksilöllä on saada koulutusta ilmaiseksi tai
minkä hinnan hän joutuu siitä maksamaan. Keskeinen ongelma ovat työelämässä olevien
tieto-, neuvonta- ja ohjauspalveluiden puutteet.

62

Selvitystyössä haluttiin kansainvälisiin malleihin tutustumalla selvittää, millaisiin ongel-
miin koulutustileillä oli haettu ratkaisua muissa maissa ja kuinka tavoitteet olivat toteutu-
neet. Selvitystyöllä haettiin vastausta siihen, onko Suomessa sellaisia aikuiskoulutukseen
liittyviä ongelmia, jotka muissa maissa on ratkaistu koulutustilien avulla. Selvitystyö osoitti,
että eräät niistä keskeisistä ongelmista, joita muissa maissa on pyritty ratkaisemaan koulutus-
tilien avulla, eivät ole erityisen vakavia ongelmia suomalaisessa aikuiskoulutusjärjestelmässä.
Erityisesti tämä havainto perustuu siihen, että koulutusmaksut eivät ole kovin merkittävä
este koulutuksessa aliedustettujen ryhmien osallistumiselle, koska julkisella rahoituksella
tuettua aikuiskoulutusta on runsaasti tarjolla. Toisaalta käytössä ei ole tutkimustietoa siitä,
muodostavatko koulutusmaksut tällä hetkellä esteitä opiskelulle. Alusta asti oli kuitenkin sel-
vää, että koulutustilin on istuttava saumattomasti suomalaiseen (aikuis)koulutus- ja yhteis-
kuntapoliittiseen kokonaisuuteen ja olemassa oleviin järjestelmiin.

Jos tavoitteena on pelkästään edistää aliedustettujen ryhmien osallistumista aikuiskou-
lutukseen, monet muut toimintamallit olisivat todennäköisesti, ainakin lyhyellä aikavä-
lillä, koulutustilimallia parempia. Kansainvälisten ja kotimaisten kokemusten perusteella
esimerkiksi erilaiset yhteisölliset osaamisen edistämiseen tähtäävät toimenpiteet ja koulu-
tuksesta syrjäytyneiden aktiivinen hakeminen ja tukeminen (esim NOSTE-ohjelma) ovat
toimivia.

Kansalaisten henkilökohtaisten koulutustilien tavoite on myös vahvistaa yksilöiden kou-
lutuskysyntää ja vahvistaa näin heidän toimijuuttaan elinikäisen oppimisen prosessissa.
Suomen aikuiskoulutuksen viimeiset uudistukset ovat kohdistuneet koulutuksen tarjontaan.
Järjestelmään ei ole tuotu juuri lainkaan sellaisia elementtejä, jotka lisäisivät suoraan yksilön
mahdollisuuksia vaikuttaa koulutuksen tarjontaan. Koulutustarjonnan kehittämisessä on
ollut paljon tämän uudistuksen kanssa samanlaisia tavoitteita, mutta uudistukset on toteu-
tettu pääosin vaikuttamalla koulutuksenjärjestäjiin rahoitus- ja ohjausjärjestelmän keinoin.

Selvityshenkilöt toteavatkin, että aikuiskoulutuksen rahoituksessa olisi perusteltua
kokeilla yksilön kysyntälähtöisyyttä vahvasti tukevaa uudistusta, jotta sen mahdollisuuksia
koulutustarjonnan kehittämisessä voitaisiin arvioida. Selvityshenkilöt näkevät, että yksilöl-
listen koulutustilien perustaminen olisi merkittävä symbolinen askel. Se vahvistaisi yksilön
toiveista nousevaa koulutuksen kysyntälähtöisyyttä ja loisi uudenlaista ajattelutapaa kou-
lutuksen kysynnän ja tarjonnan suhteesta. Samalla se voisi osaltaan vahvistaa kansalaisten
vastuunottoa omasta elinikäisestä oppimisestaan. Toisaalta yksilöiden kysynnän ja markki-
naperiaatteiden painottamisen kääntöpuolena voi olla koulutustarjonnan viihteellistymi-
nen ja pinnallistuminen.

Selvityshenkilöt katsovat, että toimivan koulutustilimallin ratkaisevin edellytys on käy-
tettävissä olevien resurssien suhde priorisoituihin tavoitteisiin. On siis ratkaistava poliitti-
sesti, kuinka suuri osa nykyisestä koulutuksenjärjestäjille menevästä rahoituksesta ollaan
valmiita ohjaamaan koulutustilien kautta. Tavoitteet on priorisoitava: mitä enemmän
tiliin sidotaan muita toimintoja, kuten laadunvarmistusta, koulutustarjonnan keskittä-
mistä, koulutukseen hakeutumispalveluita tai ohjaus- ja neuvontapalveluita, sitä enemmän
sen kehittämistyö vaatii resursseja perustamisvaiheessa.

Yksilön kysyntälähtöisyyden tukeminen ja koulutuksellisen tasa-arvon
lisääminen edellyttävät tilimallilta paljon

Selvitystyössä havaittiin, että yksilön kysyntälähtöisyyden lisääminen ja koulutuksellisen
tasa-arvon vahvistaminen vaativat koulutustilimallilta paljon. Osittain tavoitteet näyttäisivät
myös olevan ristiriidassa keskenään. Jännitteen poistaminen edellyttäisi tilimallin lisäksi myös

63

muiden ohjaus- ja rahoitusjärjestelmien kehittämistä, jotta ne tukisivat tilimallin tavoitteita.
Yksilön kysyntälähtöisyyden vahvistaminen ja koulutuksellisen tasa-arvon lisääntyminen
aikuiskoulutuksessa edellyttävät vahvoja tieto-, neuvonta- ja ohjauspalveluja. Vastuu näiden
palvelujen tarjoamisesta tulisi kohdentaa selkeästi. Työelämässä olevien neuvontapalvelut
ovat hajanaisia ja riittämättömiä. Erityisen tärkeitä palvelut ovat koulutuksessa aliedustetuille
ryhmille. TNO-palveluiden tason kehittäminen ja palveluiden todellinen saatavuus työelä-
mässä oleville saattaisi olla jopa riittävä keino edistää useita koulutustileille asetettuja tavoitteita.

Selvitystyön perusteella on vaikea osoittaa, että yksilöiden henkilökohtaiset koulutustilit
sinänsä voisivat lisätä koulutuksessa aliedustettujen ryhmien osallistumista koulutukseen.
Koulutukseen hakeutumiseen vaikuttavat olennaisesti koulutuksen kustannukset, mutta
myös toimeentulon järjestyminen ja yksilön luottamus koulutuksen myöhempään hyötyyn
työelämässä sekä aiemmat opiskelukokemukset. Vaativimpien ryhmien osalta tilimalliin
lisäksi tarvitaan aktiivisten tuki- ja ohjausmenetelmien kehittämistä. Riittävän suuri julkinen
investointi yksilön koulutustilille tekisi yksilöstä koulutuksenjärjestäjälle tärkeän, ja kan-
nustaisi etsivään työhön. Koulutuksenjärjestäjää on kannustettava tekemään etsivää työtä,
tiedottamaan, antamaan ohjausta, kehittämään uusia koulutusmuotoja tai muita sellaisia toi-
menpiteitä, joiden avulla koulutukseen vähän osallistuvia saadaan koulutuksen piiriin.

Aliedustettujen ryhmien lisäksi koulutuksellisesti vaativia ryhmiä ovat myös kapeaa
erityisosaamista kehittävät yksilöt, joiden kouluttaminen vaatii koulutuksenjärjestäjältä
erityistä osaamista. Tällaiseen koulutukseen ei kohdistu välttämättä suurta kysyntää,
mutta sen julkinen tarjonta voi olla kansallisen kilpailukyvyn tai yhteiskunnan toimivuu-
den näkökulmasta keskeistä. Yksilön kysyntälähtöisyyden korostaminen ei saa vaarantaa
tällaisen koulutuksen tarjontaa. Koulutuksessa aliedustettujen ryhmä on kaiken kaikkiaan
laaja ja sisäisesti heterogeeninen, eikä mikään yksittäinen toimintamalli riitä huolehtimaan
tämän joukon osaamisen kehittämisestä. Julkinen rahoitus näille ryhmille on priorisoitava,
koska julkisen talouden reunaehdot ovat tiukat. Tämän vuoksi myös koulutustilimallia
voi tarkastella yhden yhtenäisen järjestelmän sijasta yleisempänä toimintaperiaatteena, jota
voi soveltaa eri tavoin aikuiskoulutuksen eri osa-alueilla ja järjestelmän eri osissa.

Koulutustarjonnan kehittäminen

Koulutustilien kehittämisen taustalla on oletus, että nykyinen aikuiskoulutustarjonta
ei palvele riittävästi aikuisten erilaisia, yksilöllisiä tarpeita. Tavoitteena on siis muuttaa
koulutustarjontaa siten, että saavutetaan parempi kysynnän ja tarjonnan kohtaaminen ja
koulutusjärjestelmän ketteryys vastata uusiin koulutuksellisiin tarpeisiin. Välineenä on
julkisen aikuiskoulutusrahoituksen ohjaaminen koulutuksenjärjestäjille yksilöiden kautta.
Yksilöiden kysyntälähtöisyyden lisääminen aikuiskoulutuksessa tarkoittaa, että yksilöiden
koulutustarpeet ohjaisivat koulutustarjonnan kehittymistä niin, että yhä useampi saisi tar-
peitaan vastaavaa koulutusta.

Yksilöiden erilaisten tarpeiden merkityksen lisääminen aikuiskoulutustarjonnan suun-
taamisessa sekä koulutuksellisen tasa-arvon vahvistaminen ovat yksilöille perustettavien
koulutustilien keskeisimpiä tavoitteita. Tämänhetkisen koulutustarjonnan riittävyyttä ja
osuvuutta yksilöiden tarpeiden kanssa on erittäin vaikea arvioida. Asian selvittäminen
edellyttäisi yksityiskohtaisempaa analyysiä siitä, millaisia kehittämistarpeita eri osapuolet
näkevät koulutustarjonnassamme. Tämänhetkisen selvityksen perusteella on piirtynyt
ristiriitainen kuva koulutustarjonnan kehittämisen tarpeista. Kehittämistarpeet jäävätkin
selvitystyön perusteella vielä yksilöimättömiksi. Selvitystyössä ei myöskään päästy pereh-
tymään riittävästi siihen, millä tavoin yksilöiden tarpeet välittyisivät koulutuksentarjoajille

64

sellaiseksi tiedoksi, että he pystyvät parantamaan koulutussuunnitteluaan pitkäjänteisesti.
Kysymys liittyy läheisesti koulutustilien ja ennakoinnin väliseen suhteeseen.

Koulutustarjonnan kehittäminen liittyy moneen asiaan tilimallia suunniteltaessa. Kou-
lutustarjonta on jo tällä hetkellä erittäin laajaa, sekä ammatillisen että harrastepohjaisten
opintojen osalta. Opintojen räätälöinti riittänee joiltain osin kattamaan tarpeet koulutus-
tarjonnan monipuolistamisesta. Tosin opintojen henkilökohtaistaminen, henkilökohtaiset
opiskelusuunnitelmat, tietotekniikan käyttö opintojen suorittamisessa, joustavat suorit-
tamistavat sekä kehittyvät AHOT-menettelyt ovat jo pitkään tähdänneet juuri opintojen
yksilöllistämiseen ja yksilöllisten tarpeiden parempaan huomioon ottamiseen.

Tarjonnan kehittämiseen liittyy koulutustarjonnan vertailtavuuden parantaminen
sähköisillä palveluilla, joissa koulutustarjonta olisi keskitetysti saatavilla ja vertailtavissa.
Tämän tavoitteen saavuttamisessa keskeisellä sijalla on SADe-hankkeen aikuiskoulutusta
koskevien palveluiden kehittäminen. Erityisen keskeistä olisi, että järjestelmään saataisiin
kaikki tilimallin piiriin kuuluva koulutustarjonta. Tilimallin tavoitteiden näkökulmasta
keskeistä on myös, millä tavoin osaamisen kartuttamista ja henkilökohtaistamista pal-
velevat toiminnot otetaan käyttöön aikuiskoulutuksen osalta. Myös työvoimapoliittisen
koulutuksen mukaan saaminen koulutustarjontaan edistäisi tilimallin tavoitteita. Koulu-
tustarjonnan vertailtavuutta on parannettu monin tavoin. Moninaisesta koulutuksentar-
joajakentästä huolimatta esimerkiksi kaikki Suomessa annettava avoin yliopisto-opetus on
löydettävissä keskitetysti verkosta erittäin hakijaystävällisesti. Samoin opetushallitus on
kehittänyt koulutustarjonnan oppaita. Vapaiden markkinoiden lyhytkestoinen koulutus-
tarjonta on vertailtavuuden näkökulmasta kaikkein haasteellisin.

Tarjonnan kehittyminen yksilöiden kysyntää paremmin vastaavaksi perustuu osittain
oletukseen, että koulutustilimalli lisäisi kilpailua koulutuksentarjoajien välillä, mikä puo-
lestaan lisäisi ja monipuolistaisi koulutustarjontaa. Koulutuksenjärjestäjien kilpailuun
liittyvät ehdot määrittyvät pitkälti sen mukaan, kuinka ison osan koulutuksen kustannuk-
sista ne voivat kattaa valtiolta tulevalla rahoitusosuudella. Muun muassa tämän pohjalta
määräytyy myös yksilön maksettavaksi tuleva koulutuksen hinta. Koulutustarjonnan
lisääntyminen ja monipuolistuminen edellyttäisivät koulutuksenjärjestäjiltä lisää riskin-
ottoa eli koulutusten suunnittelemista kysynnän epävarmuudesta huolimatta. Epävarma
koulutuskysyntä edellyttäisi koulutuksenjärjestäjältä nykyistä enemmän omaa koulutus-
tarpeiden ennakointia, markkinointia ja mahdollisuutta sopeuttaa henkilöstönsä työpanos
nopeasti ja joustavasti erilaisten koulutustuotteiden tuottamiseen. Koulutuksentarjoajien
toimintaedellytyksiin vaikuttavat erittäin monet asiat. Tällä hetkelläkin on menossa run-
saasti näihin olosuhteisiin vaikuttavia koulutuspoliittisia uudistuksia, kuten rakenteellinen
kehittäminen eli pyrkimys koota koulutuksenjärjestäjiä suuremmiksi ja vaikuttavimmiksi
yksiköiksi. Tähänastisen selvitystyön perusteella voidaan sanoa, että yksilöiden henkilö-
kohtaiset koulutustilit eivät näyttäisi automaattisesti monipuolistavan koulutustarjontaa.

Koulutustarjonnan yksilöllistyminen edellyttäisi tarjonnan suurempaa räätälöintiä. Yksi
keino lisätä koulutuksellisia vaihtoehtoja on lisätä koulutuksenjärjestäjien yhteistyötä opin-
tojen suunnittelussa ja toteutuksessa. Tämän toteutuminen pelkästään koulutustilin kautta
ei olisi kuitenkaan lainkaan varmaa vaan muutosta tulisi tukea myös muiden rahoitus- ja
ohjausjärjestelmän keinojen avulla. Laadunvarmistuksessa ja tilin rakentamisessa olisikin
huomioitava erityisesti tarve luoda kannustimia koulutustarjonnan monipuolistamiseen ja
eri koulutuksentarjoajien koulutusten yhteensovittamiseen. Tämä tukisi myös laajempaa
koulutuspoliittista tavoitetta eli koulutuksen joustavuuden ja modulaarisuuden lisäämistä.
Koulutustarjonnan yksilöllistyminen vaatisi koulutuksen henkilökohtaistamisen vahvista-
mista myös esimerkiksi ammatillista aikuiskoulutusta käsittävässä lainsäädännössä.

65

Yksilön kysyntälähtöisyyden lisääminen nosti esille koulutustilien suhteen koulutuk-
sen ennakointiin. Koulutustilien voi olettaa suuntaavan koulutuskysyntää ainakin jossain
määrin nykyisestä poiketen. Mitä enemmän julkista rahoitusta ohjataan koulutuksenjär-
jestäjille yksilöiden kautta ja mitä enemmän yksilöllä on valtaa päättää tilin käytöstä, sitä
merkittävämpää on arvioida tilinkäytön vaikutuksia osaavan työvoiman saatavuuteen.
Osaa koulutustileille asetuista tavoitteista edistettäisiin parantamalla kansallista aikuis-
koulutuksen ennakoinnin laatua ja vaikuttavuutta. Ennakointityössä tulisi hyödyntää ja
yhdistää laajasti erilainen osaaminen: työ- ja elinkeinohallinnon ennakointitieto, aikuis-
kasvatuksellinen ymmärrys aikuisen oppimisesta, koulutuksenjärjestäjien kokemukset,
laaja asiakaspalautetieto sekä työmarkkinajärjestöjen ja muiden toimijoiden tieto työmark-
kinoiden kehityksestä. Erityistä huomiota olisi kiinnitettävä ennakointitiedon ja koulutus-
suunnittelun välisen yhteyden kehittämiseen.

Rahoitusjärjestelmä ja koulutuksen hinta

Ylipäätään koulutustilit edellyttäisivät koulutuksen kustannusten ja opiskelijan maksu-
osuuden uudelleen määrittelyä koska tilien kautta on tarkoitus kattaa osa koulutuksesta
aiheutuneista kustannuksista koulutuksenjärjestäjälle. Tilin kautta kulkeva maksuosuus
voisi siis olla myös nykyisiä koulutusmaksuja suurempi summa. Suomen aikuiskoulutusta
subventoidaan vahvasti julkisin varoin, ja koulutuksen hinta opiskelijalle on vähintään
väljästi säänneltyä. Opiskelijamaksut ovat kaiken kaikkiaan melko kohtuullisia, tai koulu-
tus on opiskelijalle ilmaista. Hinnan määrittely oppilaitos- ja koulutusmuodosta riippu-
mattomasti on äärimmäisen haastavaa jo monimutkaisen valtiollisen rahoituksen vuoksi.
Valtionosuusjärjestelmän piirissä olevat koulutuksenjärjestäjät ovat erilaisessa asemassa
keskenään myös esimerkiksi sen perusteella, minkä verran kunnat rahoittavat oppilaitok-
sia valtionosuuden lisäksi. Kuntien ei myöskään ole pakko ohjata koko valtionosuutena
tullutta rahoitusosuutta koulutuksenjärjestäjälle, koska valtionosuus ei ole korvamerkittyä
rahaa. Valtionosuusrahoituksen piirissä olevien oppilaitosten koulutuksen opiskelijahin-
nat muodostuvatkin pitkälti sen mukaan, minkä verran ne saavat koulutukseen valtion-
osuutta.

Kullakin koulutusmuodolla rahoitukselliset reunaehdot syntyvät erilaisista tekijöistä.
Valtionosuusjärjestelmä luo puitteet ainoastaan sen piirissä oleville koulutusmuodoille.
Esimerkiksi avoimen yliopiston toimintaedellytyksiin vaikuttaa niiden “emoyliopistoltaan”
koulutustehtävän toteuttamiseen saama rahoitus, mikä on osa yliopistojen laskennallista
perusrahoitusta. Tilin kautta kulkevaa rahoitusosuutta olisi tarkasteltava kunkin koulu-
tusmuodon osalta erikseen. Tältä osin myöskään vapaan sivistystyön oppilaitokset eivät
muodosta keskenään yhtenäistä ryhmää. Tarkastelussa on otettava huomioon laajasti eri
tekijät. Eräs merkittävä tekijä on kunkin koulutusmuodon alueella meneillään olevat kan-
salliset kehittämisprosessit ja niiden koulutuspoliittiset tavoitteet.

Yksilön koulutustilillä olevan rahasumman ostovoima olisikin nykyjärjestelmässä erilai-
nen riippuen siitä, mitä koulutusta hän tilirahalla ostaisi. Samankin koulutuksen hintaan
vaikuttaisi jopa asuinkunta. Näin on toki tälläkin hetkellä. Koulutustilien näkökulmasta
tilanne on kuitenkin haastava, jos kansalaisten koulutuskysyntää halutaan tukea kohden-
netusti. Koulutustilille ohjautuva rahoitusosuus muuttaisi näin ollen olennaisesti julkisen
rahoituksen periaatteita ja todennäköisesti myös valtionosuusrahoituksen osuuksia nykyis-
ten koulutuksenjärjestäjien välillä. Kysyntälähtöisyyden toteutuessa tämän uudelleenjaon
lopputulosta on tuskin mahdollista ennakoida. Toisaalta vahva koulutustilimalli saattaisi
tehdä tarpeettomaksi tiettyjä nykyisen rahoitusmallin sisältyviä ohjausmekanismeja.

66

Osa koulutuksentarjoajista toimii jo nyt hyvin pitkälti kilpailluilla koulutusmarkki-
noilla, kun valtionosuus tai muu julkinen rahoitus kattaa vain pienen osan koulutuksen
kustannuksista ja merkittävä osa näistä katetaan opiskelijamaksuin. Haastavinta onkin
ohjaus- ja rahoitusjärjestelmän kokonaisuuden muuttaminen niin, ettei koulutustili
johda sellaiseen kilpailutilanteeseen koulutuksenjärjestäjien kesken, jossa valtionosuus-
järjestelmän vuoksi mahdollisuudet kilpailuun ovat hyvin erilaiset. Nykyiseen tilantee-
seen on omat koulutuspoliittiset ja historialliset syynsä. Mikäli tätä asetelmaa halutaan
vahvistaa tai muuttaa koulutustileillä, tulee uudistuksen vaikutuksia arvioida perusteelli-
sesti. Tilille maksettavan rahasumman määrittäminen näyttäisi edellyttävän joka tapauk-
sessa nykyisen valtionosuusjärjestelmän ja muun julkisen rahoituksen laskentaperustei-
den muuttamista.

Koulutustilin rahoitusosuuden määrittelyperusteeksi voisi ottaa myös puhtaasti yksilö-
lähtöiset perusteet, kuten yksilön aiemman koulutushistorian, toimialan, asuinpaikan jne.
Tämä lähtökohta tuo mukanaan verrattain merkittäviä hallinnointiin liittyviä kysymyksiä,
mutta ennen kaikkea se muuttaisi radikaalisti nykyisen valtionosuusjärjestelmän ja muun
julkisen rahoituksen koulutuksenjärjestäjille suunnatun rahoituksen logiikkaa. Koulutuk-
senjärjestäjän rahoituksen vakaus liittyy olennaisesti sen kykyyn suunnitella koulutus huo-
lella, mutta samalla valmiuteen reagoida nopeastikin erilaisiin tarpeisiin yksilöiden kysyn-
nän mukaan. Reagointiherkkyyttä voidaan pitää yhtenä koulutuksen laadun osoittimena,
mutta samalla se voi myös tuoda mukanaan riskejä koulutuksen laadulle.

Selvityshenkilöt katsovatkin, että koulutustilejä luotaessa on hyväksyttävä, että koulu-
tustili vaikuttaisi eri tavoin eri henkilöstöryhmiin, koulutuksenjärjestäjiin ja eri alueilla
asuvien yksilöiden koulutusmahdollisuuksiin. Monia näistä vaikutuksista on hyvin vaikea
ennakoida. Ennakoimattomuus liittyy olennaisella tavalla henkilökohtaisten mallien aja-
tukseen siitä, että yksilöiden koulutukselliset tarpeet muokkaavat koulutuksen tarjontaa
vähitellen. Koulutuksentarjoajien mahdollisuudet ja kyky reagoida näihin tarpeisiin riip-
puvat monesta tekijästä, joista kaikkiin koulutuksenjärjestäjällä tai ylläpitäjällä ei ole mah-
dollisuutta vaikuttaa.

Koulutustilien tavoitteiden suhde muihin järjestelmiin

Kuten todettua, koulutustilien tavoitteiden toteutumisen ehtona näyttäisi olevan muiden
järjestelmien kehittämistyö, jotta ne tukisivat koulutustilien tavoitteiden toteutumista.
Erilaisten tilimallien toteutustapojen vaikutuksia on välttämätön arvioida kun päätetään
koulutustilimallin rakenteesta ja volyymistä. Väliraportissa tuodaan esille useita tällaisia
ehtoja. Rahoitus- ja ohjausjärjestelmän kehittämisen ohella keskeisimmät ehdot liittyvät
SADe-hankkeen aikuiskoulutusta käsitteleviin ominaisuuksiin, TNO-palveluiden kehit-
tämiseen ja niiden todelliseen saatavuuteen sekä koulutuksen laadunvarmistukseen. Selvi-
tyshenkilöt näkevät erityisen ongelmallisena tilanteen, jossa tilien toimivuuden ja tavoit-
teiden kannalta keskeisten järjestelmien kehitystyö ja niissä tehtävät ratkaisut tehdään
koulutustilien kehittämistyöstä riippumattomasti.

SADe-hankkeessa luotavien sähköisten välineiden toiminnallisuuksien merkitys on kes-
keinen koulutustarjonnan vertailtavuuden, hakeutumispalveluiden ja muiden sähköisten
palveluiden osalta. Oppijan verkkopalveluiden kehittämistyö on juuri nyt siinä vaiheessa,
että on otollinen aika vaikuttaa siihen, että käyttöönotettavat toiminnallisuudet palvelisi-
vat mahdollisimman hyvin mahdollista tilimallia. Sähköisten palveluiden ohella erittäin
keskeiseksi nousee henkilökohtaisen opinto- ja uraneuvonnan todellinen saatavuus, joka
on edellytys yksilön kysyntälähtöisyyden toteutumiselle. Ohjauspalveluiden vastuutaho on

67

määriteltävä. Vastuutahon määrittelyssä keskeistä on ohjauksen riippumattomuuden var-
mistaminen koulutuksentarjoajista sekä ohjauspalveluiden laatu ja saatavuus.

Kysyntälähtöisyyden toteutumien edellyttää, että koulutustilin rahalla voisi ostaa myös
ohjauspalveluita. Tulisi harkita, olisiko ohjauspalveluiden käyttöä jopa edellytettävä kou-
lutustilin käytön yhteydessä. Kansallinen ohjauspalveluiden kehittämistyö on ollut viime-
vuodet pitkälti EU-rakennerahastojen puitteissa tehdyn työn varassa. Rahoituksen päätty-
essä vuoden 2013 lopussa kansallisen kehittämistyön tilanne on täysin toistaiseksi täysin
avoin. Ellei rahoitusta korvata kansallisella, pysyväluonteisella rahoituksella, kansalaisten
tieto-, neuvonta-, ja ohjauspalveluiden saatavuutta ei pystytä varmistamaan sellaisella
tavalla, joka takaisi koulutustilimallille asetettujen tavoitteiden toteutumisen.

Selvityshenkilöt katsovat, että parhaimmillaan tilimalli on mahdollisimman joustava
väline erilaisille intresseille ja sallii sekä yhteiskunnan (kunta/valtio), yksilön että esimer-
kiksi työnantajan kysyntälähtöisyyden tukemisen tai painottamisen. Joustavuus edellyttää,
että eri tahot voivat ohjata rahaa tileille eri perustein. Tällainen joustavuus johtaisi toi-
saalta todennäköisesti yksilöiden välisten erojen kasvuun koulutuksen saatavuudessa. Kou-
lutuksen julkista rahoitusta on tuntuvasti vähennetty, ja on tehtävä poliittisia päätöksiä
koulutuksen kohdentamisesta niukkenevilla resursseilla. Koulutustilit tulisi nähdä myös
mahdollisuutena kannustaa yksilöitä näkemään työuran aikainen osaamisen kehittäminen
sijoituksena omaan työllistymiseensä, työhyvinvointiinsa ja urakehitykseen. Näin ollen
tilin tulisi mahdollistaa ja kannustaa myös oman rahan säästämiseen tilille, jotta aikuis-
koulutuksen rahoituspohja pidemmällä aikavälillä laajenisi nykyisestä.

Yksilön kautta koulutuksenjärjestäjälle tulevan rahoitusosuuden tulee olla riittävän
pieni, jotta koulutuksen järjestäjällä on mahdollisuus suunnitella pitkäjänteisesti ope-
tusta. Toisaalta yksilöltä tulevan rahoitusosuuden tulee olla riittävän suuri, jotta se ohjaisi
tarjontaa. Tämän tasapainon löytäminen on ehkä vaikeinta koko koulutustilimallissa.
Tasapainon löytämiseksi tilin kautta tulevan rahoitusosuuden on oltava aluksi suhteellisen
pieni, jotta koulutuksenjärjestäjällä on mahdollisuus sopeutua uuteen tilanteeseen. Tilin
kautta kulkeva rahoitus voisi siten kasvaa asteittain. Tilimallin mukanaan tuoma kilpailu
koulutuksentarjoajien välillä voi myös lisätä koulutustarjonnan sekavuutta aluksi.

Koulutustilimallin kehittämisessä koulutuksen laatu tarkoittaa erityisesti koulutustar-
jonnan kehittymistä siten, että se vastaa paremmin yksilöiden erilaisia tarpeita. Laadun-
varmistuksen kehittäminen juuri aikuiskoulutuksen erityispiirteistä käsin olisi tärkeää tili-
mallin toimivuuden arvioinnille. Koulutuksenjärjestäjien mahdollinen lisääntyvä kilpailu
opiskelijoista lisää tarvetta laadunvarmistuksen vahvistamiseen. Laadun arviointi lisäisi
myös mahdollisuuksia arvioida sitä, millaisia lisääntyvän kilpailunvaikutuksen ovat koulu-
tuksen laadulle.

Väliraportissa sivutaan vasta yleisesti koulutustilien hallinnointiin liittyviä kysymyksiä.
Näistä keskeinen on tarvittavan informaation määrä. Mikäli tilille kertyvälle rahoitukselle on
useita määräytymisperusteita ja rahoitusosuus on kytköksissä myös koulutuksenjärjestäjän
toimintaan, tarvitaan tilien hallinnointiin merkittävä määrä informaatiota sekä yksilöistä,
koulutuksista että koulutuksenjärjestäjistä. Tilien hallinnointi voi olla joko keskitetty tai
hajautettu. Vapaan sivistystyön piirissä käytössä olevien opintoseteleiden käyttöönotossa
törmättiin esimerkiksi jakeluongelmaan, ja niinpä ne ohjataankin tällä hetkellä käyttäjille
koulutuksenjärjestäjien kautta. Koulutustilien henkilökohtaisuus ja riippumattomuus yksit-
täisestä koulutuksen tarjoajasta on kuitenkin selvityshenkilöiden näkemyksen mukaan olen-
nainen osa tilien “voimaannuttavaa” ja kysyntälähtöisyyttä korostavaa luonnetta.

68

Toimivan tilimallin tärkeimmät ehdot

Koulutustilimallin yksityiskohdat tulee päättää vasta kun tiedossa on tosiasiallinen tileille
käytettävän rahoituksen suuruus. Päätös edellyttää koulutustilimallille asetettujen tavoittei-
den arvioimista suhteessa toisiinsa ja on tehty päätös siitä, minkä tavoitteiden toteutumista
tilimallilla halutaan erityisesti tukea. Tavoitteet määrittävät kohderyhmän, tilien kautta
ohjattavan rahoituksen määrän, tilin käyttöön oikeuttavan koulutuksen rajaukset ja yhteydet
muihin järjestelmiin. Ennen tilien perustamista on määriteltävä yksittäiselle tilille ohjattavan
rahasumman vähimmäismäärä, jolloin tilien voi katsoa olevan vielä vaikuttavia.

Tähänastisen selvitystyön perusteella on mahdollista sanoa, että koulutustilien vaikutta-
vuus ja merkitys aikuiskoulutuksen rahoituksessa määräytyy tulevaisuudessa sen mukaan,
kuinka laajasti ja kattavasti ne otettaisiin käyttöön. Kattavuuteen vaikuttavat yhtäältä
niihin allokoitava rahamäärä, toisaalta niiden käyttöoikeuden määrittäminen. Mikäli halu-
taan vahvistaa yksilöiden kysynnän vaikutusta aikuiskoulutuksen tarjontaan perustamalla
henkilökohtaiset koulutustilit ja ohjaamalla osa aikuiskoulutuksen rahoituksesta yksilöi-
den kautta, tulee hyväksyä, että ratkaisu muuttaisi hyvin todennäköisesti koulutuksen
kysyntää ja rikkoisi nykyisten koulutusmuotojen rahoituksen perusteita.

Erityisen ongelmallisina selvityshenkilöt pitävät tilannetta, jossa koulutustilit peruste-
taan kysynnältään heikoiksi ja niiden rinnalle jää edelleen koko nykyinen monimutkai-
nen rahoitusjärjestelmä. Ristiriitaiseksi tilanteen tekee se, että koulutustilien tavoitteiden
toteutuminen näyttäisi vaativan osaltaan rahoitus- ja ohjausjärjestelmän kehittämistä - eli
sen tekemistä entistä monimutkaisemmaksi. Suurin riski on, mikäli koulutustilille sijoi-
tettu raha jää liian pieneksi yksilöä kohden eikä toivottua dynamiikkaa synny.

Koulutuksella on eri yksilöille, eri koulutustaustan omaaville ja eri henkilöstöryhmille
erilaisia merkityksiä sekä yksilöinä että yhteiskunnan näkökulmasta. On tärkeää, että tili-
malli lisää kaikkien kansalaisten kouluttautumista – niidenkin, jotka saavat koulutusta jo
tällä hetkellä runsaasti. Mallin eri ominaisuuksien avulla voidaan tehdä kuitenkin poliitti-
sia päätöksiä siitä, millä tavoin eri ryhmien kustannusvastuu koulutuksesta jakautuu yksi-
lön ja julkisen vallan välillä.

Selvityshenkilöt pitävät myös mahdollisena kehittämissuuntana vahvistaa nykyisessä
koulutuksen sääntelyn sekä rahoitus-, ja ohjausjärjestelmien puitteissa yksilön kysynnän
merkitystä koulutustarjonnan kehittämisessä sekä etsiä ratkaisuja vahvistaa koulutuksel-
lista tasa-arvoa. Eräs tapa on esimerkiksi vahvistaa ja tarkentaa henkilökohtaistamisen
sääntelyä ammatillisen aikuiskoulutuksen rahoituksessa ja lisätä aliedustetuille ryhmille
suunnattujen opintoseteleiden merkitystä vapaan sivistystyön toiminnassa.

Koulutustilimallin vaihtoehtojen hahmottelua

Selvitystyön tässä vaiheessa ei esitetä mitään tiettyä koulutustilimallia, vaan hahmotel-
laan niitä eri vaihtoehtoisia ratkaisuja, joista tuleva malli voisi rakentua. Taulukossa 4. on
esitetty koulutustilimallin eri elementtien suhteen vaihtoehtoisia ratkaisuja. Taulukko ei
sisällä tilimalliin välttämättä liitettävien ohjausjärjestelyiden tarkastelua, vaan niitä käsi-
tellään erikseen selvitystyön seuraavassa vaiheessa. Taulukossa kuvattujen eri elementtien
pohjalta koulutustilimalli voidaan hahmotella eri tavoin. Tilimallin elementtejä koskevat
vaihtoehdot eivät ole täysin riippumattomia toisten elementtien valinnoista. Eri element-
tien vaihtoehdoista voidaan kuitenkin koota hyvin erilaisia kokonaisuuksia.

69

Taulukko 4. Koulutustilimallien rakennevaihtoehdot

Koulutustiliä on käytetty yläkäsitteenä yksilön valintaa painottaville ratkaisuille ja malli voi koostua erilaisista elementeistä sen
suhteen, keille järjestelmä on kohdistettu, miten resurssi on yksilön käytettävissä, miten se rahoitetaan, miten järjestelmän
hallinnointi toteutetaan ja miten varmistetaan hankittavan koulutuksen laatu.

1. Järjestelmän
kattavuuden
vaihtoehdot

2. Yksilön käytettävissä
olevan resurssityypin
vaihtoehdot

3. Koulutustilimallin
kautta suunnattava
rahoitus

4. Koulutustilien
hallinnoinnin
vaihtoehdot

5. Tuetun
koulutuksen
laadunvarmistus

a) Ensimmäisenä vaih-
toehtona on yleiskattava
järjestelmä. Yleiskatta-
vuus voidaan määritellä
siten, että kaikki yli jonkin
iän (esim. 25 vuotta) saa-
vuttaneet pysyvästi Suo-
messa asuvat henkilöt,
päätoimisia opiskelijoita
lukuun ottamatta, ovat
järjestelmän piirissä.

a) Koulutusseteli tai apu-
raha ovat yksinkertaisin
keino suunnata julkista
rahoitusta yksilön käytettä-
väksi koulutuskustannusten
kattamiseen. Setelillä voi-
daan kattaa koulutusmak-
sut kokonaisuudessaan tai
malliin voi sisältyä määräys
siitä, että koulutusta
hankkivalla yksilöllä on
tietynsuuruinen omavastuu
koulutusmaksusta.

a) Yksinkertaisin malli
tarkastella koulutustilien
kautta kohdennettavan
rahoituksen tasoa on
määritellä jokin prosent-
tiosuus valtion budjetin
aikuiskoulutuksen
järjestäjille suunnatusta
julkisesta tuesta, joka
kohdennetaan tilijärjes-
telmään.

a) Koulutus-
rahasto

a) Tukea voi käyttää
vain julkisen järjestel-
män piirissä olevien
koulutuksen järjestäjien
tarjoamaan ja järjes-
telmän säännöissä
etukäteen määriteltyyn
koulutukseen.

b) Yleiskattavan järjestel-
män sisällä on mahdol-
lista täsmentää tilin kerty-
män periaatteita, yhteis-
kunnan tuen ylärajaa, ja
käytön ehtoja eri tavoin
erilaisille alaryhmille.

b) Varsinainen karttuva
koulutustili on vahvimmin
yksilön roolia ja pitkä-
jänteistä suunnittelua
korostava ratkaisu. Siinä
tili karttuu vuosittain
jollakin summalla ja varoja
voidaan käyttää koulutus-
maksuihin pienemmissä
tai suuremmissa erissä.

b) Kohdennetussa
mallissa luonnollisin
julkisen rahoituksen
uudelleenallokointi
koulutustilijärjestel-
mään tapahtuisi näihin
aikuiskoulutuksen osa-
alueisiin kohdennetun
julkisen tuen puitteissa.

b) Jokin KELA:n
yksikkö esim.
opintotukikeskus

b) Muutkin koulutuksen
järjestäjät voivat hakea
akkreditointia organi-
saatiolleen ja tietyille
järjestelmän piiriin
hyväksyttäville koulutuk-
silleen.

c) Koko tilimalli voidaan
rakentaa vain tietyille koh-
deryhmille, joiden saaminen
aikuiskoulutuksen piiriin
on yhteiskuntapoliittisten
tavoitteiden kannalta tär-
keää. Tällöin kysymykseen
tulevat erityisesti matalan
yleissivistävän ha amma-
tillisen pohjakoulutuksen
saaneet ryhmät, jotka eivät
osallistu oma-aloitteisesti
osaamisensa kehittämi-
seen. Tilimallin erityiskoh-
teena voi olla myös työvoi-
mapoliittinen koulutus.

c) Varsinaisen karttuvan
tilin kautta tapahtuvaan
malliin kuuluu se, että
julkisesta rahoituksesta
tukea saava henkilö
myös itse sijoittaa
rahaa tilille. Karttuva
tilimalli avaa myös
mahdollisuuden muiden
rahoittajien osallistu-
miselle tilin kartuttami-
seen

c) Hajautettu
malli, jossa
nykyiset toimijat
opetus- ja työ-
voimahallinnon
alalla vastaavat
tilimallin hallin-
noinnista omilla
toimialoillaan

c) Järjestelmän sään-
nöissä määritellään vain
hyväksyttävät koulu-
tustyypit ja laajuudet.
Yksittäisten koulutuk-
sen tarjoajien ja kurs-
sien laadunvarmistus
tapahtuu jälkikäteen
siten, että yksityiskoh-
tainen arviointitieto
aikaisemmista kurs-
seista on koulutusvalin-
taa tekevien yksilöiden
tiedossa.

Mahdollisten mallien yhtenä ääripäänä on selkeästi muusta aikuiskoulutuksen rakenteista
ja rahoitusinstrumenteista poikkeava yhtenäinen järjestelmä, jonka kohteena on kattavasti
koko aikuisväestö. Toisena ääripäänä on taas järjestelmä, jossa aikuiskoulutuksen eri sek-
toreiden olemassa olevia rahoitusmekanismeja ja toimintaperiaatteita kehitetään henkilö-
kohtaisten koulutustilien tavoitteiden mukaisesti.

Uuden erillisen kattavan järjestelmän etuna olisi sen selkeys. Kansalaisten olisi helppo hah-
mottaa järjestelmän periaatteet ja mahdollisuudet. Se myös kohtelisi eri väestöryhmiä periaat-
teessa yhtäläisesti. Aidosti karttuvien koulutustilien perustaminen voisi pitkällä aikavälillä lisätä
kansalaisten omaa ja muiden toimijoiden (esim. työnantajat) investointeja osaamisen kehittä-
miseen. Malli toisi mukanaan myös vahvan yksilöistä lähtevän kysynnän sekä voimistaisi kou-
lutuksen järjestäjien keskinäistä kilpailua. Kokemukset kuitenkin osoittavat, että koko aikuisvä-
estölle avoimen kattavan koulutustilijärjestelmän kustannukset nousevat helposti niin suuriksi,
että niiden kattaminen aikuiskoulutukseen suunnatun rahoituksen puitteissa ilman mittavaa
lisärahoitusta on vaikeaa. Yhtenäisen mallin mukaan toteutettava koulutustilijärjestelmä ei
myöskään ota huomioon eri väestöryhmien ja aikuiskoulutuksen sektoreiden erityistarpeita.

70

Toisena ääripäänä on olemassa olevien rakenteiden kehittäminen vahvistamalla niissä
koulutustilin periaatteita luomatta kokonaan uusia järjestelmiä. Tämä ratkaisu olisi helpoim-
min toteutettavissa oleva malli ja sen vaikutuksia koulutuksen järjestäjien rahoitukseen olisi
helpompi hallita. Samalla olisi mahdollisuus tehostaa niitä järjestelmiä, jotka ovat jo käytössä
erityisryhmien (esim. Koulutuksessa aliedustetut ryhmät) aikuiskoulutuksen osallistumisen
tukemiseksi. Ongelmana on järjestelmän vaikeaselkoisuus. Se ei myöskään toisi aikuiskou-
lutukseen kenttään sellaista selkeästi tunnistettavissa olevaa osaa, joka voisi aktivoida kansa-
laisia osaamisen kehittämiseen ja elinikäisen oppimisen pidemmän aikavälin suunnitteluun.
Olemassa olevien rakenteiden puitteissa toteutettava yksilöiden kysynnän voimistaminen
tapahtuisi rajoitetusti olemassa olevien aikuiskoulutuksen sektorien sisällä. Malli ei välttä-
mättä myöskään johtaisi olennaiseen tarjonnan monipuolistumiseen.

Ratkaisevaa ehdotettavaa mallia hahmoteltaessa tulee olemaan järjestelmälle asetettujen
tavoitteiden täsmällisempi määrittely ja keskinäinen painotus. Koulutustilimallia ehdotta-
vissa poliittisissa dokumenteissa (Hallitusohjelma ja Kehittämissuunnitelma) sekä kansain-
välisessä koulutustiliä koskevassa keskustelussa koulutustileille on asetettu erilaisia tavoit-
teita. Toistaiseksi Suomesta puuttuu tarkka määrittely, mitä koulutustilleillä ensisijaisesti
tavoitellaan. Seuraavassa tarkastellaan keskeisiä koulutustilimallille asetettuja tavoitteita ja
niiden suhdetta tilimallin eri komponenttien suhteen tehtäviin valintoihin.

(a) Koulutuksessa aliedustettujen ryhmien aikuiskoulutuksen osallistumisen vahvistaminen on

osoittautunut haasteelliseksi tavoitteeksi, koska joukko koostuu hyvin erilaisista alaryhmistä.

Lisäksi osalla koulutuksessa aliedustettuja ryhmiä matala koulutus ja koulutukseen

osallistumattomuus on vain yksi monista sosiaalista ja taloudellisista ongelmista. Aliedustettujen

ryhmien osallistumisen vahvistamisessa yksilöllistä vastuuta korostavan koulutustilimallin

mahdollisuudet ovat rajalliset. Todennäköisesti toimivin ratkaisu tämän tavoitteen edistämiseksi

olisi hyvin tarkkaan kohdennettu, koulutussetelityyppinen rahoitus, johon ei liity omaa

säästämisvelvoitetta. Erilaisten koulutuksessa aliedustettujen ryhmien huomioon ottaminen sekä

ohjauksen ja muiden sosiaalisten toimenpiteiden kohdentaminen edellyttää mallin hallinnoinnin

hajauttamista olemassa oleville toimijoille. Erilaisista tekijöistä (esim. heikot opiskeluvalmiudet

tai heikko suomen tai ruotsin kielen taito) johtuen vain osa aikuiskoulutuksen tarjonnasta

sopii eri osaryhmille. Tämän vuoksi suhteellisen tarkka ja alaryhmittäin vaihteleva koulutustililtä

korvattavan koulutuksen ennakkorajaus lienee tarpeellinen. Jotta tilimallin soveltaminen

olisi perusteltua, olisi tämänkin tavoitteen saavuttamisessa varmistettava yksilöille riittävä

päätöksenteon vapaus.

(b) Koulutustileille on esitetty tavoite on, että voimaannuttavat yksiöt ottamaan vahvemmin

vastuuta omasta elinikäisestä oppimisestaan. Tavoite toki liittyy edellä esitettyyn aliedustettujen

ryhmien aikuiskoulutukseen osallistumisen vahvistamiseen, mutta tavoite käsittää myös

laajemmin koko aikuisväestön. Osaamisen kehittämisen ja kouluttautumisen osalta aikuisväestö

jakaantuu hyvin erilaisiin alaryhmiin muun muassa koulutustason, ammatin ja työmarkkina-

asemansa mukaan. Yksilöiden voimaannuttamisen näkökulmasta tarkoituksenmukaisimmalta

tuntuisi yleiskattava järjestelmä, jossa on erilaisille alaryhmille erilaiset periaatteet siitä,

mitä on julkisen tuen osuus ja millä ehdoilla tiliä voi käyttää. Tätä tavoitetta tukisi myös aito

karttuva tilimalli, joka voisi innostaa pitkän aikavälin elinikäisen oppimisen suunnitteluun.

Tämän tavoitteen kohdalla koulutustilillä on ennen kaikkea symbolinen merkitys, jolloin tilille

kertyvän julkisen tuen, oman säästämisen ja muun avustuksen määrällä ei ole niin suurta

merkitystä. Mallissa korostuu eri alaryhmien tilanteen mukaan vaihtelevat ratkaisut, mikä

voisi perustella koulutustilien hajautettua hallinnointia. Toisaalta se ei myöskään sulje pois

71

keskitettyä hallinnointimallia. Tilimallilla tuettavan koulutuksen tarkka rajaus ei ole tarpeen,

koska voimaannuttamisen tavoite korostaa ennen kaikkea asenteellista muutosta. Tavoitteena

on siis tukea yleisimmin omaa vastuunottoa osaamisen kehittämisestä, eikä niinkään vastata

välittömästi mihinkään yksittäiseen osaamistarpeeseen.

(c) Koulutuskysynnän ja tarjonnan parempi kohtaaminen on yksi keskeinen tavoite, johon pyritään

silloin kun korostetaan kysyntälähtöisyyden vahvistamista julkisen tuen varassa toimivassa

koulutusjärjestelmässä. Tämän yleisen tavoitteen osalta eri alaryhmien erityistilanteet ja tarpeet

ovat yhdenvertaisia. Tavoite näyttäisikin puoltavan yleiskattavaa järjestelmää. Tavoitteen kannalta

olisi perusteltua luoda aito tilimalli, jossa henkilön omalla ja esimerkiksi työnantajan panoksella on

suuri merkitys. Julkinen tuki olisi lähinnä kiihoke, joka innostaa yksilöitä ja työnantajia tallentamaan

rahaa koulutustilille. Tässä tapauksessa julkisen tuen suuntaaminen koulutustileille voisi tapahtua

suoran sijoituksen vaihtoehtona yksilöiden ja työnantajien verovähennysten kautta. Tämän

tavoitteen saavuttamisen kannalta on tärkeää, että tileille kertyvä rahamäärä on niin suuri, että

se luo riittävän voimakkaan kysynnän ja mahdollistaa koulutuksen järjestäjille tarjonnan ketterän

suuntaamisen kysynnän mukaan. Koulutuskysynnän ja tarjonnan paremman kohtaamisen tavoite

puoltaisi selkeästi koulutustilien keskitettyä hallinnointia. Yhteiskunnan kannalta on tärkeää, että

mallin kautta tuettava koulutuskysyntä kohdistuu talouden kilpailukyvyn ja yhteiskunnallisten

palveluiden laadun kehittymisen kannalta kriittisille osaamisen alueille. Tämän vuoksi koulutustilin

piiriin kuuluvan koulutuksen kohteet pitäisi määritellä ennalta.

(d) Aikuiskoulutuksen laadun parantaminen yksilöiden kysyntää vahvistamalla on keskeinen

koulutustilin tyyppisille järjestelmille asetettu tavoite. Se on myös periaatteellisesti merkittävä

kysymys suomalaisessa koulutusjärjestelmässä, joka perustuu laajasti julkisesti järjestettyyn

opiskelijalle maksuttomaan koulutukseen. Ajatuksena on, että opiskelijan osittain rahoittamassa

toiminnassa opiskelijoiden tarpeet ja palaute koulutuksen sisällöstä ja toteutustavoista

otetaan entistä paremmin huomioon. Jo tällä hetkellä aikuiskoulutuksen laatua varmistetaan

eri tavoin. Tämä olisi perusteena sille, että yleiskattavuuden sijasta tilimalli kohdennettaisiin

ensisijaisesti niihin aikuiskoulutuksen muotoihin, jotka ovat tällä hetkellä opiskelijalle kokonaan

maksuttomia tai jossa opiskelijamaksuilla on vain vähäinen merkitys koulutuksen järjestäjille.

Laadunvarmistuksen kannalta malli voi perustua aitoon karttuvaan tiliin, jossa on sekä

julkista tukea että vähintään pieni henkilön oma panos. Koulutusseteli, jonka käyttämiseen

liittyy yksilön oma vastuu, voisi toimia yhtä hyvin kuin varsinainen tili. Rahoituksen osalta olisi

tarkoituksenmukaisinta siirtää koulutustilien tai –seteleiden kautta kulkemaan osa niiden

koulutusmuotojen julkisesta rahoituksesta, joihin tilimalli kohdistuu. Tämän vuoksi hajautettu

hallinnointi voisi olla ensisijainen ratkaisu. Tilimallin kautta tulevan rahoituksen määrän tulisi olla

sen suuruinen, että sillä on merkitystä koulutuksen järjestäjälle.

Nämä edellä kuvatut vaihtoehdot ovat esimerkkejä siitä, miten tavoitteiden ja taulukossa
4 esitettyjen tilimallin elementtien suhteita voidaan tarkastella. Ne eivät vielä ole selvitys-
henkilöiden ehtotuksia koulutustilimalleiksi.

Selvitystyön seuraavassa vaiheessa keskitytään tilimallin tavoitteiden täsmentämiseen sekä
mallin komponenttien tarkempaan analysointiin ja sellaisten järjestelmien hahmotteluun, jotka
edistäisivät parhaiten koulutuspolitiikan tavoitteita ja olisivat mahdollisimman kustannuste-
hokkaita. Tärkeä tavoite on myös löytää ratkaisuja, jotka eivät lisää hallinnollista monimutkai-
suutta vaan paremminkin yksinkertaistavat aikuiskoulutuksen rahoituksen järjestelmää.

72

Lähteet

Aikuisten opintosetelin käyttöönottomahdollisuudet. Opetusministeriön työryhmämuistioita ja selvityksiä

2006:12.

Ammatillisen aikuiskoulutuksen järjestäjäverkon, laadun ja rahoituksen kehittäminen.

Opetusministeriön työryhmämuistioita ja selvityksiä 2004:39

Ammatillisesti suuntautuneen aikuiskoulutuksen kokonaisuudistus.

AKKU-johtoryhmän asettaman rahoitusjaoston loppuraportti 15.12.2008.

Ammatillisen lisäkoulutuksen työelämän kehittämis- ja palvelutoiminnan kehittämishankkeen

loppuraportti.

Arajärvi, P. Selvitys aikuisopiskelun taloudellisten edellytysten parantamisesta. Opetusministeriön

työryhmämuistioita ja selvityksiä 2003:25.

Elinikäinen oppiminen yliopistossa -työryhmän muistio. Opetusministeriön työryhmämuistioita ja

selvityksiä 2005:38.

Hämäläinen, K. & Tuomala, J. Työvoimapoliittisten toimenpiteiden vaikutusten arviointi.

Työpoliittinen tutkimus 315, 2006.

Kauhanen, M., Lilja, R. & Savaja, E. Työvoimapoliittisen koulutuksen vaikuttavuus kysynnän näkökulmasta.

Työpoliittinen tutkimus 313, 2006.

Korkeastikoulutettujen palvelut - työryhmän loppuraportti. Työ- ja elinkeinoministeriön työryhmämuistioita. 2012.

Lavikainen, H. et al. Kouluvaikeuksien yleisyys ja yhteydet aikuisiän elämäntilanteeseen ja koettuun

terveyteen. Yhteiskuntapolitiikka 71, 2006:4

Lilja, R. Pohdintoja aikuiskoulutuksesta ja aikuiskoulutusjärjestelmästä. Valtioneuvoston kanslia. 2088

Manninen J. & Luukannel, S. Omaehtoisen aikuisopiskelun vaikutukset. Vapaan sivistystyön opintojen

merkitys ja vaikutukset aikuisten elämässä. Vantaa.2008.

Myllylä, M. & Pukkio, M. Työvoimakoulutus osana työvoimapolitiikkaa: Arvioita työvoimakoulutuksen

toimivuudesta. Työhallinnon julkaisu 384, 2007.

Noste-ohjelma 2003–2009. Loppuraportti. Opetus- ja kulttuuriministeriön julkaisuja 2010:7.

OECD (2005), Promoting Adult Learning, OECD publications, Paris.

Opintosetelikokeilu, Työryhmän loppuraportti. Opetusministeriön työryhmien muistioita. 2:2002.

Panorama – Individual learning accounts. European centre for the Development of Vocational Training.

Parlamentaarisen aikuiskoulutustyöryhmän mietintö. Opetusministeriön työryhmien muistioita. 3:2002.

Pohjonen, P. Työssäoppiminen tarkasteltuna ammatillisen aikuiskoulutuksen ja työelämän näkökulmasta.

Tampereen yliopistopaino Oy. Tampere. 2001.

73

Sipilä, N., Kestilä, L. & Martikainen, P. Koulutuksen yhteys nuorten työttömyyteen: Mihin perustutkinto

riittää 2000-luvun alussa? Yhteiskuntapolitiikka 76, 2011: 2.

 SIVISTYSTÄ SETELILLÄ – 65 kansalaisuutta, 447 kurssia – Maahanmuuttajien opintosetelikokeilu

Tampereella 2003-2005, Loppuraportti.

Toiminta- ja taloussuunnitelma 2013-2016. Opetus- ja kulttuuriministeriön julkaisuja 2012:9.

TE-toimiston muutostukihanke. Palvelut ja tuottamistapa -ryhmä. Työryhmäraporttiluonnos.

Työ- ja elinkeinoministeriö.

Vapaan sivistystyön kehittämisohjelma 2009-2012. Opetusministeriön asettaman valmisteluryhmän

loppuraportti. Opetusministeriön työryhmämuistioita ja selvityksiä 2009:12.

Vapaan sivistystyön vaikuttavuus ja suuntaviivaopinnot, Koulutuksen arviointineuvoston julkaisuja 25.

Jyväskylä, 2007

74

Liite 1.

75

76

Liite 2.

Koulutustilit maailmalla:
viisi erilaista tiliä

Kansainvälinen koulutustiliselvitys

Ensimmäinen osaraportti
Higher Education Group
Tampereen yliopisto

77

Sisällys

		 Aluksi	

1 		 Iso-Britannia: Skotlanti	

	 1.1 	Tausta ja tavoitteet	

	 1.2 	Volyymi	

	 1.3 	instrumentti: Individual Learning Account ILA 200	

	 1.4. 	Lähteet	

2		 Yhdysvallat: Lifelong Learning Accounts (LiLAs)	

	 2.1 	Tausta ja tavoitteet	

	 2.2 	Volyymi	

	 2.3 	Instrumentti: Individual learning Account (LiLA)	

	 2.4 	Lähteet	

3		 Saksa: Nordrhein-Westfalen	

	 3.1 	Tausta ja tavoitteet	

	 3.2 	Volyymi	

	 3.3 	Instrumentti: Bildungsscheck	

	 3.4 	Lähteet	

4		 Kanada: Learn$ave	

	 4.1 	Tausta ja tavoitteet	

	 4.2 	Volyymi	

	 4.3 	Instrumentti : Individual development account	

	 4.4 	Lähteet	

5		 Itävalta: Ylä-Itävalta	

	 5.1 	Tausta ja tavoitteet	

	 5.2 	Volyymi	

	 5.3 	Instrumentti: Bildungskonto	

		 Lähteet	

78

Aluksi

Tampereen yliopiston johtamiskorkeakoulun Higher Education Group toteuttaa opetus
ja kulttuuriministeriön toimeksiannosta kansainvälisen koulutustiliselvityksen. Selvitys
toteutetaan kahdessa vaiheessa, joista ensimmäisen vaiheen raportti on nimetty ”Koulu-
tustilit maailmalla: viisi erilaista tiliä”. Ensimmäisen vaiheen raportissa kuvataan viidestä
eri maasta kustakin yksi esimerkki koulutustilijärjestelmän toteutuksesta. Raportin pai-
nopiste on instrumentin kuvaamisessa. Toisen vaiheen raportissa tarkastelua laajennetaan
koskemaan koulutustileistä kertyneitä myönteisiä ja kielteisiä kokemuksia sekä tulevaisuu-
den visioita. Tarkasteltavat esimerkit on kuvattu lyhyesti alla.

Isossa-Britaniassa käynnistettiin koulutustilijärjestelmä 2000-luvun alussa. Se joudut-
tiin kuitenkin lakkauttamaan varsin nopeasti käynnistämisen jälkeen. Skotlanti ja Wales
päättivät kuitenkin ottaa käyttöön omat järjestelmänsä muutamaa vuotta myöhemmin.
Walesin järjestelmä lakkautettiin vuonna 2011. Skotlannissa, jossa tilijärjestelmä edelleen-
kin on käytössä, järjestelmää on virtaviivaistettu vuosien saatossa ja se kattaa nykyisellään
ainoastaan pienituloisille suunnatun tuen, jossa ei ole omavastuuosuutta ja jota voidaan
käyttää ainoastaan rekisteröityneiden koulutuksen tarjoajien kursseihin.

Yhdysvalloissa The Council for Adult Education and Learning toteutti vuosina 2001-
2007 koulutustilijärjestelmäkokeilun (LiLA). LiLA järjestelmässä korostetaan työantajan
vastavuoroista sitoutumista työntekijöiden täydennyskoulutuksen rahoittamisessa. Järjes-
telmä perustuu säästötilille, jolle työntekijä hänen työnantajansa ja mahdollisesti jokin
kolmas osapuoli tallettavat rahaa samassa suhteessa. Järjestelmässä on myös neuvontaele-
mentti.

Saksassa Nordrhein-Westfalenin osavaltiossa on käytössä koulutusshekkijärjestelmä.
Järjestelmä on suunnattu työelämässä oleville. Shekkiä voivat hakea joko työntekijä itse
tai työantaja. Shekki voi kattaa korkeintaan 50 % koulutuksen kustannuksista, joten joko
työntekijän tai työantajan on sitouduttava omalla panoksellaan koulutukseen. Tuen käyt-
tämisen edellytys on osallistuminen koulutusneuvontaan, jota järjestävät paikalliset täy-
dennyskoulutuksen parissa työskentelevät järjestöt ja toimijat.

Kanadassa vuosina 2000–2009 Learn$ave kokeilu perustui tuettuun säästämiseen.
Kyseessä on järjestelmä joka kannustaa yksilöitä säästämään omaa kouluttautumistaan
varten. Järjestelmässä jokaista säästettyä dollaria vastaan julkishallinto sitoutuu tietyillä
ehdoilla sijoittamaan jonkin määrän rahaa yksilön säästötileille.

Itävallan Ylä-Itävallan osavaltiossa on käytössä laaja koulutustilijärjestelmä, jossa on
monenlaisia instrumentteja, joiden luonne vaihtelee yleisestä tukimuodosta aina poliittis-
ten tarpeiden mukaisesti kohdennettuihin interventioihin. Lähtökohtaisesti koulutustili-
järjestelmän puitteissa maksettu tuki kattaa vain osan koulutuksen aiheuttamista kustan-
nuksista.

Koulutustili on väljä käsite, jolla voidaan tarkoittaa lähes minkä tyyppistä kysyntäpe-
rusteista koulutuksen suoran tai epäsuoran tuen muotoa. Kaikissa raporttiin valituissa
viidessä maassa koulutustilillä tarkoitetaan eri asiaa. Koulutustili instrumentit eroavat kes-
keisesti toisistaan usealla eri ulottuvuudella. Kolme keskeisintä ulottuvuutta ovat:

1	 Ketä koulutustilillä pyritään aktivoimaan

2	 Miten edun saajat on määritelty

3	 Onko kyseessä säästämiseen tarkoitettu (pankki)tili vai koulutussetelijärjestelmää

muistuttava henkilökohtainen julkisen tuen seurantatili

79

Raportin viisi vertailussa olevaa instrumenttia sijoittuvat edellä mainituille ulottuvuuksille
seuraavasti (ks. Kuvio 1). Ainoa koulutustilijärjestelmä, jossa on (edelleen) universaali ele-
mentti on Ylä-Itävallan järjestelmä. Vaikka Ylä-Itävallan järjestelmää kutsutaan tiliksi, on
sillä selkeitä kohdennetun tuen piirteitä. Koulutustili onkin yleisesti ottaen harhaanjoh-
tava nimitys järjestelmille. Parempi nimi eurooppalaisissa järjestelmissä olisi kysyntäläh-
töinen koulutusavustusjärjestelmä. Ylä-Itävallan järjestelmä on suunnattu erityisesti akti-
voimaan yksilöitä. Sen räätälöityvillä instrumenteilla voidaan kuitenkin stimuloida myös
työantajia ja koko koulutusjärjestelmää.

Nordrhein-Westfalenin järjestelmää kutsutaan opintoshekkijärjestelmäksi. Se on koh-
dennettu periaatteessa kaikille työntekijöille, mutta se suosii tiettyjä ryhmiä. Instrumentti
aktivoi yksilön lisäksi työantajia. Koulutuksen tarjoajat on myös koottu rekisteriin. Kol-
mansia osapuolia järjestelmä aktivoi neuvontaulottuvuutensa avulla.

Skotlannin järjestelmä on edellisiä selkeämmin kohdennettu matalatuloisille henki-
löille. Sen luonne on enemmän sosiaali- kuin työvoimapoliittinen. Skotlannin järjestelmä
muistuttaa myös jossakin määrin opintosetelijärjestelmää. Selvityksen malleista Skotlannin
malli aktivoi malleista selkeinten koulutuksentarjoajia. Skotlannin malli eroa myös man-
nereurooppalaisista verrokeistaan siten, että tuen saajalta ei edellytetä omaa panosta.

Pohjoisamerikkalaiset mallit ovat enemmänsäästämiseen perustuvia kuin eurooppalaiset
julkisrahoitteisen tuen allokointiin perustuvat järjestelmät. Kanadalaisessa kokeilussa kan-
nustimet säästää tulivat julkisilta toimijoilta. Kanadalainen järjestelmä on suunnattu sel-
keästi yksilön voimaannuuttamiseen ja se on kohdennettu matalan tulo- ja heikon koulu-
tustason omaaville. Yhdysvaltalaisessa esimerkkinä olleessa kokeilussa kannustimet tulivat
työnantajalta sekä mahdollisilta kolmansilta osapuolilta. Yhdysvaltalainen järjestelmä on
kohdistettu periaatteessa kaikille työssä oleville, mutta käytännössä heikko-osaisille.

Kuvio 1. Tapausesimerkki-instrumentit

Seuraavissa luvuissa kuvataan yksityiskohtaisemmin esimerkkimaiden instrumentteja, niiden
taustoja ja tavoitteita sekä laajuutta. Jokaisen luvun lopussa on linkki- ja kirjallisuuslista.

UNIVERSAALI

KOHDENNETTU

SETELI

TILI

Y, KT

Y, TA, KO

Y

Y, (TA)

Y, TA, KT,
KO

Instrumentti aktivoi:

Y = yksilö
TA= työnantaja
KT = Koulutuksen tarjoaja
KO = kolmas osapuoli

80

1 Iso-Britannia: Skotlanti

Elias Pekkola

1.1 Tausta ja tavoitteet

Iso-Britannia on ollut yksi koulutustilien edelläkävijämaita. Koulutustilijärjestelmä luotiin
kattamaan koko Iso-Britannia ja hanke käynnistettiin vuonna 2000. Varsin pian hanke
osoittautui kuitenkin huonosti valmistelluksi ja se lakkautettiin useasta syystä. Lakkautuk-
sen taustalla olivat ainakin kolme seuraavaa syytä. Ensinnäkin universaalijärjestelmä oli
huomattavasti suositumpi kuin oli osattu odottaa, eivätkä määrärahat riittäneet sen ylläpi-
toon. Toiseksi järjestelmään oli jäänyt selkeitä porsaanreikiä, jotka aiheuttivat räikeitäkin
järjestelmän väärinkäyttöjä. Kolmanneksi koulutuksen laatua ei onnistuttu varmistamaan.

Iso-Britannian koulutustiliselvitys päättyi kriisiin, jota myöhemmin selviteltiin ala-
huoneen aloitteesta muun muassa oikeusasiamiehen toimesta. Koulutustili sai kuitenkin
suuren yleisön liikkeelle ja sen mahdollisuuksien selvittämistä jatkettiin. Koulutustilijärjes-
telmä otettiin uudelleenkäyttöön Skotlannissa ja Walesissa. Walesin koulutustilijärjestelmä
lakkautettiin vuonna 2011. Skotlannissa koulutustilijärjestelmä käynnistettiin vuonna
2004. Koulutustilijärjestelmä on sisältänyt historiansa aikana kolme eri instrumenttia
joista ainoastaan ILA 200 on enää käytössä. Instrumentit ovat:

I) ILA 200 (Targeted Offer) vuosina 2004–

Edelleenkäytössä oleva ILA-järjestelmän vähävaraisille tarkoitettu elementti, joka on tar-
koitettu täydennyskoulutukseen laajasti ymmärrettynä. Instrumentin tulorajoja on löy-
hennetty vähitellen.

II) ILA 100 (Universal Offer) vuosina 2005–2008

ILA-järjestelmän universaalielementti, jolla tähdättiin matalan taitotason nostamiseen, ei
siis matalan tulotason ihmisten voimaannuttamiseen. Alun perin se oli suunnattu tietylle
tärkeäksi katsotulle osaamisalueelle (ATK kursseihin), myöhemmin sen käyttömahdolli-
suudet laajenivat. Instrumentin kysyntä jäi melko vaisuksi ja se kohdistu melko koulu-
tetulle väestölle. Vajaakäynti oli ILA 200:aa suurempaa, minkä lisäksi useampi ILA 100
tilinhaltija olisi osallistunut kursseille ilman rahoitusta kuin ILA 200 tilinhaltija

III) ILA 500 vuosina 2008–2011

ILA 500 oli tarkoitettu vähävaraisten osa-aikaisiin korkeakouluopintoihin. Sen korvasi
osa-aikaisen opiskelun apuraha (Part-time Fee Grant). Korkeakoulututkintoon tähtäävä
rahoitus on siis eriytetty ILA-rahoituksesta entistä selkeämmin.

Vuodesta 2008 lähtien ILA-järjestelmää on hallinnoinut samana vuonna muodostettu
Skills Development Scotland (SDS). SDS on itsehallinnollinen (non-departmental) julki-
nen toimija, jonka toimialaan kuuluvat Skotlannin ura- ja täydennyskoulutuspalvelut sekä
niiden rahoitus. SDS toteuttaa toiminnassaan Skotlannin hallituksen talous- ja työvoima-
strategioita. ILA-hakemukset käsittelee Student Award Agancy SAAS. Ennen vuotta 2008
ILA:aa hallinnoi Learndirect Scotlandin alaisuudessa toimiva ILA Scotland.

81

1.2 Volyymi

Vuosina 2008–2010 ILA rahoitus oli 38 miljoonaa puntaa. Lukuvuonna 2009–2010 oli
järjestelmän piirissä yli 53 000 opetusjaksoa, joille osallistui noin 44 500 opiskelijaa. Edel-
lisestä vuodesta kasvua opiskelija määrissä oli 39 %. Lukuvuonna 2010–2011 58 500 ILA
200 tiliä oli aktiivisessa käytössä ja 82 000 uutta tiliä avattiin. Vuonna 2011/12 koulutuk-
sentarjoajia oli 482 tarjoten yli 20 000 kouluttautumismahdollisuutta. Talouden kiristy-
minen näkyy myös Skotlanissa. Vuonna 10/11 ILA 200 menot olivat 12.3 milj £ ja ensi
vuoden määräraha on 10.8 milj £.

Taulukko 1. ILA 200 volyymi

Lähde: SAAS 2011

1.3 instrumentti: Individual Learning Account (ILA) 200

ILA 200 -instrumentti on suunnattu heikossa taloudellisessa asemassa oleville yli 16-vuo-
tiaille (vuoteen 2009 asti yli 18-v.) briteille ja ETA-maiden asukkaille, jotka asuvat Skot-
lannissa. Avunsaajan vuotuiset ansiotulot saavat olla maksimissaan 22 000 £ (vuonna
2004 15 000). Tulot tarkastetaan vuosittain.

Tuen määrä on enimmillään 200 £ / opintovuosi, eikä sitä voi kerryttää. Tili uusitaan
pyynnöstä vuosittain. Tue saaminen edllytty aiemmin 10 £ punnan minimi omakustan-
nusosuuden (myös ILA100), josta luovuttiin vuonna 2008, jolloin lainsäädäntöä muutet-
tiin tältä osin.

Käytännössä jokaisella tuensaajalla on tili, jolla on kate punnissa. Katetta ei voi käyt-
tää ennen tilinavausta päättyneiden kurssien tai kurssien joille on ilmoittautunut ennen
tilinavausta maksuun. Kate kelpaa ainoastaan ILA-rekisteröidyillä kursseilla. Tilille ei
voida suorittaa takaisin maksua eikä tili kerrytä korkoa. Siihen ei ole liitettävissä muita
ominaisuuksia. Koulutusmaksuihin käytetyllä katteella hankitut palvelut ovat arvonlisäve-
rovapaita. ALV maksetaan vain ILA:n ylittävästä osasta, jos koulutuksen tarjoaja on ALV-
velvollinen.

Käytännössä katteen käyttäminen tapahtuu seuraavasti. Opiskelija ilmoittautuu kurs-
sille. Kurssin antaja tekee järjestelmässä varauksen tilille. ILA-Scotland lähettää opiske-
lijalle kurssin tiedot, tiliotteen varauksesta ja opintopoletin, jolla opinnot maksetaan.
opetuksen alkaessa koulutus maksetaan poletilla, jolla tarjoaja vahvistaa tietokannassa
tehdyn katevarauksen ja rahat siirtyvät koulutuksentarjoajan tilille. Mikäli poletti ei kata
kokokoulutusta, opiskelija maksaa lopun kurssin hinnasta tarjoajalle.

ILA-200 katetta voi käyttää hyvin monenlaisilla kursseilla (mm. kieli-, ATK-, amma-
tilliset, työhön liittyvät yleishyödylliset kurssit) suuri osa koulutusta jää kuitenkin instru-
mentin ulkopuolelle. Kurssin tarjoajilta edellytetään tietty laatutasoa. Niiden on nouda-

82

tettava ILA-Scotlandin laatuohjeita, jonka lisäksi niillä on oltava jokin seuraavista (muihin
tarkoituksiin kehitetyistä) laatuleimoista:

–– Scotland Quality Assurance Agencyn (SQQA) korkeakoulutukselle ja/tai

Her Majesty’s Inspectorate of Education koulutukselle asettamat vaatimukset

–– Scottish Qualifications Authorityn (SQA) myöntämä status

–– Hyväksytty learndirect Scotland laatuleima (ei enää jaeta)

Koulutuksen tarjoajan kanssa tehdään useita sopimuksia ja kurssien valvontaan varataan
oikeus, jonka lisäksi koulutuksen tarjoajalla on raportointi vastuu.

1.4 Lähteet

Skotlannin nykyisestä tilijärjestelmästä:

http://www.ilascotland.org.uk

http://www.skillsdevelopmentscotland.co.uk/

http://www.saas.gov.uk/_forms/saas_annual_report_1011.pdf

Lainsäädäntö:

2011 Regulations http://www.legislation.gov.uk/ssi/2011/107/pdfs/ssi_20110107_en.pdf

Järjestelmään liittyviä arviointeja:

Koulutuksen tarjoajat: http://www.scotland.gov.uk/Resource/Doc/206937/0054972.pdf

Opiskelijat: http://www.scotland.gov.uk/Resource/Doc/216598/0058072.pdf

UK kaatuneesta koulutustilijärjestelmästä:

Report by the Controller and Auditor General 2002

http://www.nao.org.uk/publications/0102/individual_learning_accounts.aspx

Report by the Parlamentary Ombudsman 2003 http://www.ombudsman.org.uk/__data/assets/

pdf_file/0015/1095/Individual-Learning-Accounts.pdf

Walesin koulutustilijärjestelmän lakkauttamisesta: http://cymru.gov.uk/publications/accessinfo/

drnewhomepage/educationdrs2/2010/CILAS/?lang=en

http://wales.gov.uk/docs/dcells/consultation/100310investingskillsen.pdf

Näköaloista Isossa-Britanniassa:

UKCES: Sidosryhmien näkemyksiä työvoimapoliittisesta koulutuksesta http://www.ukces.org.

uk/assets/bispartners/ukces/docs/publications/sector-qualifications-strategy-skillsactive.pdf

UKCES: Asiantuntija puheenvuoro tilien tulevaisuudesta http://www.ukces.org.uk/assets/

bispartners/ukces/docs/publications/personal-learning-accounts-building-on-lessons-learnt.pdf

83

BIS: Poliittinen keskustelu ja arviointi kykytileistä http://www.bis.gov.uk/assets/biscore/further-

education-skills/docs/e/10-1111-evaluation-of-skills-account-trials

http://www.bis.gov.uk/assets/biscore/corporate/docs/f/10-648-fuelling-potential

2 Yhdysvallat: Lifelong Learning Accounts (LiLAs)

Jussi Kivistö

2.1 Tausta ja tavoitteet

Amerikkalainen Lifelong Learning Accounts (LiLAs) -oppimistilit otettiin käyttöön pai-
kallisten ja alueellisten kokeilujen sarjana vuosien 2001–2007 välillä, jolloin LiLA-oppi-
mistilikokeiluja järjestettiin Chicagossa, Koilis-Indianassa ja San Franciscossa. Kokeiluihin
osallistui yli 350 työntekijää ja 37 työnantajaa neljällä erilaisella työnantajasektorilla.
Oppimistilimallin kehittäjänä ja kokeilujen hallinnoijana toimi voittoatavoittelematon
”The Council for Adult and Experiential Learning” (CAEL) -organisaatio.

LiLA-oppimistilit ovat työntekijöiden ja työnantajien yhdessä rahoittamia, työntekijän
työsuhteen jatkuvuudesta riippumattomia henkilökohtaisia koulutuskustannusten rahoit-
tamiseen tarkoitettuja tilejä. Myös kolmannet osapuolet voivat tehdä tilille suorituksia.
Käytössä olevissa LiLA-malleista on olemassa erilaisia variaatioita. Alkuperäinen CAELin
kehittämä LiLA-oppimistilimalli sisältää kuitenkin seuraavat ominaispiirteet:

–– yleinen kelpoisuus (Universal Eligibility): lähtökohtaisesti kaikki työntekijät ovat kelpoisia

osallistumaan koulutustilimalliin

–– tilin käyttökohteiden laajuus (Broad Use of Funds): koulutustilin varoista voidaan kustantaa

lukukausimaksuja ja muita maksuja, kirjoja, opiskelumateriaaleja ja -tarvikkeita

–– siirrettävyys (Portability): oppimistili on työntekijälle henkilökohtainen ja riippumaton

työnantajasta tai työllisyysstatuksesta

–– vapaaehtoinen osallistuminen (Voluntary Participation): sekä työnantajien että

työntekijöiden osallistuminen koulutustilimalliin on vapaaehtoista

–– vastavuoroinen rahoitus (Matched Funding): työantajat ja kolmannet osapuolet tallettavat

oppimistilille työntekijän suorituksia vastaavan summan tiettyyn kattosummaan saakka

–– informoidut valinnat (Informed Choice): työntekijät laativat yhdessä koulutus- ja

uraneuvojien kanssa henkilökohtaiset opintosuunnitelmat ja valitsevat tämän pohjalta

itselleen soveliaimman koulutusvaihtoehdon

LiLAn päätavoitteena on ollut rohkaista työntekijöitä ja työnantajia investoimaan koulu-
tukseen huomioiden samanaikaisesti sekä työntekijän työuraa koskevat henkilökohtaiset
tavoitteet että työnantajien ja yhteiskunnan tarpeet. Vaikka LiLAlle ei ole virallisesti mää-
ritelty erityistä kohderyhmää, sen tosiasiallinen käyttö on kuitenkin suunnattu matalatu-
loisille, alhaisemman koulutustason omaaville, koulutustukijärjestelmien ulkopuolella ole-
ville työntekijöille sekä työantajasektoreille, joissa on koulutustarvetta. Erityisesti LiLAsta
on tarkoitus hyötyä niiden työntekijöiden, joilla on suurin koulutustarve, mutta ei talou-
dellisia resursseja koulutuksen hankkimiseen. Samalla LiLAlla pyritään tavoittamaan sel-
laisia työantajia, jotka eivät tavallisesti tarjoa koulutusmahdollisuuksia työntekijöilleen.

84

2.2 Volyymi

Edellä esitellyn 2001–2007 kokeilun osalta on olemassa volyymia koskevia tietoja. Kokei-
luun osallistui 37 työnantajaa ja 350 työntekijää. Tarkkoja tilastotietoja LiLA-mallien
nykyisestä kokonaisvolyymista ei ole saatavilla. Toteutettuja ja nykyisiä LiLA-hankkeita on
kaikkiaan seitsemän osavaltion alueella yhteensä 62 työnantajalla. Lisäksi kolme yritystä
(IBM, BJC Healthcare, CVS Caremark) tarjoavat LiLA-oppimistiliä osavaltiorajoista riip-
pumatta.

2.3 Instrumentti: Individual learning Account (LiLA)

Seuraavassa kuvataan edellä mainitun CAELin hallinnoiman 2001–2007 kokeilun aikana
käytettyjen LiLA-oppimistilien käytäntöjä. Vaikka LiLA-oppimistilejä on käytetty tämän
jälkeen mm. Mainen ja Washingtonin osavaltioissa sekä Kansas Cityn alueella, on maini-
tusta kokeilusta eniten saatavilla olevaa systemaattista tietoa.

LiLA-oppimistilin käyttöönotto 2001–2007 kokeilussa aloitettiin ottamalla yhteyttä
työantajiin. Oppimistilikokeiluun osallistumispäätöksen jälkeen työnantaja ilmoitti
CAELille, kuinka monta oppimistilipaikkaa se on valmis rahoittamaan. Tämä edellytti
sitä, että työantaja sitoutui CAELin edellyttämiin hallinnollisiin järjestelyihin ja talletta-
maan työntekijän talletuksia vastaavan summan rahaa määrättyinä ajanjaksoina. Suurin
osa työnantajista oli PK-yrityksiä; 65 prosenttia työnantajista työllisti vähemmän kuin
110 työntekijää.Työantajien osallistumisen varmistamisen jälkeen CAEL tiedotti oppimis-
tilikokeilusta työntekijöille.

Työntekijät valittiin kokeiluun ilmoittautumisjärjestyksessä, mutta samalla pyrittiin
varmistamaan erityisesti matalapalkkaisten työntekijöiden osallistumismahdollisuudet.
Kokeiluun osallistuneesta 350 työntekijästä 70 % ansaitsi vähemmän kuin 40 000 dolla-
ria vuodessa, 46 %:lla ei ollut toisen asteen jälkeistä tutkintoa, 43 % oli yli 40-vuotiaita,
55 % naisia ja 37 % erilaisiin vähemmistöihin kuuluvia.

Kokeilussa käytetty LiLA-oppimistilin muoto oli pankissa oleva CAELin hallinnoima
säästötili. Työntekijän vuosittainen minimitalletus tilille määriteltiin 120 dollariin maksi-
mitalletuksen ollessa 500 dollaria. Yhdessä työntekijän (120–500 dollaria) ja työnantajan
(120-500 dollaria) vuosittaiset talletukset tilille olivat kokeilussa täten 240–1 000 dollaria.
Työntekijöiden osalta oppimistilitalletukset siirrettiin tilille automaattisesti palkkapäivänä,
työantajien osalta neljännesvuosittain. Joissakin tapauksissa kolmannet osapuolet, kuten
säätiöt, sitoutuivat tallettamaan oppimistilille työntekijän ja työnantajan talletusta vas-
taavan summan. Tällöin maksimitalletuksien yhteismääräksi saattoi kertyä 3 000 dollaria
vuodessa. Sitoumukset talletusten osalta tehtiin kaksivuotiskaudeksi, ja oppimistilillä ole-
vat varat määrättiin käytettäväksi kolmessa vuodessa.

Ennen oppimistilin käyttöä työantajan oli laadittava yhdessä uraneuvojan ja CAELin
edustajan kanssa toteutettavissa oleva opintosuunnitelma, jossa määriteltiin hankittavan
koulutuksen sisältö ja sen potentiaaliset tarjoajat. Valitun koulutuksen ei tarvinnut välttä-
mättä liittyä työntekijän ammatin substanssiin, vaan työntekijä sai itse valita vapaasti itse
tarpeelliseksi kokemansa koulutusalan.

Oppimistileiltä tehtävät nostot voitiin toteuttaa kahdella vaihtoehtoisella tavalla.
Ensimmäisessä tavassa työntekijä maksoi itse koulutuksen ja sai hyvityksenä vastaavan
summan CAELilta. Toisessa tavassa koulutuksen tarjoaja hyväksyi CAELin tarjoaman
koulutusetelin. Oppimistilin varoja saatettiin käyttää lukukausimaksujen ja muiden mak-
sujen lisäksi kaikkiin opiskeluun liittyviin kuluihin, kuten kirjoihin, tietokoneisiin ja

85

ohjelmistoihin tai muihin tarvikkeisiin. Varoja ei saanut käyttää esimerkiksi ruokaan, mat-
kakuluihin tai muihin välillisiin menoihin. Työntekijän oli kuitenkin läpäistävä kurssit tai
saatava määritelty alimmaisarvosana, jotta hän ei joutuisi maksamaan työnantajan osuutta
koulutuskustannuksista. Jos työntekijä syystä tai toisesta lopetti työskentelyn oppimisti-
likokeiluun osallistuvan työnantajan kanssa, sekä työntekijä että työnantaja saavat jäljellä
olevat oppimistilille tallettamansa rahat takaisin.

2.4 Lähteet

Evaluation of the Lifelong Learning Accounts Demonstration Second Interim Report:

http://www.publicpolicy.com/upload/pdfs/Publications/LiLASecondInterimReport.pdf

Jazzing It Up: Innovations in the LiLA Model:

 http://www.cael.org/pdfs/Jazzing-It-Up-Innovations-in-the-LiLAModel

Life Long Learning Accounts: CEDEFOP Seminar on Individual Learning Accounts January 31, 2008:

http://www.google.fi/url?sa=t&rct=j&q=lifelonglearningaccounts%20cedefop&source=web&cd=1&v

ed=0CDIQFjAA&url=http%3A%2F%2Fwww.cedefop.europa.eu%2Fdownload-manager.aspx%3Fid%

3D7519%26lang%3Den&ei=kuqeT8znJ9HY4QSI5OipDg&usg=AFQjCNGQL0Fm3FfPgF8CVRk7

Vx58cttwGw

LiLA: http://www.lifelonglearningaccounts.org/

3 Saksa: Nordrhein-Westfalen

Carita Blomqvist

Vastuu koulutukseen liittyvistä kysymyksistä on Saksan perustuslain mukaan jaettu liit-
tovaltion (Bund) ja osavaltioiden (Länder) kesken. Liittovaltio vastaa yleisestä puitelain-
säädännöstä. Osavaltioilla, joita on 16, on omat ministeriönsä sekä kullakin oma mm.
koulutusta koskeva lainsäädäntönsä. Tässä katsauksessa käytetään esimerkkinä Nordrhein-
Westfalenia.

3.1 Tausta ja tavoitteet

Noin 18 miljoonan asukkaan Nordrhein-Westfalenin (NW) ESR-rahoitteista vuoden
2006 alussa käyttöön otetusta koulutustilikäytännöstä (Bildungsscheck/koulutusshekki)
vastaa N-W:n työ-, integraatio- ja sosiaaliministeriö. Järjestelmän tavoite on parantaa
erityisesti pienissä ja keskisuurissa yrityksissä työskentelevien ammatillista osaamista. Kou-
lutusshekki on kohdennettu erityisesti heikossa työmarkkina-asemassa oleville. Työttömät
eivät kuitenkaan voi hyötyä koulutusshekistä.

Ministeriön mukaan koulutusshekki on tärkeä tapa vastata työvoimatarpeeseen sekä
motivoida kansalaisia elinikäiseen oppimiseen ja ammattitaidon ylläpitoon. Taustalla on
havainto siitä, että erityisesti pienten ja keskisuurten yritysten henkilöstö osallistuu vähän
täydennyskoulutukseen. Liittovaltion vuonna 2006 laatiman selvityksen mukaan amma-
tilliseen täydennyskoulutukseen osallistuvien pienten ja keskisuurten yritysten työntekijöi-
den osuus N-W:ssa oli 26 %.

Koulutusshekki on tarkoitettu sekä yksilöä että yritystä hyödyntävään täydennyskoulu-
tukseen. Tutkintoon johtavaan koulutukseen koulutusshekkiä ei voi käyttää. Sitä ei ole
tarkoitettu myöskään pelkästään yhteen työpaikkaan sidottuun erikoisosaamiseen.

86

3.2 Volyymi

Koulutusshekkijärjestelmä on ollut vastuuministeriön odotuksia menestyksekkäämpi.
Työ-, integraatio- ja sosiaaliministeriön mukaan ajalla 1.1.2006–30.4.2011 on myönnetty
noin 420 000 koulutusshekkiä. Yli 40 000 yritystä on hyötynyt järjestelmästä.

Myönnettyjen koulutusshekkien määrä on viranomaisten verkkosivujen mukaan ylittänyt
järjestelmälle asetetut odotukset. Myös kohdennuksessa on onnistuttu, sillä vuoden 2008
tiedon mukaan koulutusshekkiä käyttäneistä lähes puolet ei ollut osallistunut ammatilli-
seen täydennyskoulutukseen viimeisen viiden vuoden tai jopa pidempänä aikana. Myös
yrityksistä on tullut positiivista palautetta. Sekä yritykset (yli 2/3) että koulutukseen osal-
listuneet (yli 70 %) pitivät neuvontakeskusten roolia tärkeänä. (Wilkens 2008)

3.3 Instrumentti: Bildungsscheck

Koulutusshekin yleisistä reunaehdoista säädetään osavaltiotasolla. Malli perustuu laajaan
yhteistyöhön, johon osallistuvat työnantajien ja -tekijöiden lisäksi koulutuksen tarjoajat
ja osavaltion alueella toimivat neuvontakeskukset. Kaikkien roolit on selkeästi määritelty.
Koulutukseen osallistuvan näkökulmasta järjestelmä on yksinkertainen, mikä oli yksi läh-
tökohta uudistusta suunniteltaessa.

Koulutusshekkiä voi hakea kahdella tavalla: N-W:n alueella sijaitseva yritys hakee kou-
lutusshekkiä työntekijälleen tai työssäkäyvä henkilö hakee sitä itse. Koulutusshekin voi
käyttää ammatilliseen täydennyskoulutukseen. Maksimissaan koulutusshekki kattaa 50 %
täydennyskoulutuksen kustannuksista. Käytettävissä on kuitenkin korkeintaan 500 €/
koulutusshekki. Toisen puolen maksaa tilanteesta riippuen joko yritys tai työntekijä itse.
Keskimäärin myönnetyn koulutusshekin suuruus on ollut n. 330 euroa.

Koulutusshekki on tarkoitettu kaikille yritysten työntekijöille. Yritysten omistajat voi-
vat myös saada koulutusshekin jos yrityksen perustamisesta ei ole kulunut viittä vuotta
enempää.

Järjestelmä kuitenkin suosii seuraavia ryhmiä:

–– työntekijät, joilla on lyhyet tai määräaikaiset työsopimukset

–– työntekijät, joilla ei ole mitään ammattikoulutusta

–– työntekijät, jotka eivät ole viimeiseen neljään vuoteen työskennelleet koulutustaan

vastaavassa ammatissa

–– yli 50-vuotiaat

–– osa-aikaiset työntekijät

–– vähintään vuoden äitiys-, vanhempain- tai omaisen hoitovapaalla olleet

–– ammattiinsa hiljattain palanneet.

Työntekijä ei voi saada koulutusshekkiä, jos hän on osallistunut edellisen vuoden aikana
työnantajan järjestämään koulutukseen, paitsi jos hän kuuluu johonkin mainituista eri-
tyisryhmistä. Mainittuihin erityisryhmiin kuuluvat voivat saada koulutusshekin kerran
vuodessa.

Tukea saavassa yrityksessä voi olla korkeintaan 250 työntekijää. Jos yrityksessä on 20–250
työntekijää yritys voi käyttää 20 koulutusshekkiä vuodessa. Tällöin erityisryhmiin kuuluvien
osuus koulutusshekin saajista tulee olla vähintään 50 %. Jos työntekijöitä on alle kymme-
nen, yritys voi saada viisi koulutusshekkiä vuodessa. Näin pienissä yrityksissä erityisryhmiä

87

ei tarvitse suosia. Toukokuussa 2011 ministeriön suunnitelmissa oli laajentaa koulutusshekin
käyttöä myös sellaisiin yrityksiin, joissa on enemmän kuin 250 työntekijää.

Yritysten lisäksi koulutusshekkiä voivat käyttää kirkon instituutiot, tietyt julkiset lai-
tokset ja säätiöt. Julkisella sektorilla (liitto- tai osavaltion viranomaisina) työskentelevät tai
freelancerina työskentelevät eivät voi saada koulutusshekkejä.

Koulutusshekki on tarkoitettu laajasti ymmärrettynä ammatilliseen täydennyskoulutuk-
seen, joka tähtää osaamisen, ammattitaidon ja tätä kautta työmarkkina-aseman paranta-
miseen. Koulutusshekillä tuetaan mm. seuraavantyyppisiä koulutuksia: kielitaito (saksa ja
vieraat kielet), ryhmätyötaidot, tietotekninen osaaminen, konfliktinratkaisu, mediakoulu-
tus, hallinnollinen osaaminen, matemaattis-luonnontieteelliset perustaidot, sosiaaliset tai-
dot sekä työ- ja opiskelutekniikat. Tuettavia koulutuksia voisi luonnehtia niin, että niiden
tuottamaa osaamista voi hyödyntää monessa yhteydessä ja osaaminen tuottaa valmiuksia
elinikäiseen oppimiseen.

Suoraan tietyn yrityksen tarpeisiin liittyvää opiskelua (esim. tiettyjen koneiden käyttö)
ei tueta; ei myöskään kelpoisuusvaatimuksen täyttävään tähtäävää muodollista koulutusta,
ajokorttikoulutusta eikä muiden liitto- tai osavaltion tukijärjestelmien kautta tuettavaa
koulutusta. Koulutusshekkiä ei myöskään voi käyttää yksityisopetukseen, vaan koulutuk-
sen tulee olla kaikille avointa.

Järjestelmän perustana neuvonta

Koulutusshekin voi saada vain osallistuttuaan täydennyskoulutusta koskevaan neuvontaan.
Opiskelupaikka haetaan N-W:n alueella sijaitsevan neuvontakeskuksen kautta. Neuvon-
takeskuksena voi toimia monentyyppinen organisaatio: aikuiskoulutuskeskus, kauppa-
kamari, kansanopisto tai jokin muu taho. Neuvontakeskuksia on noin 220. Järjestelmää
varten ei perustettu uusia neuvontakeskuksia. Tämä johtuu mm. resursseista, mutta sillä
haluttiin varmistaa myös neuvontaa tarjoavien organisaatioiden toiminnan laatu. Koulu-
tusshekkiä koskevaa neuvontaa neuvontakeskuksissa antaville on myös tarjottu mahdol-
lisuutta kouluttautua esim. ammatinvalintaan ja yritysten koulutustarpeisiin liittyvissä
kysymyksissä. Neuvontakeskuksilta edellytetään myös keskinäistä yhteistyötä. Neuvon-
takeskukset saavat pienen palkkion kustakin koulutusshekkiin liittyvästä neuvontatilan-
teesta. Kansalaisten lisäksi neuvontakeskukset neuvovat myös yrityksiä esim. niiden osaa-
mistarpeista. Yrityksille ja kansalaisille koulutusshekkiin liittyvä neuvonta on maksutonta.

Neuvonnan tulee olla neutraalia. Ohjauksen aikana käydään läpi koulutusshekin saa-
misen muodolliset ja sisällölliset edellytykset. Ohjauksen merkitys korostuu, sillä koulu-
tusshekin saavilla ei välttämättä ole kokemusta ammatillisesta täydennyskoulutuksesta.
Lisäksi heidän voisi olla vaikea valita sopiva koulutus runsaasta koulutustarjonnasta ja
hakeutua siihen itsenäisesti. Neuvoteltuaan yrityksen ja kouluttautuvan henkilön kanssa
neuvontakeskus osoittaa kunkin koulutusshekin käyttämiseksi kolme koulutuspaikkaa,
joista kouluttautuva voi valita. Koulutuspaikat valitaan erityiseltä osavaltion verkkosivulta
löytyvästä tietokannasta.

3.4 Lähteet

Moraal, D. 2007. The Training Cheque – a new Instrument for the Promotion of the Continuing Vocational

Training in SMEs in the German Federal State of North Rhine-Westphalia, BIBB

Thierfelder, C. 2009. Training Cheque North Rhine-Westphalia: continuing vocational training in SMEs.

Individual learning accounts. Cedefop Panorama series163

88

Wilkens, C. 2008. Weiterbildung mit dem Bildungsscheck NRW. Lernen im Lebenslauf. BWP 1/2008 BIBB

www.bibb.de

www.iwwb.de InfoWebWeiterbildung

www.arbeitnrw.de (Arbeitspolitik in Nordrhein-Westfalen)

www.weiterbildungsberatung-nrw.de

www.mags.nrw.de Ministerium für Arbeit, Integration und Soziales des Landes Nordrhein-Westfalen

www.bildungsscheck.nrw.de

www.esf.nrw.de

4 Kanada: Learn$ave

Vuokko Kohtamäki

4.1 Tausta ja tavoitteet

Learn$ave alkoi Kanadassa vuonna 2000 yhdeksän vuoden projektina, jonka tarkoitus
oli testata henkilökohtaisten kehittämistilien (Individual Development Accounts) vaikut-
tavuutta Kanadassa. Henkilökohtaisella kehittämistilillä pyritään rohkaisemaan matalan
koulutus- ja tulotason aikuisväestöä säästämään omaa myöhempää opiskelua ja jatkokou-
luttautumista varten. Kyse on valtion tukemasta säästämismekanismista.

Vain harvat työelämässä olevat aikuiset (noin 7 %) hankkivat lisäkoulutusta ellei heillä
ole taustallaan korkeakoulututkintoa. Tämä heikentää matalan tulotason aikuisryhmien
mahdollisuuksia lisätä työssäoloajan ansioitaan ja yleistä tuottavuuttaan. Tälle aikuisryh-
mälle on ollut myös vähemmän mahdollisuuksia kouluttautua senkin vuoksi, että he eivät
varsinaisesti ole olleet kohderyhmänä minkään muun koulutusinstrumentin avulla. Tar-
jolla olevat hajanaiset mahdollisuudet ovat olleet lähinnä sellaisille, jotka ovat riippuneet
henkilön kansalaisuudesta, iästä, vakuutuksista, provinssista jne. Learn$ave on ensimmäi-
nen matalatuloisten aikuisten laajan mittakaavan ohjelma.

4.2 Volyymi

Learn$ave on Kanadassa ensimmäinen matalatuloisten aikuisten laajan mittakaavan
ohjelma ja se perustuu yhdysvaltalaiseen esikuvaan. Ohjelma toteutettiin seitsemässä
provinssissa ja kaikkiaan kymmenellä eri paikkakunnalla. Väestöstä 488 564 (10 %) oli
oikeutettu hakemaan Learn$ave -ohjelmaan. Tällä hetkellä Kanadan valtio tarjoaa haet-
tavaksi erityistä säästämisohjelmaa toisen asteen jälkeisen koulutuksen hankkimiseksi.
Ohjelma on nimeltään CESG – Canada Education Savings Grant.

4.3 Instrumentti: Individual development account

Learn$ave -ohjelmassa oli kaksi hieman toisistaan poikkeavaa mallia. Toisessa osallistujia
tuettiin kannustein ja tukipalveluilla (Learn$ave-plus) ja toinen oli virtaviivaisempi sääs-
tömalli (Learn$ave-only). Tukipalvelumallissa säästäjiä tuettiin ja rohkaistiin pääsemään
säästötavoitteisiin sekä huolehdittiin heidän etenemisestään. Ohjelmaan hakeuduttiin ja
hakijan oli täytettävä tietyt edellytykset liittyen tulotasoon, varallisuuteen, ikään (vain
21–65-vuotiaat), opiskelijastatukseen (mikäli hakija opiskelija, vain osapäiväopiskelijat
tietyin edellytyksin) ja asuinpaikkaan.

89

Säästämisohjelman pääideana oli tienata lisärahaa omaa oppimista varten jokaisesta
erityiselle tilille säästetystä dollarista. Säästäjä sai tililleen rahaa eri suhteissa eri paikkakun-
nilla, esimerkiksi Montrealissa suhde oli 5:1 eli yhdestä dollarista sai viisi dollaria. Vaikka
suhteet vaihtelivat, kannusterahan määrälle oli asetettu tietty kattoraja (yleensä 4 500
dollaria). Säästäjiä kannustettiin ja sitoutettiin säännölliseen säästämiseen. Rahojen käyt-
täminen muuhun estettiin edellyttämällä vähintään 12 kuukauden ajalta nettotalletuksia
(10 dollaria/kk), jotta oikeus kannusterahaan syntyi. Learn$ave-tilille kertyi kannusteraha-
oikeutta, mutta varsinainen maksu tapahtui vasta, kun säästötavoite oli toteutunut. Sääs-
töperiodit vaihtelivat 2–3 vuoteen paikkakunnittain.

Säästäjille järjestettiin myös oman talouden hallinnan opetusta, johon useimmat osallis-
tuivat. Säästämisohjelmassa jokaisen oli valittava tavoitteeksi joko koulutus tai pienyrityk-
sen perustaminen. Pääpaino oli koulutussäästymisessä, jotta ohjelman tavoitteet toteutui-
sivat. Koulutustavoitteisesti säästäneet voivat käyttää rahaa vain omaan henkilökohtaiseen
koulutukseen. Kannusterahalla voi maksaa opintomaksuja. Enintään puolet rahasta (ja
rahamääräisesti enintään 1 500 dollaria) voi käyttää opintoihin liittyviin muihin menoi-
hin, kuten kirjoihin ja tietokoneisiin.

Yritystoimintaan liittyvän kannusterahan saaja voi käyttää yrityksen starttirahan myös
perheenjäsenensä hyväksi, mikäli perheenjäsen täytti ohjelman tavoitteiden ja kannustera-
han saamisen edellytykset. Pienyrityksen perustamiseen maksettava raha oli oltava uuden
yrityksen perustamiseen liittyvää toimintaa ja mittakaavaltaan sellaista, jossa aloittamis-
pääomaa tarvitaan enintään 10 000 dollaria. Rahan maksamiseksi edellytettiin yrityssuun-
nitelmaa, mutta rahaa voi käyttää myös tämän suunnitelman valmisteluun.

4.4 Lähteet

Social research and demonstration corporation. (2010) Learn$ave program, Final report.

http://www.sedi.org/DataRegV2-unified/sedi-Publications/learnSave%20final%20report%20English.pdf

Lisää ajankohtaista tietoa

Human Resources and Skills Development Canada,

http://www.hrsdc.gc.ca/eng/learning/education_savings/index.shtml

CESG – Canada Education Savings Grant

CLB – Canada Learning Bond

Canada Education Savings Act (S.C. 2004, c. 26)

5 Itävalta: Ylä-Itävalta

Anu Lyytinen

5.1 Tausta ja tavoitteet

Ylä-Itävallan alue otti oppimistilit (Bildungskonto) ensimmäisenä käyttöön Itävallassa
vuonna 1994. Kehitystä vauhditti maan liittyminen Euroopan Unioniin. (Bauer 2009,
25; Wagner & Lassnigg 2006, 22.) Itävallassa kaikki Länderit tarjoavat jonkin tyyppisiä
palveluseteleitä tai yksilöllisiä oppimistilejä (ILA) aikuiskoulutuksen kustannusten katta-
miseen (OECD 2005, 149). Niiden toimintaperiaate on sama kaikissa Ländereissä: alue-

90

hallinto palauttaa osan kurssimaksusta kurssille osallistumisen ja sen suorittamisen jälkeen
(Wagner & Lassnigg 2006, 17).

Ylä-Itävallassa oppimistilit ovat henkilökohtaisten pankkitilien kaltaisia: ne takaavat
tietyn taloudellisen tuen tason yli viideksi vuodeksi (Bauer 2009, 26). Kysymys on apura-
han luonteisesta koulutuksen kustannusten korvauksesta. Periaatteena on, että tililtä mak-
setaan tietty prosenttiosuus kokonaiskustannuksista koulutuksen kulujen kattamiseksi.
Loput työntekijä maksaa itse. Tuen saamisen ehtona on, että työntekijä on vapaaehtoisesti
valinnut ammatillisen koulutuksen, se liittyy todellisiin työtehtäviin ja täyttää tietyt laatu-
vaatimukset. Korvaus on mahdollista saada vasta kun koulutus on suoritettu ja maksettu.
(Bauer 2009, 26; Wagner & Lassnigg 2006, 17.)

Vuodesta 1994 oppimistilin muodot ja niiden kohderyhmät ovat eriytyneet, laajen-
tuneet ja monipuolistuneet: ne tarjoavat erityyppistä tukea riippuen henkilön iästä,
kvalifikaatioista ja koulutuksesta. Eriytyneestä luonteestaan ja mukanaolijoiden laajasta
voluumista johtuen Ylä-Itävallan oppimistilejä pidetään Itävallassa esimerkkinä hyvästä
käytänteestä. (Bauer 2009, 25–26; Wagner & Lassnigg 2006, 22.)

5.2 Volyymi

Oppimistilien volyymi on kasvanut huomattavasti vuodesta 1994 tarkasteltaessa niihin
osoitettua rahoitusta, oppimistilejä käyttävien ihmisten määrää sekä erilaisia instrument-
teja. Oppimistilit olivat alkuperäiseltä luonteeltaan kompensoivia: ne oli suunnattu vain
sellaisille henkilöille, joilla ei ollut ylioppilastutkintoa. Nykyisin oppimistilit kattavat
laajemmin erilaisia ryhmiä: myös ylioppilastutkinnon sekä akateemisen tutkinnon suo-
rittaneet voivat hyödyntää oppimistilejä. Jälkimmäiset siinä tapauksessa, jos he ovat yli
40-vuotiaita ja tulotaso on matala. (Bauer 2009, 26.)

Oppimistilien käyttöönottovaiheessa, vuosina 1994–1999, tilejä käytti yhteensä 20 000
henkilöä. Nykyisin sama määrä ihmisiä hyötyy tileistä vuosittain: vuonna 2006 noin 20
000 työntekijää käytti oppimistilejä Ylä-Itävallassa. (Bauer 2009, 29.)

Myös oppimistilien budjetti on kasvanut tasaisesti: Vuonna 1994 käytettävissä oleva
budjetti oli 695 000 euroa. Viisi vuotta myöhemmin, vuonna 1999, se oli jo noin 3,5
miljoonaa euroa. Nykyisin oppimistilien kautta kanavoituu Ylä-Itävallassa noin 9,5 mil-
joonaa euroa vuosittain (taulukko 1). Keskimääräinen oppimistilin kautta tuleva korvaus
on 468 euroa/henkilö. (Bauer 2009, 25, 27, 29.)

Taulukko 1. Oppimistileihin suunnattu budjetti Ylä-Itävallassa 2000–2008

Vuosi 2000 2001 2002 2003 2004 2005 2006 2007 2008

Budjetti
EUR 1 000

4 433 6 686 7 267 8 184 7 324 8 080 8 868 9 005 9 630

Lähde: Bauer 2009

5.3 Instrumentti: Bildungskonto

Oppimistilien tyypit ja käytettävissä olevat instrumentit ovat monipuolistuneet kuluneen
kahden vuosikymmenen aikana. Nykyisin (vuonna 2008) Ylä-Itävallan oppimistilit muo-
dostuvat neljästä erilaisesta välineestä: yleinen oppimistili, erityinen oppimistili, poik-
keuksellinen oppimistili ja innovatiivinen oppimistili. Ne eroavat toisistaan tavoitteiltaan,
kohderyhmiltään ja tuen määrältään. (Bauer 2009, 26–27.)

91

Yleinen oppimistili liittyy ammatilliseen koulutukseen tai valmentavaan koulutukseen,
jonka tavoitteena on korkeampi ammatillinen pätevyys. Yleinen oppimistili on tarkoitettu
kaikille työntekijöille, jotka asuvat tai työskentelevät Ylä-Itävallassa. Ylä-Itävallan aluehal-
linto hyvittää 50 % koulutuksen kustannuksista (830 euroon saakka) täydennyskoulutuk-
seen osallistujille. Yli 40-vuotiaat ja ammattitaidottomat henkilöt voivat saada jopa 80 %
palautusta kustannuksista (1 250 euroon asti). (Bauer 2009, 26–27, Eurydice 2011, 66;
Wagner & Lassnigg 2006, 22.)

Erityisten oppimistilien kautta tuetaan tyypillisesti koulutustoimintoja, jotka valmen-
tavat virallisesti tunnustettuihin kokeisiin. Erityiset oppimistilit hyvittävät osallistujille
50 % koulutuksen henkilökohtaisista kustannuksista (1660 euroon asti). Yli 40-vuotiai-
den ja ammattitaidottomien henkilöiden osalta korvaus on 80 % kustannuksista (2 090
euroon asti). (Bauer 2009, 26–27, Eurydice 2011.)

Poikkeukselliset oppimistilit liittyvät erityisiin hankkeisiin. Tällaisia voivat olla esi-
merkiksi naisten töihin paluun mahdollistavat hankkeet. Poikkeukselliset oppimistilit on
suunnattu erityisille kohderyhmille. Ne mahdollistavat 75 % korvauksen (1 250 euroon
asti). Töihin paluun mahdollistavia oppimistilejä käyttävät tyypillisesti 24–35-vuotiaat.
(Bauer 2009, 27, 31.)

Innovatiiviset oppimistilit liittyvät vuosittain määritettävään teemaan. Ne voivat olla
erityisille oppijaryhmille (esim. kulttuurityöntekijät) suunnattuja innovatiivisia ohjelmia.
Innovatiivista oppimistiliä ovat hyödyntäneet erityisesti vanhemmat työntekijät. Korvauk-
sen ylärajaa ei ole määritelty, vaan se on avoin. Kokonaisuudessaan innovatiivisten oppi-
mistilien kautta kanavoituu vuosittain keskimäärin 730 000 euroa. (Bauer 2009. 27, 31.)

5.4 Lähteet

Bauer, F. 2009. Individual learning accounts in Upper Austria. Julkaisussa Cedefop (toim.) Individual

learning accounts. Panorama series 163. Luxemburg, 25–33.

Eurydice 2011. Adults in Formal Education: Polices and Practice in Europe, Published: March 7, 2011

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/128EN.pdf

OECD 2005. Ageing and Employment Policies: Austria. OECD: Organisation for Economic co-operation

and development. Paris.

Wagner, E. & Lassnigg, L. 2006. Alternative Approaches to Individual Training Leave to Combine Work

with Personal and Professional Development. Projektbericht Research Report. Institute for Advanced

Studies, Vienna.

92

				 Liite 3.

Aikuiskoulutuksen julkisen
rahoituksen kokonaisuus
Alustava luonnos 6.3.2012

Sisällys

1		 Yleistä opetustoimen rahoitusjärjestelmästä

2		 Aikuiskoulutus ja lukiot

3		 Ammatillisen koulutuksen rahoitusjärjestelmä

	 3.1	 Yleistä opetustoimen rahoitusjärjestelmästä

	 3.2	 Ammatillisen koulutuksen ohjauksesta ja rahoituksesta

	 3.3	 Ammatillisen peruskoulutuksen rahoitus

	 3.4	 Ammatillisen lisäkoulutuksen rahoitus

	 3.5	 Oppisopimuskoulutuksen rahoitusjärjestelmä

	 3.6	 Ammatillisten erikoisoppilaitosten rahoitusjärjestelmä

3		 Työelämän kehittämis- ja palvelutoiminta

4		 Korkeakoulujen aikuiskoulutuksen rahoitus

	 4.1	 Ammattikorkeakoulut

	 4.2	 Yliopistot

5		 Opetustoimen henkilöstökoulutus

6		 Työvoimapoliittinen aikuiskoulutus

7		 Aikuiskoulutuksen etuudet

 

93

Yleistä opetustoimen rahoitusjärjestelmästä

Opetus- ja kulttuuriministeriön hallinnonalalla toisen asteen ammatillisen koulutuksen
sekä ammattikorkeakoulujen rahoitusjärjestelmä perustuu valtionosuuksiin, joka kattaa
oppilaitosten käyttökustannuksiin ja perustamishankkeisiin myönnettävän lakisääteisen ja
harkinnanvaraisen rahoituksen. Esi- ja perusopetuksen valtionosuudet siirrettiin vuoden
2010 alusta peruspalvelujen valtionosuudeksi ns. yhden putken järjestelmään valtiovarain-
ministeriön hallinnoitavaksi. Valtion ja kuntien välinen kustannustenjako määräytyy valti-
onosuusprosentteihin perustuen, mikä ammatillisessa koulutuksessa ja ammattikorkeakou-
lussa vuonna 2010 on 41,89 % ja peruspalvelujen valtionosuudessa 34,08 %. Rahoitusta
myönnetään koulutuksen järjestäjinä toimiville kunnille, kuntayhtymille sekä yksityisille
yhteisöille ja säätiöille.1 Kuntien rahoitusosuus ammatillisen koulutuksen rahoituksesta on
asukasta kohden samansuuruinen. Opetus- ja kulttuuriministeriön hallinnoimassa järjes-
telmässä valtion ja kuntien välinen kustannustenjako toteutuu kohdistettaessa järjestelmän
asukaskohtainen rahoitusosuus kunnille rahoituspäätöksen yhteydessä, vaikka kunta ei
olisikaan koulutuksen järjestäjä. Oppisopimuskoulutuksena järjestettävä ammatillinen
peruskoulutus on sisältynyt kuntien rahoitusosuuteen vuodesta 2001 lukien. Ammatilli-
nen lisäkoulutus on valtion rahoittamaa eikä sisälly valtion ja kuntien väliseen kustannus-
tenjakoon.

Talousarvion valmistelussa valtionosuuksien määrärahatarpeen mitoitus perustuu yksik-
köhintoja ja suoritemääriä koskeviin arvioihin. Yksikköhinnat perustuvat koulutusasteesta
riippuen toteutuneiden kustannusten perusteella laskettuihin keskimääräisiin yksikköhin-
toihin ja järjestäjäkohtaisiin porrastus- ym. tekijöihin. Suoritemäärät perustuvat toteutu-
neisiin suoritemääriin tai talousarviossa momentin päätösosissa esitettäviin suoritemääriin.

Niiden koulutusmuotojen osalta, joiden valtionosuuden perusteena olevat yksikköhin-
nat perustuvat toteutuneisiin kustannuksiin, yksikköhinnat tarkistetaan joka neljäs vuosi
vastaamaan kussakin koulutusmuodossa koulutuksen järjestämisestä aiheutuneita toteutu-
neita kustannuksia. Näin ollen vuosina 2008–2011 talousarvioissa käytettävät yksikkö-
hinnat määräytyvät vuoden 2005 toteutuneiden kustannusten perusteella. Vuonna 2012
yksikköhintoja on tarkistettu toteutuneiden kustannusten perusteella ja kustannusten
pohjavuosi on ollut 2009. Ns. välivuosina yksikköhinnoissa otetaan huomioon kustan-
nustason muutos ja koulutuksen laajuudessa tapahtuneet kustannuksiin vaikuttavat muu-
tokset. Oppilaitosmuotoisessa ammatillisessa perus- ja lisäkoulutuksessa yksikköhintoja
porrastetaan koulutusalakohtaisesti.

Aikuiskoulutus ja lukiot

Lukiolain (629/1998) 20 §:n 3 momentin mukaan lukion opiskelijaksi voidaan ottaa
myös sellainen henkilö, jonka tarkoituksena on ainoastaan yhden tai useamman lukion
oppimäärään kuuluvan oppiaineen suorittaminen. Lukiokoulutuksessa, ammatillisessa
koulutuksessa ja ammatillisessa aikuiskoulutuksessa opiskelija voi valita ensisijaisten opin-
tojen lisäksi myös muiden koulutusmuotojen opintoja. Aineopiskelijoita ovat sekä luki-
ossa pelkästään aineopintoja suorittavat opiskelijat että toisessa oppilaitoksessa tutkintoa
suorittavat opiskelijat. Opiskelija voi suorittaa samanaikaisesta kahta tutkintoa. Lukiolain
28 §:n 1 momentin mukaan lukion aineopiskelijoilta voidaan periä maksuja.

1 Esi- ja perusopetuksen rahoitus siirrettiin valtiovarainministeriön pääluokkaan
vuoden 2010 alusta lukien.

94

Lukiolain 35 §:n mukaan lukiokoulutuksen rahoitus perustuu opetus- ja kulttuuritoi-
men rahoituksesta annettuun lakiin. Lukiokoulutuksen käyttökustannuksiin myönnettävä
valtionosuusrahoitus määräytyy opiskelijaa kohden määrätyn yksikköhinnan ja koulutuk-
sen järjestäjän lukiokoulutuksen opiskelijamäärän tulosta. Lukiokoulutuksen yksikköhinta
on järjestäjäkohtainen. Järjestäjäkohtaiset yksikköhinnat lasketaan lukiokoulutuksen kes-
kimääräisen yksikköhinnan perusteella. Vuonna 2012 lukion keskimääräinen yksikköhinta
on 6 704,40 euroa.

Lukioiden yksikköhintojen laskentaa varten määritellään koulutuksen järjestäjän tun-
nusluku. Tunnusluku lasketaan lukiokoulutuksen alle 18-vuotiaina aloittaneiden lukio-
opiskelijoiden kokonaismäärän mukaan. Tunnusluku on 100, jos koulutuksen järjestäjän
lukiokoulutuksen alle 18-vuotiaina aloittaneiden lukion opiskelijoiden lukumäärä on
vähintään 200.

Lukion yksikköhinta lasketaan kertomalla koulutuksen järjestäjän tunnusluku lukion
keskimääräisellä yksikköhinnalla ja jakamalla luvulla 100. Näin saatu yksikköhinta kerro-
taan valtakunnallisella tasauskertoimella, jolla tasataan tunnusluvusta aiheutuvien koro-
tusten vaikutus lukion keskimääräiseen yksikköhintaan. Vuonna 2012 tasauskerroin on
0,9125122. Yksikköhintaa korotetaan silloin, kun lukiokoulutuksen järjestäjän tehtäväksi
on määrätty järjestää lukiokoulutusta sisäoppilaitoksessa. Lisäksi yksikköhintaa voidaan
korottaa erityisen koulutustehtävän tai muun erityisen syyn vuoksi.

Jos lukion koko oppimäärää suorittava opiskelija on aloittanut opintonsa sen jälkeen,
kun hän on täyttänyt 18 vuotta, yksikköhinta on 58 prosenttia koulutuksen järjestäjälle
lukion opiskelijaa kohden määrätystä yksikköhinnasta. Myös tätä yksikköhintaa voidaan
korottaa harkinnanvaraisesti. Jos kunnan tehtävänä on järjestää lukiokoulutusta sisäoppi-
laitoksessa, 18 vuotta täyttäneen opiskelijan yksikköhintana käytetään kuitenkin koulu-
tuksen järjestäjän alentamatonta yksikköhintaa.

Ammatillisen koulutuksen rahoitusjärjestelmä

Ammatillisen koulutuksen ohjauksesta ja rahoituksesta

Ammatillisen koulutuksen ohjausjärjestelmän muodostavat järjestämislupiin perustuva
säätelyjärjestelmä ja rahoitusjärjestelmä. Järjestämislupasääntelyn ja rahoitusjärjestelmän
kautta vaikutetaan valtakunnallisesti koulutustarjonnan suuntaamiseen työelämän eri alo-
jen tarpeiden mukaisesti ja toisaalta turvataan koulutuksen saatavuus ja vetovoimaisuus
maan eri osissa ja eri kieliryhmien tarpeet huomioon ottaen.

Ammatillisen koulutuksen järjestäminen edellyttää opetus- ja kulttuuriministeriön
lupaa. Opetus- ja kulttuuriministeriö voi myöntää kunnalle, kuntayhtymälle, rekiste-
röidylle yhteisölle tai säätiölle taikka valtion liikelaitokselle luvan ammatillisen perus- tai
lisäkoulutuksen koulutuksen järjestämiseen. Ammatillisen peruskoulutuksen järjestämis-
luvassa määrätään koulutusaloista, tutkinnoista, opetuskielestä, kunnista, joissa koulutusta
voidaan järjestää, opiskelijamääristä, erityisestä koulutustehtävästä, koulutuksen järjes-
tämismuodosta ja muista koulutuksen järjestämiseen liittyvistä asioista. Järjestämislupaa
koskevat säännökset sisältyvät ammatillisesta koulutuksesta annetun lain (630/1998) 8 ja
9 §:ään. Ammatillisen lisäkoulutuksen järjestämisluvassa määrätään opetuskielestä, kou-
lutusaloista, näyttötutkintoihin valmistavan koulutuksen ja muun ammatillisen lisäkoulu-
tuksen opiskelijatyövuosien sekä oppisopimusten määrästä ja erityisestä koulutustehtävästä
sekä työelämän kehittämis- ja palvelutehtävästä ja muista koulutuksen ja tutkintojen
järjestämiseen liittyvistä asioista. Järjestämislupaa koskevat säännökset sisältyvät ammatil-

95

lisesta aikuiskoulutuksesta annetun lain (631/1998) 4 ja 5 §:ään. Koulutuksen järjestäjät
päättävät toimintansa organisoimisesta ja koulutuksen suuntaamisesta alueen koulutustar-
peen mukaisesti järjestämisluvan mahdollistamalla tavalla.

Ammatillista koulutusta rahoitetaan pääosin opetus- ja kulttuuriministeriön budjetin
kautta. Opetus- ja kulttuuriministeriön rahoittama ammatillinen koulutus on osa ope-
tus ja kulttuuritoimen rahoitusjärjestelmää, joka kuuluu puolestaan pääosiltaan kuntien
valtionosuusjärjestelmään. Ammatillisen koulutuksen rahoituksesta säädetään opetus- ja
kulttuuritoimen rahoituksesta annetussa laissa (1705/2009), jäljempänä rahoituslaki, sekä
opetus- ja kulttuuritoimen rahoituksesta annetussa asetuksessa (1766/2009), jäljempänä
rahoitusasetus. Valtionosuutta myönnetään järjestämisluvan saaneille koulutuksen järjestä-
jille. Koulutuksen järjestäjä saa käyttää sille myönnetyn rahoituksen harkintansa mukaan
koulutuksen suunnitteluun ja toteuttamiseen. Myönnetyn rahoituksen käyttö ei ole
sidottu rahoituksen myöntämis- ja laskentaperusteisiin.

Työ- ja elinkeinoministeriö rahoittaa työvoimapoliittista koulutusta, joka voi olla
ammatillista perus- tai lisäkoulutusta tai korkeakouluopetusta tai muuta työelämän tar-
peista lähtevää koulutusta. Työhallinto ostaa työvoimapoliittista koulutusta opetus- ja
kulttuuriministeriön hallinnonalaan kuuluvilta koulutuksen järjestäjiltä ja jossakin määrin
myös muilta koulutuksen tarjoajilta. Työvoimapoliittisen koulutuksen kustannukset ovat
valtion talousarvion mukaan noin 271,6 milj. euroa vuonna 2010.

Ammatillisen peruskoulutuksen rahoitus

Valtio ja kunnat rahoittavat yhdessä ammatillista peruskoulutusta. Vuosina 2008–2011 val-
tionosuus on 41,89 prosenttia ja kuntien osuus 58,11 prosenttia rahoituksesta. Ammatilli-
sen peruskoulutuksen laskennalliset kustannukset ovat valtion talousarvion mukaan vuonna
2010 noin 1,5 mrd. euroa. Valtion rahoitusosuus ammatillisen peruskoulutuksen kustan-
nuksiin on noin 640 milj. euroa ja kuntien rahoitusosuus noin 890 milj. euroa. Vuonna
2012 ammatillisen peruskoulutuksen valtionosuutta saa 136 koulutuksen järjestäjää.

Koulutuksen järjestäjän saama vuotuinen ammatillisen peruskoulutuksen rahoitus mää-
räytyy rahoituslain 5 §:n mukaisesti opiskelijamäärien ja opiskelijaa kohden määrättyjen
yksikköhintojen perusteella. Valtioneuvoston asetuksella säädetään vuosittain seuraavan
varainhoitovuoden rahoituksen perusteena käytettävät koulutusmuotokohtaiset keskimää-
räiset yksikköhinnat. Ammatillisen peruskoulutuksen opiskelijakohtaisten yksikköhintojen
laskentatavasta säädetään rahoituslain 25 §:ssä. Opetus- ja kulttuuriministeriö päättää
ammatillisen koulutuksen järjestäjien opiskelijakohtaiset yksikköhinnat.

Yksikköhinnat opiskelijaa kohden lasketaan joka neljäs vuosi siten, että yksikköhintojen
määräämistä edeltänyttä vuotta edeltäneenä vuonna kaikille ammatillisen koulutuksen
järjestäjille aiheutuneet valtakunnalliset kokonaiskustannukset jaetaan valtionosuuden
myöntämisen perusteena käytettävien opiskelijoiden yhteismäärällä mainittuna vuonna.
Yksikköhintoja laskettaessa ei oteta huomioon oppisopimuskoulutusta.

Ammatillisen peruskoulutuksen yksikköhinnat opiskelijaa kohti lasketaan koulutus-
aloittain siten, että kunkin koulutusalan valtakunnalliset kokonaiskustannukset jaetaan
kunkin koulutusalan koulutusta saaneiden opiskelijoiden yhteismäärällä mainittuna
vuonna. Jos koulutuksen järjestäjä järjestää koulutusta vähintään kahdella koulutusalalla,
yksikköhinta lasketaan eri koulutusalojen opiskelijamäärien ja koulutusaloittain laskettu-
jen yksikköhintojen perusteella painottamalla. Rahoitukseen vaikuttavat myös erityisopis-
kelijoiden määrä sekä kustannuksiltaan erityisen kalliit tutkinnot Tarkemmat säännökset
mm. koulutusalan keskimääräisiä kustannuksia kalliimman koulutuksen yksikköhinnan

96

porrastamisesta ja erityisopetuksen rahoituksesta sisältyvät rahoitusasetukseen. Rahoitus-
asetuksen 4 §:n mukaan erityisopetuksena järjestetyssä koulutuksessa yksikköhinnat ovat
kaikilla aloilla 47 prosenttia korkeammat kuin muussa alan koulutuksessa ja vaikeasti
vammaisten opiskelijoiden koulutusta järjestävissä erityisoppilaitoksissa vielä tätäkin
korkeammat (9 §). Rahoituslain 25 §:n mukaan yksikköhintoja korotetaan lisäksi majoi-
tusedun saaneiden opiskelijoiden osalta. Opetusministeriö voi lisäksi koulutuksen järjes-
tämisluvassa määrätyn erityisen koulutustehtävän perusteella tai muusta erityisestä syystä
hakemuksesta korottaa yksikköhintaa harkinnanvaraisesti.

Vuonna 2012 ammatillisen koulutuksen keskimääräinen arvonlisäveroton yksikköhinta
on 1 1 131,17 euroa / opiskelija. Yksityisen koulutuksen järjestäjän yksikköhintaan lisä-
tään arvonlisäveron osuus, joka vuonna 2012 on 5,2 prosenttia. Vuonna 2012 yksikkö-
hinnat perustuvat vuoden 2009 toteutuneisiin ammatillisen peruskoulutuksen kustannuk-
siin.

Taulukko 2. Koulutusalojen yksikköhinnat vuonna 2012

Koulutusala
Yksikköhinta vuonna
2012 ilman lisäyksiä

1. Humanistinen ja kasvatusala 10 381,31

2. Kulttuuriala 11 740,94

3. Yhteiskuntatieteiden, liiketalouden ja hallinnon ala 7 998,38

4. Luonnontieteiden ala 8 437,69

5. Tekniikan ja liikenteen ala 11 307,76

6. Luonnonvara- ja ympäristöala 15 852,64

7. Sosiaali-, terveys ja liikunta-ala 9 267,18

8. Matkailu-, ravitsemis- ja talousala 11 135,42

Keskimääräinen yksikköhinta 11 131,17

Yhteensä 11 131,17

Ammatillisen peruskoulutuksen rahoituksen perusteena olevat opiskelijamäärät laske-
taan kaksivaiheisesti. Opiskelijamäärien ja suoritemäärien laskemisesta ja vahvistamisesta
säädetään rahoituslain 48 ja 50 §:ssä. Myönnettäessä ennakollista valtionrahoitusta seu-
raavalle varainhoitovuodelle opiskelijamäärinä käytetään varainhoitovuotta edeltävän
vuoden toteutuneita opiskelijamääriä. Varainhoitovuoden lopussa rahoitus tarkistetaan
varainhoitovuonna toteutuneen keskimääräisen opiskelijamäärän mukaiseksi. Koulutuksen
järjestäjän järjestämisluvassa määrätty kokonaisopiskelijamäärä on kuitenkin rahoituksen
perusteena oleva enimmäisopiskelijamäärä.

Vuoden 2006 alusta lukien ammatillisen peruskoulutuksen rahoitusta muutettiin siten,
että uudeksi rahoituksen määräytymisperusteeksi otettiin tuloksellisuus ja perustamis-
kustannusten erilliset valtionosuudet siirrettiin osaksi käyttökustannusten laskennallista
valtionosuusjärjestelmää. Tuloksellisuuteen perustuvasta porrastuksesta säädetään rahoitus-
lain 25 §:ssä ja rahoitusasetuksen 5‑8 §:ssä. Tuloksellisuuteen perustuvan yksikköhinnan
porrastuksen tehtävänä on kannustaa koulutuksen järjestäjiä toiminnan tuloksellisuuteen
ja laadun jatkuvaan parantamiseen. Tuloksellisuuteen perustuvan rahoituksen osuus on
rahoituslain 25 §:n mukaan enintään 3 prosenttia (vuonna 2010 2 %) ammatillisen
peruskoulutuksen valtakunnallisista kokonaiskustannuksista. Tulosrahoituksen määräyty-
minen perustuu tulosmittareihin, joilla mitataan tutkinnon suorittaneiden työllistymistä,
jatko-opintoihin sijoittumista, opintojen läpäisyä ja keskeyttämistä, opetushenkilöstön
kelpoisuutta ja henkilöstön kehittämiseen suunnattuja resursseja.

97

Tulosrahoituksen mittaritietojen sisältö muuttui vuoden 2011 alusta. Tuloksellisuuden
perusteella jaetaan 3 prosenttia tulosindeksin laskennan piirissä olevien koulutuksen jär-
jestäjien valtionosuuden laskennallista perustetta vastaavasta euromäärästä.

Ammatillisen lisäkoulutuksen rahoitus

Ammatillinen lisäkoulutus on pääosin valtion rahoittamaa. Osan koulutuksesta maksavat
opiskelijat ja työnantajat, joilta voidaan periä maksuja. Valtionosuusprosentti on rahoi-
tuslain 10 §:n mukaan omaehtoisessa ammatillisessa lisäkoulutuksessa 85,60 prosenttia
ja yrityksen tai muun yhteisön henkilöstön kehittämiseksi järjestettävässä koulutuksessa
47,23 prosenttia. Kunnilla ei ole lakiin perustuvaa velvollisuutta osallistua ammatillisen
lisäkoulutuksen rahoitukseen. Valtion talousarvion mukaan valtionosuus oppilaitosmuo-
toisen ammatillisen lisäkoulutuksen käyttökustannuksiin vuonna 2010 on noin 138,9
miljoonaa euroa ja oppisopimusmuotoiseen ammatilliseen lisäkoulutukseen 88,2 miljoo-
naa euroa. Opetus- ja kulttuuriministeriön hallinnonalalla on 151 valtionosuutta saavaa
oppilaitosmuotoisen ammatillisen lisäkoulutuksen järjestäjää. Oppisopimuskoulutuksen
järjestäjiä on yhteensä 82.

Ammatillisen lisäkoulutuksen valtionosuusrahoitusta myönnetään näyttötutkintoina
ilman valmistavaa koulutusta suoritettavien ammattitutkintojen ja erikoisammattitut-
kintojen samoin kuin niihin valmistavan koulutuksen sekä muun kuin näyttötutkintoon
valmistavan ammatillisen lisäkoulutuksen toteuttamiseen ja ilman valmistavaa koulutusta
suoritettavien ammatillisten perustutkintojen toteuttamiseen. Oppilaitosmuotoisessa
ammatillisessa lisäkoulutuksessa rahoitus maksetaan rahoituslain 5 §:n mukaan koulutuk-
sen järjestäjälle valtionrahoituksen laskemisen perusteeksi vahvistetun opiskelijatyövuosien
määrän sekä opiskelijatyövuotta kohden määrätyn yksikköhinnan perusteella.

Opetus- ja kulttuuriministeriö vahvistaa vuosittain kunkin koulutuksen järjestäjän las-
kennallisen valtionrahoituksen perusteena käytettävän opiskelijatyövuosimäärän valtion
talousarviossa määritellyn enimmäismäärän puitteissa. Laskennallisella opiskelijatyövuo-
della tarkoitetaan rahoitusasetuksen 30 §:n mukaan 190 vähintään seitsemän tunnin mit-
taista työpäivää opiskelijaa kohden.

Ammatillisen lisäkoulutuksen yksikköhinnat opiskelijatyövuotta kohti lasketaan rahoi-
tuslain 27 §:n mukaan ammatillisen koulutuksen keskimääräisen yksikköhinnan perus-
teella. Yksikköhinnat lasketaan erikseen omaehtoiseen lisäkoulutukseen ja henkilöstö-
koulutukseen. Vuonna 2011 ammatillisen koulutuksen keskimääräinen yksikköhinta on
valtion rahoituksen perusteena käytettävistä lukiokoulutuksen, ammatillisen koulutuksen,
ammattikorkeakoulujen, taiteen perusopetuksen ja kansalaisopistojen keskimääräisistä
yksikköhinnoista vuonna 2012 annetun valtioneuvoston asetuksen (1074/2011) 1 §:n
mukaan 11 131,17 euroa.

Lisäkoulutuksen yksikköhintoja porrastetaan eri hintaryhmiin kuuluvassa koulutuksessa
ja erityisopetuksessa sekä tuloksellisuuden perusteella. Opetus- ja kulttuuriministeriö voi
lisäksi erityisestä syystä korottaa yksikköhintaa.

Rahoitusasetuksen 11 §:n mukaan yksikköhinnat jaetaan yhteentoista eri hintaryhmään
koulutuksen kustannuksissa olevien erojen mukaisesti seuraavasti:

98

Taulukko 3. Oppilaitosmuotoisen ammatillisen lisäkoulutuksen hintaryhmät 2012

Hintaryhmä ja kertojana käytetty luku

1) näyttötutkintoon valmistava koulutus humanistisella ja kasvatusalalla 0,9

2) näyttötutkintoon valmistava koulutus kulttuurialalla 1,0

3) näyttötutkintoon valmistava koulutus yhteiskuntatieteiden, liiketalouden ja hallinnon alalla 0,8

4) näyttötutkintoon valmistava koulutus luonnontieteiden alalla 0,9

5) näyttötutkintoon valmistava koulutus tekniikan ja liikenteen alalla lukuun ottamatta
9 kohdassa tarkoitettua koulutusta

1,0

6) näyttötutkintoon valmistava koulutus luonnonvara- ja ympäristöalalla lukuun ottamatta
9 kohdassa tarkoitettua koulutusta

1,1

7) näyttötutkintoon valmistava koulutus sosiaali-, terveys- ja liikunta-alalla lukuun ottamatta
10 kohdassa tarkoitettua koulutusta

0,9

8) näyttötutkintoon valmistava koulutus matkailu-, ravitsemus- ja talousalalla 0,9

9) puutavaran autonkuljetuksen, maarakennusalan, ajoneuvonosturinkuljettajan, yhdistelmä-
ajoneuvonkuljettajan, linja-autonkuljettajan, metsäkoneenkuljettajan sekä lentoasemapal-
velujen ja ammattisukeltajan näyttötutkintoon valmistava koulutus

1,8

10) kuntoutus- ja liikunta-alan sekä sairaankuljettajan, optiikkahiojan, jalkojenhoidon,
puhevammaisten tulkkipalvelun ja kipsimestarin näyttötutkintoon valmistava koulutus

1,0

11) muu kuin näyttötutkintoon valmistava koulutus 0,8

Ammatillisen lisäkoulutuksen yksikköhintaa korotetaan rahoitusasetuksen 11 §:n mukaan
niiden opiskelijoiden osalta, joille annetaan erityisiä opetus- ja opiskelijahuoltopalveluita
opiskelijan vamman, sairauden tai niihin rinnastettavan syyn vuoksi. Korotus on 50 pro-
senttia ammatillisen koulutuksen keskimääräisestä yksikköhinnasta.

Ammatillisessa lisäkoulutuksessa yksikköhintoja porrastetaan tuloksellisuuden perus-
teella. Rahoituslain 27 §:n 3 momentin mukaan tuloksellisuuden osuus on enintään
kolme prosenttia koulutuksen järjestäjien yksikköhintojen laskennassa käytettävien val-
tionosuuksien laskennallisesta perusteesta. Tuloksellisuuteen perustuva valtionosuuden
määrä määräytyy suoritettujen tutkintojen perusteella. Oppilaitosmuotoisen ammatillisen
lisäkoulutuksen tulosrahoituksen laskennassa otetaan huomioon lisäksi hintaryhmä ja hin-
taryhmittäinen tutkinnon suorittamisaste.

Rahoituslain 49 §:n mukaan näyttötutkintoina ilman valmistavaa koulutusta suori-
tettavat ammattitutkinnot ja erikoisammattitutkinnot otetaan huomioon vahvistettaessa
ammatillisen lisäkoulutuksen perusteena käytettävien työvuosien määrää. Rahoitusasetuk-
sen 30 §:n mukaan ilman valmistavaa koulutusta suoritettu näyttötutkinnon osa vastaa
rahoitusta määrättäessä kahdeksaa prosenttia täydestä opiskelijatyövuodesta. Valtion-
avustus voi asetuksen 31 §:n mukaan olla tutkinnon osaa kohti enintään yhtä suuri kuin
ilman valmistavaa koulutusta suoritettavan kyseisen tutkinnon osan arvo on ammatillisen
lisäkoulutuksen valtionosuusrahoitusta määrättäessä.

Rahoituslain 46 §:n mukaan sellaiselle yhteisölle tai säätiölle, joka on tehnyt tutkintotoi-
mikunnan kanssa ammatillisesta aikuiskoulutuksesta annetun lain 7 §:n 3 momentissa tar-
koitetun sopimuksen näyttötutkintojen järjestämisestä, mutta joka ei saa tutkintojen järjes-
tämiseen valtionosuutta, voidaan myöntää valtionavustusta lain 8 §:ssä tarkoitettujen ilman
valmistavaa koulutusta suoritettavien näyttötutkintojen järjestämiseen. Valtionavustuksesta
säädetään tarkemmin valtioneuvoston asetuksella. Avustusta haetaan Opetushallitukselta.

Oppisopimuskoulutuksen rahoitusjärjestelmä

Oppisopimuskoulutuksen rahoitusjärjestelmä perustuu rahoituslain säännöksiin. Lain
25 §:n 5 momentin mukaisesti oppisopimuskoulutuksena järjestettävän ammatillisen
peruskoulutuksen yksikköhinta perustuu oppilaitosmuotoisen ammatillisen peruskoulu-

99

tuksen keskimääräiseen yksikköhintaan, josta oppisopimuskoulutuksen yksikköhinta on
63,13 prosenttia. Oppisopimuskoulutuksen yksikköhinnan kehitys on siis suoraan riip-
puvainen oppilaitosmuotoisen ammatillisen peruskoulutuksen yksikköhinnasta mukaan
lukien toiminnan laadun ja laajuuden muutosten vaikutukset.

Oppisopimuskoulutuksena järjestettävän ammatillisen lisäkoulutuksen yksikköhin-
noista säädetään rahoituslain 27 §:n 2 momentissa. Sen mukaisesti opetus- ja kulttuuri-
ministeriö määrää vuosittain valtion talousarvion rajoissa erikseen ammattitutkintoon ja
erikoisammattitutkintoon valmistavaa koulutusta sekä erikseen muuta ammatillista lisä-
koulutusta varten. Oppisopimuskoulutuksessa yksikköhintoja ei porrasteta alakohtaisesti
ammatillisen perus- eikä lisäkoulutuksen kohdalla.

Ammatillisena perus- ja lisäkoulutuksena järjestettävän oppisopimuskoulutuksen yksik-
köhintoja korotetaan erityisopetuksessa 50 prosentilla.

Oppisopimuskoulutus on mukana sekä ammatillisen perus- että lisäkoulutuksen osalta
tulosrahoituslaskennassa. Ammatillisen peruskoulutuksen osalta yksikköhintojen porras-
tamisesta tuloksellisuuden perusteella säädetään opetus- ja kulttuuritoimen rahoituksesta
annetun asetuksen 5 §:ssä, jonka mukaan myös oppisopimuskoulutuksen opiskelijat
huomioidaan laskettaessa koulutuksen järjestäjäkohtaista tulosindeksiä. Ammatillisessa
peruskoulutuksessa tulosrahoituksen laskentaa on uudistettu vuoden 2011 alusta siten,
että tulosrahoituksen osuus on 3 prosenttia. Lisäkoulutuksen tulosrahoituksesta säädetään
mainitun asetuksen 13 §:ssä. Lisäkoulutuksessa tulosrahoituksen osuus on 3 prosenttia.

Oppisopimuskoulutuksen rahoituksen perusteena olevista suoritemääristä säädetään
rahoituslain 48–49 §:ssä. Suoritemäärien määräytyminen oppisopimuskoulutuksessa
poikkeaa huomattavasti ammatillisen perus- ja lisäkoulutuksen välillä. Ammatilliseen
perustutkintoon johtavassa oppisopimuskoulutuksessa opiskelijamäärää ei säännellä, vaan
opiskelijamäärät ovat koulutuksen järjestäjien päätettävissä. Sen sijaan ammatillisen lisä-
koulutuksen valtakunnallisesta suoritteiden enimmäismäärästä päätetään vuosittain val-
tion talousarviossa. Mitoitus tehdään määrärahojen puitteissa, joka perustuu ensisijaisesti
kehyspäätökseen. Lisäksi huomioidaan momenttien väliset määrärahasiirrot ja harkinnan-
varaisiin avustuksiin käytettävät määrärahat. Järjestäjäkohtaisten lisäkoulutuksen suorit-
teiden jaossa lähtökohtana ovat järjestämisluvissa määrätyt oppisopimusten määrät sekä
opetus- ja kulttuuriministeriön painotukset. Yleisenä lähtökohtana on, että ammatillisen
lisäkoulutuksen oppisopimuspaikat kohdentuvat alueellisesti ja alakohtaisesti työvoimatar-
peen ja oppisopimuskoulutuksen kysynnän mukaisesti.

Koulutuksen järjestäjäkohtaisten toteutuneiden suoritemäärien laskenta perustuu sekä
ammatillisen perus- että lisäkoulutuksen kohdalla laskentapäivien (20.1. ja 20.9.) keskiar-
voon. Edellä todetun mukaisesti ammatillisena peruskoulutuksena järjestettävän oppiso-
pimuskoulutuksen rahoitus suoritetaan laskentapäivien keskiarvon mukaisesti. Sen sijaan
ammatillisen lisäkoulutuksen kohdalla rahoitus suoritetaan myös laskentapäivien keski-
arvon mukaisesti, mutta kuitenkin enintään opetus- ja kulttuuriministeriön päätöksen
mukaisten suoritemäärien puitteissa.

Oppisopimuskoulutuksen yksikköhintoja tarkistettiin sekä perus- että lisäkoulutuksen
osalta vuoden 2009 alusta. Tarkistuksen yhteydessä selvitettiin oppisopimuskoulutuksen
toteutuneiden kustannusten ja valtionosuusrahoituksen perusteena olevien laskennallis-
ten kustannusten yhteneväisyyksiä. Yksikköhintoja muutettiin (He 119/2008) siten, että
ammatillisena peruskoulutuksena järjestettävän oppisopimuskoulutuksen yksikköhintoja
laskettiin 18 prosenttia ja lisäkoulutuksen yksikköhintoja nostettiin 7 prosenttia. Tar-
kistettaessa yksikköhintoja toteutuneita kustannuksia vastaaviksi vähennettiin samalla
oppisopimuskoulutuksen rahoitusta 13 miljoonalla eurolla. Vähennys kohdistui kuntien

100

rahoitusosuuteen. Tarkistuksen ensisijaisena tavoitteena oli saattaa yksikköhinnat ja niiden
mukainen rahoitus vastaamaan paremmin koulutuksen järjestämisestä aiheutuvaa todel-
lista kustannustasoa.

Työelämän kehittämis- ja palvelutoiminta

Ammatillinen lisäkoulutus on pääasiallisesti aikuisväestölle suunnattua työelämälähtöistä
koulutusta. Ammatillisen lisäkoulutuksen tarkoituksena on ammatillisesta aikuiskoulu-
tuksesta annetun lain 2 §:n mukaan ylläpitää ja kohottaa aikuisväestön ammatillista osaa-
mista, antaa opiskelijoille valmiuksia itsenäisen ammatin harjoittamiseen, kehittää työelä-
mää ja edistää työllisyyttä sekä tukea elinikäistä oppimista.

Työelämän kehittämis- ja palvelutoiminta otettiin omana kokonaisuutena vuoden 2006
alusta voimaan tulleeseen ammatillisesta aikuiskoulutuksesta annetun lain muuttamista
koskeneeseen lakiin. Ammatillisesta aikuiskoulutuksesta annetun lain 1 §:n 6 momentin
mukaan ammatillisen aikuiskoulutuksen yhteydessä toteutettavalla työelämän kehittämis-
ja palvelutoiminnalla tarkoitetaan yrityksille, julkisyhteisöille ja erityisesti pienyrityksille
tarjottavia osaamisen kehittämispalveluja.

Aikuiskoulutuslain 18 §:n 3 momentin mukaan ammatillisen lisäkoulutuksen järjes-
täjälle voidaan myöntää hanke- ja kehittämisavustusta järjestämisluvassa mainitun työ-
elämän kehittämis- ja palvelutehtävän hoitamiseen valtion talousarvioon otettujen mää-
rärahojen rajoissa. Valtionavustuksen myöntämisen edellytyksenä on, että koulutuksen
järjestäjällä on ammatillisen lisäkoulutuksen järjestämislupaan sisällytetty joko toistaiseksi
voimassa oleva tai määräaikainen työelämän kehittämis- ja palvelutehtävä.

Työelämän kehittämis- ja palvelutehtävään myönnetyistä valtionavustuksista on vuosina
2006–2009 vastannut Opetushallitus. Vuonna 2010 avustusten hakumenettely muuttui.
Vuoden 2010 alusta työelämän kehittämis- ja palvelutehtävään suunnatut valtionavustukset
on annettu 15 elinkeino-, liikenne- ja ympäristökeskuksen, ELY-keskuksen hoidettaviksi.

Valtio on vuosina 2006–2010 myöntänyt valtionavustuksia työelämän kehittämis- ja
palvelutoimintaan yhteensä noin 26 miljoonaa euroa. Vuosina 2006–2009 vuosittain
myönnettävä valtionavustus oli noin viisi miljoonaa euroa vuodessa. Vuosina 2010–2011
vuosittainen valtionavustus on ollut 6,5 miljoonaan euroa vuodessa.

Opetushallitukselta vuosittain haetun valtionavustuksen määrän kehitys ja vaihtelu
näkyvät kuviossa 1. Vuosina 2006–2009 myönnetyn valtionavustuksen määrä on ollut
noin kolmasosa haetusta. Haetun valtionavustuksen määrän on ollut pysynyt kaikkina
hakuvuosin korkealla tasolla. Myönnetyt valtionavustukset ovat olleet noin 32–34 pro-
senttia haetun valtionavustuksen määrästä.

Kuvio 1. Vuosina 2006–2009 Opetushallitukselta haetut ja myönnetyt työelämän kehittämis- ja palvelutehtävän valtionavustukset

101

Työelämän kehittämis- ja palvelutehtävän hoitamiseen tarkoitettujen avustusten määrä on
vuonna 2010 samoin kuin vuonna 2011 ollut vuosittain 6,5 miljoonaa euroa. Opetus- ja
kulttuuriministeriö on vuosittaisilla päätöksillään jakanut valtionavustuksen 15 ELY-kes-
kuksen käyttöön. Taulukko 3 kuvaa, miten valtionavustusten määrä on jakautunut ELY-
keskuksittain.

Taulukko 3. Opetus- ja kulttuuriministeriön jaottelu ELY-keskusten vuosien 2010–2011 valtionavustuksista

ELY-keskus
Valtionavustuksen
määräraha 2010

Valtionavustuksen
määräraha 2011

Uudenmaan ELY 2 050 000 1 500 000

Varsinais-Suomen ELY 400 000 250 000

Satakunnan ELY 400 000 250 000

Hämeen ELY 300 000 300 000

Pirkanmaan ELY 500 000 400 000

Kaakkois-Suomen ELY 200 000 200 000

Etelä-Savon ELY 300 000 100 000

Pohjois-Savon ELY 200 000 150 000

Pohjois-Karjalan ELY 250 000 100 000

Keski-Suomen ELY 200 000 200 000

Etelä-Pohjanmaan ELY 300 000 250 000

Pohjanmaan ELY 300 000 200 000

Pohjois-Pohjanmaan ELY 500 000 550 000

Kainuun ELY 200 000 100 000

Lapin ELY 400 000 150 000

Yhteensä 6 500 000 4 700 000

Valtakunnalliset 1 800 000

Yhteensä 6 500 000 6 500 000

Korkeakoulujen aikuiskoulutuksen rahoitus

Ammattikorkeakoulut

Aikuiset voivat suorittaa ammattikorkeakoulututkintoja, ylempiä ammattikorkeakoulu-
tutkintoja ja muuta koulutusta. Tutkintoon johtava koulutus on opiskelijalle maksutonta.
Muista koulutusmuodoista aikuisten kannalta keskeisiä ovat ainakin:

1	 tutkintojen osien suorittaminen avoimena ammattikorkeakouluopetuksena ja tai

ammattikorkeakoulun myöntämän opinto-oikeuden perusteella (vastaa yliopistojen erillisiä

opintoja) tai maksullisena täydennyskoulutuksena

2	 erikoistumisopinnot

3	 ammatillisen opettajakoulutus

4	 muu maksullinen täydennyskoulutus

Tutkinnon osien, erikoistumisopintojen ja ammatillisen opettajakoulutuksen
rahoittaminen osana perusrahoitusta (valtionosuusrahoitus)

Ammattikorkeakoulujen perusrahoitus määräytyy kustannusperusteisesti. Rahoitus anne-
taan ylläpitäjille opiskelijamäärän ja opiskelijaa kohden määrätyn yksikköhinnan perus-
teella. Yksikköhinnan määräytymisestä säädetään opetus- ja kulttuuritoimen rahoituksesta

102

annetussa laissa (1705/2009). Rahoituksen suuruus määräytyy laskennallisten opiskelija-
määrien ja suoritettujen tutkintojen määrien mukaan siten, että opiskelijamäärien paino-
arvo on 70 % ja suoritettujen tutkintojen 30 %.

Ammattikorkeakoulujen rahoituksessa ei ole nk. korvamerkintöjä. Ammattikorkea-
koululain (351/2003) 32 §:n mukainen ammattikorkeakoulun ylläpitäjälle myönnettävä,
perusrahoituksessa laskentaperusteena käytettävä ammattikorkeakoulun opiskelijamäärä,
on ammattikorkeakoululaissa tarkoitetussa sopimuksessa koulutusaloittain ja erikseen
ammatillista opettajankoulutusta varten sovittu opiskelijamäärä. Perusrahoituksen perus-
tana olevasta ammattikorkeakoulun alakohtaisesta opiskelijamäärästä vuosille 2010–2012
on sovittu ammattikorkeakoulujen sekä opetus- ja kulttuuriministeriön kesken.

Rahoituksen laskentaperusteena käytettävänä suoritettujen tutkintojen määränä pide-
tään yksikköhinnan määräämistä edeltäneenä kahtena vuonna suoritettujen ammattikor-
keakoulututkintojen ja ylempien ammattikorkeakoulututkintojen määrien keskiarvoa
lisättynä ammatillisesta opettajankoulutuksesta valmistuneiden määrien keskiarvolla. Eri
koulutusalat otetaan huomioon.

Ammattikorkeakoulun rahoituksen laskentaperusteita muutettiin valtionosuusuudistuk-
sen yhteydessä 1.1.2010 lukien siten, että opiskelijamäärä sovitaan aloittain ilman jakoa
nuorten ja aikuisten koulutukseen. Koulutusaloittainen kokonaisopiskelijamäärä sisältää
nuorten ja aikuisten ammattikorkeakoulututkintoon johtavan koulutuksen, ylempään
amk-tutkintoon johtavan koulutuksen, erikoistumisopintojen, avoimen ammattikorkea-
kouluopetuksen, opettajankoulutuksen sekä maahanmuuttajien valmentavan koulutuksen.

Opetusministeriö tekee perusrahoitusta koskevat päätökset (yksikköhinta- ja valtion-
osuus/valtionrahoituspäätökset) vuosittain valtioneuvoston tekemien valtiontalouden
kehyspäätösten ja valtion talousarvioiden puitteissa. Tarvittaessa opiskelijamääriä tarkiste-
taan sopimuskauden aikana myös sopimusosapuolten välisellä sopimuksella.

Erikoistumisopintojen sekä em. tutkinnon osien suorittaminen sisältyy siis ammatti-
korkeakoulujen perusrahoitukseen. Näiden koulutusmuotojen rahoitusta ei voi erottaa
laskennallisesti perusrahoituksen kokonaisuudesta. Ammattikorkeakoulut vastaavat omilla
päätöksillään rahoituksen suuntaamisesta em. koulutukseen. Opiskelijamäärä on rahoituk-
sen laskentaperuste. Se ei sinällään rajoita ammattikorkeakoulun toteuttaman koulutuksen
opiskelijamäärää.

Tuloksellisuusrahoitus

Opetus- ja kulttuuriministeriö myöntää arvioinnissa parhaiten menestyneille ammattikor-
keakouluille tuloksellisuusrahoitusta vuosina 2011–2012 vuosittain yhteensä kaksi miljoo-
naa euroa, josta miljoona euroa korkeakoulujen arviointineuvoston vuonna 2009 tekemän
laatuyksikköarvioinnin perusteella valituille ammattikorkeakouluille ja miljoona euroa ope-
tus- ja kulttuuriministeriön tuloksellisuusrahoituksen palkitsemiskriteerien perusteella vuo-
sittain tehdyn arvioinnin perusteella valituille ammattikorkeakouluille. Tuloksellisuusrahoi-
tuksen myöntäminen edellyttää, että eduskunta myöntää tarkoitukseen tarvittavat määrära-
hat. Opetusministeriö tekee tuloksellisuusrahoituksesta vuosittain erilliset myöntöpäätökset.

Tuloksellisuusrahoissa on käytetty jakoperusteena seuraavia mittareita: korkeakoulura-
kenne, opiskelijarekrytointi, opintoprosessin laatu ja tehokkuus, kansainvälistyminen, tut-
kimus- ja kehittämistoiminta sekä aluevaikuttavuus ja työelämäyhteistyö. Tuloksellisuutta
on arvioitu mittarista riippuen joko suhteessa muihin ammattikorkeakouluihin, suhteessa
muihin ammattikorkeakouluihin koulutusalarakenne huomioiden tai ammattikorkeakou-
lun omaan aikaisempaan kehitykseen verrattuna. Aluevaikuttavuuden arvioinnissa palki-

103

taan laajasta avoimesta ammattikorkeakouluopetuksesta. Opetuksen laajuutta suhteessa
muihin ammattikorkeakouluihin arvioitaessa otetaan huomioon koulutusalarakenne ja
tutkintoon johtavaan koulutuksen laajuus.

Opiskelijamaksut

Ammattikorkeakoulujen perimiä maksuja säädellään silloin, kun kyse maksuista joita
ammattikorkeakoulut perivät julkisoikeudellisen tehtävän hoitamisesta tai toiminnasta,
jonka rahoittamiseen valtion osallistuu. Maksullisen palvelutoimintansa ammattikorkea-
koulut hinnoittelevat liiketaloudellisin perustein. Liiketaloudellisesta hinnoittelusta voi-
daan poiketa esimerkiksi tilanteissa, joissa ei ole kysymys kilpailuoikeudellisten tai valtion-
tukisääntöjen alaisesta taloudellisesta toiminnasta.

Ammattikorkeakoululain 17 §:ssä tarkoitetuista erikoistumisopinnoista opiskelijalta
voidaan periä enintään 250 euron maksu lukukaudessa.

Ammattikorkeakoululain 17 §:ssä tarkoitetussa avoimessa ammattikorkeakouluopetuk-
sessa opiskelijalta voidaan periä enintään 10 euron maksu ammattikorkeakouluista anne-
tun valtioneuvoston asetuksen (1045/2009) 12 §:n 3 momentin mukaista opinto-oikeu-
teen kuuluvaa opintopistettä kohti. Maksu on sama, jos opiskelija ammattikorkeakoulun
myöntämän opinto-oikeuden perusteella muutoin kuin avoimessa ammattikorkeakoulu-
opetuksessa suorittaa tutkintoon johtavan koulutuksen mukaisia opintoja.

Opetus- ja kulttuuriministeriön näkemyksen mukaisesti useat sosiaali- ja terveysminis-
teriön alan kelpoisuuteen tai ammattioikeuteen liittyvät koulutukset, kuten sairaanhoi-
tajien lääkkeenmääräämisen koulutus ja ensihoidon täydennyskoulutus, tulee toteuttaa
maksullisena täydennyskoulutuksena, eikä niitä tule toteuttaa erikoistumisopintoina. Lin-
jaukset perustuvat mm. siihen, ettei näihin koulutuksiin ole varattu rahoitusta opetus- ja
kulttuuriministeriön budjettiin. Lisäksi em. koulutukset ovat usein luonteeltaan henki-
löstökoulutusta, jolloin toteutus ja opiskelijavalinta perustuvat työnantajan tarpeisiin ja
valintaan, ei avoimeen hakeutumiseen.

Korkeakoulujen aikuiskoulutuksen rahoitus valtion talousarviossa

29.40 Korkeakouluopetus ja tutkimus talousarvio 2011 talousarvio 2012

 Valtionosuus ammattikorkeakoulujen käyttökustannuksiin

— aikuisten ammattikorkeakoulututkintoon johtava koulutus 63 713 000 67 026 000

— erikoistumisopinnot 6 050 000 6 364 000

 — ylempi amk-tutkinto 16 411 000 17 264 000

 Valtionrahoitus yliopistojen toimintaan

 — avoin yliopisto-opetus ja erilliset opinto-oikeudet 24 200 000 24 700 000

Oppisopimustyyppinen täydennyskoulutus

Oppisopimustyyppiseen täydennyskoulutukseen kohdennetaan neljä miljoonaa euroa,
joka jaetaan erityisavustuksena hakemusten perusteella korkeakouluille tutkintoa täyden-
tävään koulutukseen. Ko. rahoitus on ainoa korkeakoulujen aikuiskoulutukseen erikseen
kohdennettu rahoitusmuoto.

104

Yliopistot

Tutkintoon johtava koulutus on opiskelijalle maksutonta. Aikuiset (yli 25-vuotiaat) voivat
suorittaa yliopistoissa korkeakoulututkintoja ja muuta koulutusta. Muista koulutusmuo-
doista aikuisten kannalta keskeisiä ovat ainakin:

1	 tutkintojen osien suorittaminen avoimena yliopisto-opetuksena ja erillisinä opintoina tai

maksullisena täydennyskoulutuksena

2	 erikoistumiskoulutus

3	 muu maksullinen täydennyskoulutus (sis. erikoistumisopinnot)

Yliopistoilla on taloudellinen ja hallinnollinen autonomia. Niiden rahoituksessa ei ole enää
nk. korvamerkintöjä, vaan yliopistot päättävät eri lähteistä saatavan rahoituksen suuntaa-
misesta eri tehtäviin omilla päätöksillään. Yliopistojen kokonaisrahoitus muodostuu valtion
talousarviossa suoraan yliopistoille osoitetun valtion rahoituksesta ja sen ohella yhteisrahoit-
teisesta toiminnasta, maksullisesta toiminnasta, lahjoituksista ja pääoman tuotoista. Täyden-
tävästä rahoituksesta merkittävä osa on kansallisesti kilpailtua tutkimusrahoitusta.

Tutkintojen osat

Yliopistojen perusrahoituksen eli valtionrahoituksen suuruus määräytyy erilaisten kritee-
rien mukaisesti. Yksi rahoituksen jaon kriteereistä on tutkintojen osien suorittaminen,
silloin kun niitä tarjotaan avoimena yliopisto-opetuksena tai erillisinä opintoina. Ne
sisältyvät nykyisessä mallissa koulutuksen laajuuden perusteella jaettavaan osaan, lasken-
nalliseen opiskelijamäärään. Rahoitus perustuu avoimena yliopisto-opetuksena ja erillisinä
opintoina suoritettavien opintopisteiden yhteenlaskettuun määrään. Suoritettujen opin-
topisteiden yhteenlasketusta lukumäärästä otetaan huomioon opintopistesuoritukset vain
niiltä henkilöiltä, joilla ei ole tutkinnonsuoritusoikeutta kyseisessä yliopistossa. Avoimen
yliopisto- opetuksen ja muiden erillisten opintojen tulokseen perustuvilla kriteereillä jae-
taan yliopistojen perusrahoitukseen tulossopimuskaudella 2010–2012 vuosittain yhteensä
noin 23 miljoonaa euroa.

Valtioneuvoston asetuksessa 1082/2009 yliopistojen toiminnassa perittävistä maksuista
säädetään, että avoimesta yliopisto-opetuksesta ja erillisistä opinnoista voidaan periä
maksua enintään 10 euroa opinto-oikeuteen kuuluvaa opintopistettä kohden. Avoimessa
yliopisto-opetuksessa ja erillisinä opintoina suoritettavissa opinnoissa yliopisto myön-
tää omaehtoisesti koulutukseen hakeutuvalle henkilölle ajallisesti ja sisällöllisesti rajatun
oikeuden suorittaa tutkintoihin kuuluvia opintoja ilman tutkinnonsuorittamisoikeutta.
Opinto-oikeus rajoittuu tuolloin siihen oppiaineeseen ja siihen arvosanaan tai opintoko-
konaisuuteen, jonka suorittamista varten oikeus on myönnetty. Yliopistojen tutkinnoista
annetun valtioneuvoston asetuksen 19 §:ssä tarkoitetut opettajankoulutuksen opinnot, jos
ne suoritetaan erillisinä opintoina, sekä mainitun asetuksen 11 §:ssä tarkoitettu erikoistu-
miskoulutus ovat kuitenkin opiskelijalle maksuttomia.

Maksullinen täydennyskoulutus

Uuden yliopistolain 5 §:n mukaisesti julkisoikeudellisilla yliopistoilla on mahdollisuus
harjoittaa liiketoimintaa, joka tukee sen laissa säädettyjen tehtävien toteuttamista. Liike-

105

toimintaa harjoittaessaan yliopistot toimivat avoimilla markkinoilla, joita koskevat myös
EU:n kilpailu- ja valtiontukisäännöt. Valtio ei rahoita yliopistojen liiketoiminnan har-
joittamista vaan toiminnan kustannukset on katettava liiketoiminnasta saaduilla tuloilla.
Yliopistolain 62 §:n mukaan liiketoimintaa koskevat tuloksellisuustiedot tulee esittää
erikseen tuloslaskelman muodossa tilinpäätöksen liitetiedoissa toiminnoittain, jos yli-
opisto ei ole yhtiöittänyt toimintaa. Yliopistojen mahdollisuutta hinnoitella palveluitaan
oman päätöksensä mukaisesti rajoittaa yliopistolaissa maksuttomaksi säädetty korkeakou-
lututkintoon johtava koulutus ja tämän asetuksen 2–5 §:ssä säädetyt enimmäishinnat
sekä mahdollisesti muut EU:n ja kansallisen tason säädökset. Siten esimerkiksi tilanteissa,
joissa ei ole kysymys kilpailuoikeudellisten tai valtiontukisääntöjen alaisesta taloudellisesta
toiminnasta, yliopisto voi hinnoitella tuotteitaan tai palveluitaan muutoinkin kuin liiketa-
loudellisin perustein. (VNA yliopistojen toiminnassa perittävistä maksuista)

Yliopistojen erikoistumisopintojen toteuttamiseen ei suunnata perusrahoitusta. Ne ovat
käytännössä yksi nimike, jolla tarjotaan maksullista yleensä pidempikestoista täydennys-
koulutusta.

Erikoistumiskoulutus

Yliopistojen lisensiaatintutkintoihin voi yliopistojen tutkintoasetuksen mukaan kuulua
yliopistojen koulutusvastuun täsmentämisestä, yliopistojen koulutusohjelmista ja eri-
koistumiskoulutuksista annetun opetusministeriön asetuksen (568/2005) mukaisia eri-
koistumiskoulutuksia. Lisäksi farmaseutin tutkinnon pohjalta on mahdollista suorittaa
farmaseutin erikoistumiskoulutus. Yliopistojen maksuasetuksen mukaan farmaseutin
erikoistumiskoulutus on säädetty opiskelijalle maksuttomaksi. Näistä yleensä lisensiaatin-
tutkintoon kuuluvista kokonaisuuksista ei ole erillistä tarjontaa. Erikoistumiskoulutus ei
sisälly erikseen rahoituskriteerinä yliopistojen rahoitusmalliin. Yliopistot päättävät perus-
rahoituksesta suuntaamisesta koulutuksen järjestämiseen. Tutkintoon johtava koulutus on
opiskelijalle maksutonta.

Työvoimapoliittinen aikuiskoulutus

Hankintajärjestelmän lähtökohdat

Työvoimapoliittisen aikuiskoulutuksen yleinen kehittämisvastuu on työ- ja elinkeinomi-
nisteriöllä. Työ- ja elinkeinoministeriö vastaa työvoimakoulutusta koskevan lainsäädännön
ja ohjeiden laatimisesta sekä koulutuksen kohdentamista koskevista yleisistä linjauksista.
ELY-keskukset ja TE-toimistot vastaavat koulutustarpeiden alueellisesta ja paikallisesta
ennakoinnista, koulutuksen hankintasuunnitelmista, koulutushankinnoista, toteutettavien
koulutusten seurannasta ja valvonnasta sekä opiskelijavalinnoista.

Resurssien allokointi

Työvoimapoliittisen aikuiskoulutuksen hankinta rahoitetaan vuosittain valtion tulo- ja
menoarviossa työ- ja elinkeinoministeriön pääluokassa myönnettävällä määrärahalla. Työ-
ja elinkeinoministeriö jakaa ELY-keskuksilta saamiensa esitysten ja omien tilastollisten
kriteeriensä perusteella koulutuksen hankinta- sekä tiedottamis- ja kehittämismäärärahat
ELY-keskuksille ministeriön ja ELY-keskusten välisissä tulosohjausneuvotteluissa, joissa
sovitaan myös vuosittaiset tulostavoitteet.

106

Koulutustarpeiden ennakointi ja koulutushankintojen suunnittelu

ELY-keskukset vastaavat alueensa työvoimakoulutuksen suunnittelusta ja kehittämisestä
keräämällä tietoa vuosittaisen koulutussuunnitelmansa laatimiseksi alueella toimivilta
järjestöiltä, yrittäjiltä, kouluttajilta ja muilta keskeisiltä yhteistyötahoilta sekä paikalli-
silta työvoimatoimistoilta. Ennakointia tuetaan esim. yrityskäynneillä, TKTT -kyselyillä,
Yritysharava -haastatteluilla sekä tilastollisilla analyyseilla. Suunnittelussa otetaan huo-
mioon alueen muu koulutustarjonta toisaalta päällekkäisyyksien välttämiseksi ja toisaalta
siksi, ettei jää aloja ja ammatteja, joihin ei olisi koulutustarjontaa, vaikka työvoimasta on
kysyntää. Alueen työmarkkinoita palvelevan koulutuksen järjestämiseksi yhteistyö TE
-toimistojen kanssa on avainasemassa. Lisäksi tehdään ELY-keskusten välistä yhteistyötä
koulutuksen suunnittelussa ja hankinnassa etenkin ns. raskailla koulutusaloilla (kuljetus-,
maanrakennus-, nosturi-, kivi- ja puualat). Yhteensovittamista po. alojen osalta tehdään
myös työvoimapoliittisen koulutuksen ja omaehtoisen aikuiskoulutuksen kesken työvoi-
man saatavuuden turvaamiseksi ja resurssien käytön tehostamiseksi.

Työvoimakoulutuksen hankinta

ELY-keskukset vastaavat myös pääosin koulutuksen hankinnasta. ELY-keskukset voivat
jakaa hankintamäärärahaa TE-toimistojen käyttöön. Määrärahasta ja sen käyttöperusteista
sekä TE-toimistolle asetettavista tulostavoitteista sovitaan ELY-keskuksen ja TE-toimiston
välisissä tulostavoiteneuvotteluissa.

Koulutusta voidaan hankkia ammatillisilta aikuiskoulutuskeskuksilta ja muilta ammatil-
lisilta oppilaitoksilta, korkeakouluilta ja yliopistoilta sekä muilta kelpoisilta koulutuspalve-
lujen tuottajilta.

Työvoimakoulutus hankitaan tarjouskilpailun perusteella hankintalakia noudattaen.
Laajemmat tarjouskilpailukierrokset järjestetään yleensä kaksi kertaa vuodessa. Yksittäisiä
koulutuksia ja opiskelijapaikkoja voidaan hankkia myös tarjouskierroksen ulkopuolella.
Työvoimakoulutusta voidaan hankkia myös nk. yhteishankintana. Silloin koulutuksen
suunnitteluun ja rahoitukseen osallistuu yksi tai useampi työnantaja, joista kukin maksaa
hankintasopimuksessa sovitun osuuden koulutuksen hankintakustannuksista.

Koulutustarvesuunnitelman perusteella laaditaan tarjouspyyntö, johon saadut tarjoukset
arvioidaan tarjouspyynnössä ilmoitettujen kriteerien perusteella. Kokonaistaloudellisesti
edullisimmaksi arvioidun tarjoajan kanssa laaditaan koulutuksen hankinnasta hankintasopi-
mus, jonka sopimusosapuolet allekirjoittavat. Kilpailuttamisvelvollisuus koskee myös yhteis-
hankintana toteutettavaa koulutusta sekä ESR-hankkeisiin sisältyviä koulutuksia. Yhteishan-
kintojen osalta hankintasopimuksen allekirjoittaa myös hankintaan osallistuva työnantaja.

Työ- ja elinkeinoviranomainen voi hankkia koulutusta pienissä tai suurissa erissä sekä
yksittäisinä koulutuspaikkoina. Viime aikoina ovat yleistyneet kohtuullisen suuret ja jous-
tavat kapasiteettihankinnat sekä puitejärjestelyt. Yksittäisten koulutuspaikkojen hankin-
nan useat ELY-keskukset ovat antaneet TE-toimistojen päätettäväksi.

Hankintasopimuksessa sovitaan yksityiskohtaisesti mm. koulutuksen toteutukseen ja
seurantaan liittyvät asiat, sopimusosapuolten vastuut, opiskelijoiden oikeusaseman perus-
teet, opiskelijoiden arviointi ja todistusten anto, mahdolliset työllistämis- ja laatutavoitteet
sekä koulutuksen hinta ja maksutapa.

Koulutuksen hinta määräytyy tarjouskilpailun perusteella. Koska tarjouskilpailun voit-
taa kokonaistaloudellisesti edullisin tarjous, tarjouksia vertailtaessa käytetään (yleensä)
viittä arviointikriteeriä: koulutussuunnitelma, työelämälähtöisyys ja vaikuttavuus, toimi-

107

tusvarmuus, asiakastyytyväisyys ja hinta. Työ- ja elinkeinohallinto maksaa hankintahinnan
yleensä takautuvasti useassa maksuerässä hankintasopimuksessa sovitun mukaisesti, joko
kiinteänä kokonaishintana tai koulutuksen opiskelijatyöpäivien toteutuman mukaisesti,
laskua ja siihen liitettyä toteumaseurantaa vastaan. Työ- ja elinkeinohallinto voi jättää
osan hankintahinnasta maksamatta tai periä sen takaisin, jos koulutuspalvelun tuottaja ei
noudata hankintasopimusta tai koulutus ei muutoin toteudu ennakoidussa laajuudessa.

Hankintajärjestelmässä työ- ja elinkeinohallinnon hankintayksiköt voivat alueellisten ja
paikallisten sekä yrityskohtaisten ja yksilökohtaistenkin tarpeiden perusteella hankkia koh-
tuullisen nopealla aikajänteellä kulloinkin tarvittavaa koulutusta. Kilpailutuksen kautta
voidaan monin eri tavoin vaikuttaa niin koulutuksen sisältöön, toteutustapaan, laatuteki-
jöihin, aikatauluihin kuin toteutuspaikkaankin siten kuin työvoimapoliittiset lähtökohdat
edellyttävät. Kun koulutusalalla on avointa kilpailua koulutuspalvelujen tuottajien välillä,
hillitsee kilpailutus myös kustannustason nousua.

Hankintayksiköllä on myös hankintasopimuksen perusteella mahdollisuus valvoa ja
seurata koulutusten toteutusta sekä mahdollisuus kerätä opiskelijoilta palautetta (OPAL
väli- ja päättöpalautteet). Näin kerättyä tietoa voidaan hyödyntää jatkossa hankittavan
uuden koulutuksen suunnittelussa ja kilpailutuksessa sekä arvioitaessa koulutuspalvelujen
tuottajien soveltuvuutta.

Työvoimapoliittisena aikuiskoulutuksen kokonaisuus

Työvoimakoulutus on työikäisen väestön koulutusta, jonka tavoitteena on parantaa osal-
listujien mahdollisuuksia pysyä työmarkkinoilla tai päästä sinne takaisin. Siksi koulutus
on pääasiassa ammatillista. Koulutusta järjestetään myös yhteishankintana työnantajien
kanssa, jolloin se räätälöidään koulutuksen hankintakustannuksiin osallistuvan työnanta-
jan tarpeita vastaavaksi. Valmentava koulutus ohjaa eri ammattialoille ja kehittää osallistu-
jien työnhaku- tai tietotekniikkavalmiuksia sekä tukee maahanmuuttajien kotoutumista.
Työvoimakoulutuksen rakenne ja tavoitteet on esitetty seuraavassa kuviossa.

108

Kuvio 2. Työvoimapoliittisen aikuiskoulutuksen kokonaisuus

Useimmiten työvoimakoulutus on jatko- ja täydennyskoulutusta aiemmin joko opiskele-
malla tai työssä oppimalla hankitulle ammattitaidolle. Koulutukseen osallistuville laadi-
taan henkilökohtaiset opiskelusuunnitelmat. Työvoimakoulutus sopii hyvin myös amma-
tin vaihtoa tarvitseville. Suuri osa koulutuksesta on ammatilliseen tutkintoon tai tutkin-
non osaan johtavaa. Vuosittain on haussa tuhansia koulutuksia yli sataan eri ammattiin.

Työvoimakoulutuksella pyritään parantamaan myös pitkäaikaistyöttömien, ikäänty-
vien ja vajaakuntoisten työllistymistä ja ehkäisemään syrjäytymistä. Yksilöllisiä ratkaisuja
rakennetaan liittämällä koulutus esimerkiksi kuntoutukseen tai tukityöllistämiseen.

Työvoimapoliittisen aikuiskoulutuksen kustannukset valtion talousarviossa

Työvoimapoliittinen aikuiskoulutus

Koulutuksen hankinta yhteensä 182 055 000

— Ammatillisen koulutuksen hankinta 134 171 000

— Valmentavan työvoimakoulutuksen hankinta
(josta maahanmuuttajien kotoutumiskoulutukseen 34 milj. euroa)

47 884 000

Opiskelijavalinta sekä kehittämis-, tiedotus- ja ilmoitustoiminta 1 546 000

Etuudet ennen työvoimakoulutuksen alkua 387 000

Pohjoiskalotin koulutussäätiöstä hankittava koulutus 1 500 000

Yhteensä 185 488 000

109

Aikuiskoulutuksen etuudet

Aikuiskoulutustuki

Aikuiskoulutustuki uudistettiin vuonna 2010. Uudistuksen lähtökohtana oli kannustaa
aikuisia osaamisensa kasvattamiseen, varautua muuttuviin työmarkkinoihin ja selkeyttää
aikuisten opintojen aikaisten tukien kokonaisuutta. Uudistuksen yhteydessä tuen saanti-
ehtoja väljennettiin ja tuen tasoa nostettiin.

Tuen saannin yleiset edellytykset

Aikuiskoulutustukea voi saada omaehtoiseen ammatilliseen koulutukseen osallistuva
aikuisopiskelija, joka on työ- tai virkasuhteessa tai toimii yrittäjänä ja joka

–– on ollut työelämässä yhteensä vähintään kahdeksan vuotta ja

–– on ollut nykyisen työnantajan palveluksessa tai toiminut yrittäjänä vähintään vuoden ennen

tuettavan opiskelun alkua ja

–– jää palkattomalle opintovapaalle yhdenjaksoisesti vähintään kahdeksi kuukaudeksi tai

opiskelee lyhyemmillä opintojaksoilla tai osa-aikaisesti yhteensä vähintään 43 päivän ajan ja

–– ei saa opiskeluun muuta tukea.

Uudistus lähti siitä, että yhteiskunta tukee aikuisten osaamisen kasvattamista erityisesti
ammatillisia valmiuksia lisäävässä koulutuksessa; muu, esimerkiksi harrastustavoitteinen
koulutus ei tukeen oikeuta. Laissa määritellään tukeen oikeuttava koulutus seuraavasti:

–– 1) sellaiseen opetusministeriön toimialaan kuuluvaan ammatillisesta koulutuksesta

annetussa laissa (630/1998), ammatillisesta aikuiskoulutuksesta annetussa laissa

(631/1998), ammattikorkeakoululaissa (351/2003) tai yliopistolaissa (558/2009)

tarkoitettuun koulutukseen, joka johtaa ammatilliseen perustutkintoon, ammattitutkintoon,

erikoisammattitutkintoon tai yliopistoissa tai ammattikorkeakouluissa suoritettavaan

tutkintoon, edellä tarkoitettujen tutkintojen osien suorittamiseen taikka on edellä sanottujen

lakien mukaista lisä- ja täydennyskoulutusta;

–– 2) sellaiseen vapaasta sivistystyöstä annetun lain (632/1998) mukaiseen koulutukseen,

joka on ammatillista osaamista ja pätevyyttä lisäävää;

–– 3) muun ministeriön toimialaan kuuluvaan ammatillisesti suuntautuneeseen koulutukseen;

–– 4) perusopetuslaissa (628/1998) tai lukiolaissa (629/1998) tarkoitettuun koulutukseen,

jos sen puuttuminen on ammatillisen kehittymisen esteenä; tai

–– 5) 1–3 kohdassa tarkoitettuihin opintoihin ulkomailla.

–– Kieliopinnot oikeuttavat aikuiskoulutustukeen, jos ne ovat 1 momentissa tarkoitetulla tavalla

järjestettyjä ja kehittävät tai täydentävät hakijan ammattitaitoa.

–– Aikuiskoulutustukea voidaan myöntää myös 1 ja 2 momentissa tarkoitettuja opintoja

vastaaviin opintoihin Ahvenanmaalla.

110

Tuen määrä

Palkansaajan aikuiskoulutustuki muodostuu perusosasta ja ansio-osasta. Uudistuksen
tavoitteena oli lähentää yleisen aikuiskoulutustuen tasoa työttömien saamaan koulutuksen
aikaiseen tukeen.

Yrittäjien aikuiskoulutustuki maksetaan perusosan suuruisena.
Aikuiskoulutukiuudistus lanseerattiin tilanteessa, jossa näköpiirissä olivat demogra-

fisesta kehityksestä johtuvat työvoiman saatavuusongelmat. Tämän takia järjestelmään
haluttiin luoda mahdollisuus myös osa-aikaiseen opiskeluun työn ohessa. Tukea voikin
saada myös soviteltuna siten, että se kompensoi osan palkan menetyksestä silloin kun hen-
kilö on osa-aikaisesti pois töistä.

Rahoitus

Aikuiskoulutustuen perusosan maksaa valtio ja ansio-osan kaksikantaisesti työntekijät ja
työnantajat.

Vuonna 2010 tukea sai yhteensä 8 852 henkilöä ja sen kokonaiskustannukset ansiotur-
van osalta olivat 42,6 M€.

Perusosan osalta on valtion talousarviossa vuodelle 2012 osoitettu 33 M€.

Ammattitutkintostipendi

Koulutusrahasto voi myöntää ammattitutkintostipendin kertakorvauksena henkilölle, joka
on suorittanut ammatillisesta aikuiskoulutuksesta annetun lain mukaisen ammatillisen
perustutkinnon, ammattitutkinnon tai erikoisammattitutkinnon.

Ammattitutkintostipendin saamisen edellytyksenä on, että henkilö on tutkinnon
suorittaessaan ollut työ- tai virkasuhteessa suomalaiseen työnantajaan yhteenlaskettuna
vähintään viisi vuotta. Yrittäjänä, maatalousyrittäjänä, omaishoitajana tai perhehoitajana
toimittua aikaa ei lasketa mukaan työhistoriaan. Ammattitutkintostipendi voidaan myön-
tää hakemuksesta.

Vuonna 2010 ammattitutkintostipendi myönnettiin noin 24 000 henkilölle ja sen
kokonaiskustannukset olivat noin 8,7 M€.

Työttömien omaehtoisen koulutuksen tuki

Yleiset edellytykset

Vuoden 2010 alusta työttömien työnhakijoiden ollut mahdollista saada omaehtoisen opis-
kelun ajalle työttömyysetuutta. Ehtona on, että TE-toimisto on todennut koulutustarpeen
ja arvioinut opiskelun työvoimapoliittisen tarkoituksenmukaisuuden. Opiskelun alkaessa
henkilön tulee olla vähintään 25-vuotias. Ehtona on, että opiskelun tukemisesta työttö-
myysetuudella on sovittu työhakusuunnitelmassa tai työllistymisohjelmassa ennen opinto-
jen aloittamista.

Opintoja koskevat edellytykset

Työttömyysetuudella tuetaan vain päätoimista opiskelua. Päätoimisina pidetään opintoja,
joiden tavoitteena on yliopistossa suoritettavan alemman tai ylemmän korkeakoulututkin-
non tai ammattikorkeakoulututkinnon suorittaminen, nuorille suunnattuja lukio-opintoja

111

sekä opintoja, joiden laajuus on keskimäärin vähintään viisi opintopistettä tai kolme opin-
toviikkoa opiskelukuukautta kohden tai 25 tuntia viikossa.

Lisäksi opinnoista tulee olla säädetty ammatillisesta koulutuksesta tai ammatillisesta
aikuiskoulutuksesta annetussa laissa, ammattikorkeakoulu- tai yliopistolaissa ja opintojen
tulee johtaa ammatilliseen perustutkintoon, ammattitutkintoon, erikoisammattitutkin-
toon, yliopistossa tai korkeakoulussa suoritettavaan alempaan tai ylempään korkeakou-
lututkintoon tai mainittujen tutkintojen osien suorittamiseen. Opinnot voivat olla myös
mainittujen lakien mukaista lisä- ja täydennyskoulutusta tai avointa yliopisto- tai ammat-
tikorkeakouluopetusta.

Tuettavat opinnot voivat olla myös muuta ammatillisesti suuntautunutta koulutusta (esi-
merkiksi rautatie-, palo-, poliisi- ja pelastusalan koulutus tai maanpuolustuskorkeakoulu).

Koulutus, josta on säädetty perusopetus-, lukio- tai vapaasta sivistystyöstä annetussa
laissa, voi olla tuettua koulutusta, mikäli sen katsotaan edistävän ammatillista kehittymistä
tai lisäävän ammatillista osaamista ja pätevyyttä.

Yliopisto-opintojen tukemista koskevat rajoitukset

Yliopistossa voi suorittaa alempaan tai ylempään korkeakoulututkintoon johtavia opintoja
pääsääntöisesti vain, jos aikoo jatkaa vähintään yhden vuoden ajan keskeytyneinä olleita
opintoja. Tämä rajoitus ei koske työsuhteen aikana aloitettuja opintoja.

Työttömyysetuuden kesto

Opiskelun kestolle ei ole asetettu vaatimuksia, mutta työttömyysetuutta opiskelun tuke-
miseen voi saada enintään 24 kuukautta opintokokonaisuutta kohden. Työttömyysturvan
ansio- ja peruspäivärahan enimmäisaika kuluu myös opiskelun aikana.

Vapaan sivistystyön rahoitusjärjestelmä

Vapaan sivistystyön oppilaitosten toimintaa ja rahoitusta koskevat säännökset sisältyvät
vapaasta sivistystyöstä annettuun lakiin (632/1998). Lain piiriin kuuluvat kansalaisopistot,
kansanopistot, kesäyliopistot, opintokeskukset ja liikunnan koulutuskeskukset. Vuodesta
2002 lähtien lakia sovelletaan myös Snellman-korkeakoulun toimintaan ja rahoitukseen.
Kullekin oppilaitosmuodolle on laissa omat rahoitussäännökset.

Vapaan sivistystyön rahoitus sisältyy valtion talousarvion momentille 20.30.53 ja lii-
kunnan koulutuskeskusten rahoitus momenteille 29.90.50 (Veikkauksen ja raha-arpajais-
ten voittovarat urheilun ja liikuntakasvatuksen edistämiseen) ja 29.90.52. (Valtionosuus
valtakunnallisille liikunnan koulutuskeskuksille). Valtionapu muodostuu valtionosuudesta
ja harkinnanvaraisista valtionavustuksista. Vuonna 2012 rahoitus jakautuu seuraavasti:

			
 Valtion talousarvio 2012

 valtionosuus valtionavustukset yhteensä

kansalaisopistot 90 797 000 2 800 000 93 597 000

kansanopistot 48 724 000 2 500 000 51 224 000

opintokeskukset 12 704 000 1 300 000 14 004 000

kesäyliopistot 5 417 000 200 000 5 617 000

liikunnan koulutuskeskukset 18 152 000 4 100 000 22 252 000

yhteensä 157 642 000 6 800 000 164 442 000

112

Valtionosuus

Valtio rahoittaa lain piiriin kuuluvien oppilaitosten vapaan sivistystyön koulutuksen käyt-
tökustannuksia valtionosuutena. Valtionosuuden määrä on kansalaisopistoissa, kansanopis-
toissa ja kesäyliopistoissa 57 % ja liikunnan koulutuskeskuksissa ja opintokeskuksissa 65 %
valtionosuuden laskennallisesta perusteesta. Niiden kansanopistojen, joiden pääasiallisen
koulutustehtävän muodostaa vaikeasti vammaisten koulutus, valtionosuusprosentti on 70.

Kansalaisopistojen ja kansanopistojen valtionosuudessa on lisäksi eräitä porrastusperus-
teita. Kansalaisopistojen yksikköhintaa porrastetaan siten, että yksikköhinta on 15 % kor-
keampi niissä opistoissa, joiden sijaintikunnan asukastiheys on yli sata. Kansanopistoilla,
joille on ylläpitämisluvassa määrätty erityinen koulutustehtävä, on valtionosuus korke-
ampi tämän koulutuksen osalta. Vaikeasti vammaisten koulutuksessa korotus on 75 % ja
työelämän aktiiviseen kansalaisuuteen ja työelämän kehittämiseen liittyvän koulutuksen
tai erityisestä syystä määrätyn muun erityisen koulutustehtävän korotus on 25 %. Etä- ja
monimuoto-opetuksen opiskelijaviikkoja laskettaessa valtionosuuden perusteena otetaan
huomioon 60 % tehdyistä opiskelijaviikoista. Niiden opiskelijoiden osalta, jotka asuvat
kansanopiston ulkopuolella, yksikköhinta on 20 % pienempi.

Vapaan sivistystyön oppilaitokset kattavat valtionosuuden ylittävän osan kustannuksista
opiskelijamaksuilla ja ylläpitäjän muulla rahoituksella. Kunnilla ei ole lakisääteistä rahoi-
tusosuutta vapaan sivistystyön koulutuksessa.

Valtio säätelee kunkin vapaan sivistystyön oppilaitosmuodon valtionosuusmenoja vuo-
sittain valtion talousarviossa määrätyllä suoritekiintiöllä. Opetus- ja kulttuuriministeriö
vahvistaa oppilaitosten suoritemäärät eli kansalaisopistojen, kesäyliopistojen ja opintokes-
kusten opetustunnit, kansanopistojen opiskelijaviikot, opintokeskusten opintokerhotun-
nit, valtakunnallisten liikunnan koulutuskeskusten opiskelijavuorokaudet ja alueellisten
liikunnan koulutuskeskusten opiskelijapäivät ja määrää suoritteiden yksikköhinnat. Suo-
ritteet on jaettu kansalaisopistoille, opintokeskuksille ja kesäyliopistoille oppilaitoksen
kolmen vuoden toteutumien keskiarvon pohjalta. Kansanopistojen laskentaperusteena on
ollut kahden vuoden keskiarvo. Koska jaettavana oleva suoritemäärä on pienempi kuin
oppilaitosten keskiarvot, on suoritteet on jaettu suhteuttamalla talousarvion suoritemäärät
oppilaitosten keskiarvoihin. Tämä koskee kaikkia oppilaitosmuotoja.

Liikunnan koulutuskeskusten suoritteet jaetaan kahden vuoden suoritteiden keskiar-
von perusteella siten, että edellisen vuoden osalta käytetään toteumaa ja kuluvan vuoden
osalta toteuma-arviota. Valtakunnallisten liikunnan koulutuskeskusten valtionosuuksien
suoritteiden jaossa on vuodesta 2003 alkaen käytetty suuruusluokka- ja sisältöpainotuksia.
Suuruusluokkakertoimilla huomioidaan oppilaitosten erilaisia edellytyksiä tuottaa opiske-
lijavuorokausia. Sisältökertoimilla huomioidaan pelkän opiskelijavuorokausimäärän lisäksi
järjestetyn koulutuksen sisältöä. Lisäksi käytössä on nk. jarruprosentti, jonka mukaan
huomioon otetaan enintään 20 % edellisenä vuonna vahvistettujen opiskelijavuorokau-
sisuoritteiden määrän muutoksesta. Alueellisten liikunnan koulutuskeskusten osalta käy-
tössä on sisältökertoimet, mutta ei suuruusluokkakertoimia.

Vuonna 2010 valtakunnallisissa liikunnan koulutuskeskuksissa toteutettiin 368 806
vapaan sivistystyön opiskelijavuorokautta ja alueellisissa liikunnan koulutuskeskuksissa
toteutettiin 74 243 vapaan sivistystyön opiskelijapäivää.

Vuosina 2010 ja 2011 kansanopistoille on jaettu lisäksi nuorisotyöttömyyden ehkäisemiksi koh-
dennettua valtionosuutta ja sitä vastaavasti opintoseteliavustuksia. Vuoden 2012 talousarviossa on
korvamerkitty määräraha, joka kohdennetaan yhteiskuntatakuun toteuttamiseksi kansanopistojen
ja kansalaisopistojen maahanmuuttajakoulutuksen valtionosuuksiin ja opintoseteleihin.

113

Valtionosuuden suoritekiintiöt ja keskimääräiset yksikköhinnat ovat vuonna 2012:

Valtionosuuteen oikeuttavat yksiköt ja keskimääräiset yksikköhinnat 2012

 enimmäismäärä yksikkö yksikköhinta

kansalaisopistot 1 924 292 opetustunti 82,32 e

kansanopistot 269 216 opiskelijaviikko 296,25 e

opintokeskukset 255 000 opintokerhotunti 4 e

opintokeskukset 168 196 opetustunti 106,87 e

kesäyliopistot 58 121 opetustunti 156,24 e

liikunnan
koulutuskeskukset

279 900 opiskelijavuorokausi 87,88 e

alueelliset liikunnan
koulutuskeskukset

53 000 opiskelijapäivä 16,60 e

				

Valtionavustukset

Valtionavustuksia ovat opintoseteliavustukset, laatu- ja kehittämisavustukset, ylimääräiset
avustukset sekä rakenteellisen kehittämisen avustukset. Rakenteellisen kehittämisen avus-
tukset myöntää hakemuksesta opetus- ja kulttuuriministeriö ja muut avustukset Opetus-
hallitus. Liikunnan koulutuskeskuksille myönnetään valtionavustuksia myös perustamis-
hankkeisiin. Liikunnan koulutuskeskusten osalta valtionapuviranomaisena kussakin avus-
tusmuodossa toimii opetus- ja kulttuuriministeriö. Vuonna 2012 eri oppilaitosmuodoille
on käytettävissä valtionavustuksia seuraavasti:

Valtionavustukset 2012

opintoseteli-
avustukset

laatu- ja kehittäm.
avustukset

ylimääräiset
avustukset

rakenteell.kehitt.
avustukset yhteensä

kansalaisopistot 1 300 000 1 100 000 200 000 200 000 2 800 000

kansanopistot 1 200 000 950 000 150 000 200 000 2 500 000

opintokeskukset 150 000 1 150 000 1 300 000

kesäyliopistot 75 000 75 000 50 000 200 000

yhteensä 2 725 000 3 275 000 400 000 400 000 6 800 000

Valtionavustukset 2012

opintoseteli-
avustukset

laatu- ja
kehittämis-
avustukset

perustamis-
hankkeiden
avustukset yhteensä

liikunnan
koulutuskeskukset

100 000 800 000 3 200 000 4 100 000

					

Opintoseteliavustus

Oppilaitoksille voidaan ylläpitäjän hakemuksesta myöntää opintosetelityyppistä valtion-
avustusta. Avustuksella oppilaitokset voivat korvata kohderyhmiin kuuluvien opiskelijoi-
den opiskelijamaksut joko kokonaan tai merkittävältä osalta.

Opintosetelien tarkoituksena on kannustaa sellaisia erityisryhmiä opiskelemaan, joille
opiskelijamaksut saattavat olla opiskelun esteenä ja joiden koulutukseen osallistumista
halutaan erityisesti tukea. Kohderyhmiä ovat maahanmuuttajat, työttömät, seniori
väestö ja eri syistä eläkkeellä olevat, oppimisvaikeuksia kokevat, alhaisen pohjakoulu-
tuksen omaavat sekä kesäyliopistoissa lisäksi opintonsa keskeyttäneet ja henkilöt, jotka
kokevat että ikä asettaa rajoituksia tai syrjintää esimerkiksi työelämässä. Kohderyhmät

114

on määritetty yhteistyössä vapaan sivistystyön oppilaitoksia edustavien valtakunnallisten
järjestöjen kanssa.

Opintosetelillä rahoitettavan koulutuksen tulee olla vapaan sivistystyön valtionosuus-
rahoituksen piiriin kuuluvaa eli vapaatavoitteista koulutusta, jonka opiskelija voi valita
vapaasti oppilaitoksen koulutustarjonnasta. Kansanopistoissa koulutuksen tulee olla pitkä-
kestoista, vähintään kahdeksan viikon mittaista.

Liikunnan koulutuskeskuksille on vuosina 2010, 2011 ja 2012 myönnetty opintosete-
liavustuksia, joiden avulla liikunnan koulutuskeskukset voivat jättää perimättä tai alentaa
opiskelijamaksuja koulutuksessa aliedustetuilta kohderyhmiltä, kuten maahanmuuttajilta
tai maahanmuuttajataustaisilta, työttömiltä tai pitkähköksi aikaa lomautetuilta ja elintapa-
sairauksista kärsiviltä henkilöiltä tai näiden sairauksien riskiryhmiin kuuluvilta henkilöiltä.
Opintoseteliavustus on tarkoitettu opiskelijamaksuja korvaavaksi tai alentavaksi järjestel-
mäksi vapaan sivistystyön koulutuksessa.

Opintoseteliavustusten vuoden 2009 seurantatiedot osoittavat, että ikääntyneet ja eri
syistä eläkkeellä olevat ovat aktiivisimpia opintosetelien käyttäjiä. Maahanmuuttajien
osuus opintosetelillä opiskelevista on myös melko suuri, kun otetaan huomioon heidän
osuutensa väestömäärästä. Kansanopistojen ja opintokeskusten opintoseteliopiskelijoista
lähes 40 % oli maahanmuuttajia. Sen sijaan oppimisvaikeuksia kokevia ja alhaisen pohja-
koulutuksen omaavia on ollut vaikeampi motivoida koulutukseen. Vuonna 2009 opinto-
seteleihin jaettiin 2 897 000 euroa. Opintoseteliopiskelijat jakautuivat kohderyhmittäin ja
oppilaitosmuodoittain seuraavasti:

Opintoseteliopiskelijat vst-oppilaitoksissa 2009

maahan-
muuttajat työttömät

eläkeläiset,
ikääntyneet

oppimis-
vaikeuksia

kokevat

alhainen
pohja-

koulutus

opintonsa
keskeyttä-

neet
opiskelijat
yhteensä %

kansalaisopistot 4 195 9 230 49 833 1 296 848 65 402 93,6

kansanopistot 459 250 239 242 1 190 1,7

kesäyliopistot 166 228 1 345 10 60 38 1 847 2,6

opintokeskukset 541 184 660 22 24 1 431 2,0

yhteensä 5 361 9 892 51 838 1 567 1 149 38 69 870

% 7,7 14,2 74,2 2,2 1,7 0,05 100,0 100,0

Laatu- ja kehittämisavustus

Laatu- ja kehittämisavustus otettiin uutena avustuslajina käyttöön vuonna 2010. Ope-
tus- ja kulttuuriministeriö sopi yhteistyössä vapaan sivistystyön oppilaitosten valtakun-
nallisten järjestöjen kanssa laatu- ja kehittämisavustusten tavoitteet vuosille 2010–2012.
Koko vapaalle sivistystyölle yhteiset kehittämistavoitteet ovat laatu, elinikäinen oppimi-
nen ja koulutuksen saavutettavuus. Lisäksi kullekin oppilaitosryhmälle asetettiin omat
erityiset tavoitteet. Vapaan sivistystyön yhteiset tavoitteet ja oppilaitosmuotojen erityiset
tavoitteet konkretisoitiin osatavoitteiksi valtakunnallisilta järjestöiltä saatujen ehdotus-
ten pohjalta.

Vapaan sivistystyön lain 7 §:n mukaan oppilaitoksilla on velvoite arvioida antamaansa
koulutusta ja sen vaikuttavuutta. Oppilaitosten laatutyöstä ja käytetyistä arviointi- ja laa-
tujärjestelmistä ei ole käytettävissä kattavaa tietoa, mutta oppilaitosten laatutyöhön hei-
jastuu se, että oppilaitokset ovat toiminnaltaan, kooltaan ja resursseiltaan hyvin erilaisia.
Vapaan sivistystyön tilastointi- ja tietohanke katsoi raportissaan (OKM 2011:25), että laa-
tua ja vaikuttavuutta koskevan tietopohjan parantaminen on keskeinen kehittämishanke.

115

Liikunnan koulutuskeskusten ylläpitäjille myönnetään laatu- ja kehittämisavustuk-
sia vapaasta sivistystyöstä annetun lain (632/1998) 14 §:n mukaisesti. Ennen vuotta
2009 avustusmuodosta käytettiin nimitystä ”kokeilu- ja kehittämisavustukset”. Laatu- ja
kehittämisavustusten tavoitteena on tukea vapaalle sivistystyölle asetettujen tavoitteiden
toteutumista ja laadun kehittämistä oppilaitoksissa. Liikunnan koulutuskeskusten osalta
oppilaitosmuotokohtaiset tavoitteet on määritelty vuosille 2010–2012 seuraavasti: lasten
ja nuorten liikuntakasvatus, seura- ja järjestötoimintaa palveleva koulutus, valmennustoi-
minta, ml. huippu-urheilun koulutuksen kehittäminen, ja terveyttä ja hyvinvointia edistä-
vän liikunnan koulutus.

Valtion talousarviossa vuodelle 2012 on kirjattu, että liikunnan koulutuskeskusten
osaamisen ja laadun kehittämistä tuetaan. Laatu- ja kehittämisavustusten tarkoituksena
on tukea liikunnan koulutuskeskusten toiminnan sekä vapaana sivistystyönä tarjottavien
koulutussisältöjen kehittämistä. Laatu- ja kehittämisavustuksella tuetaan urheiluopisto-
strategian toteutumista sekä liikunnan koulutuskeskuksen omaa strategiaa ja tämän toteu-
tumista tukemaan laadittua kehittämisohjelmaa.

Ylimääräinen avustus

Ylimääräiset avustukset on tarkoitettu oppilaitoksen tilapäisten taloudellisten vaikeuksien
tasoittamiseen. Avustusta voidaan myöntää erityisesti silloin, kun taloudelliset vaikeudet
ovat tilapäisiä ja johtuvat valtionosuusjärjestelmän muutoksista.

Rakenteellisen kehittämisen avustus

Rakenteellisen kehittämisen avustusta voidaan myöntää oppilaitosten ylläpitäjille vapaan
sivistystyön kehittämisohjelman mukaisesti oppilaitosrakenteen kehittämistä koskeviin
hankkeisiin.

Perustamishankkeiden avustaminen

Liikunnan koulutuskeskusten perustamishankkeita avustetaan vapaasta sivistystyöstä
annetun lain ja asetuksen sekä opetus- ja kulttuuritoimen rahoituksesta annetun lain ja
asetuksen nojalla. Valtion talousarvioon otetaan vuosittain määräraha liikunnan koulu-
tuskeskusten perustamishankkeiden avustamiseen. Määrärahan suurus oli vuonna 2010
2,8 M€, vuonna 2011 2,8 M€ ja vuonna 2012 se on 3,2 M€.

Liikunnan koulutuskeskusten rakentamishankkeita avustetaan nelivuosittaisen rahoitus-
suunnitelman ja hankehakemusten perusteella. Avustukset on suunnattu erityisesti perus-
korjaushankkeisiin. Avustus myönnetään vain hankkeen vapaan sivistystyön osuuteen
hankkeen kustannusarviosta. Avustuksen määrä on 40 % vapaan sivistystyön osuudesta.
Mittavien hankkeiden kohdalla avustuksen määrä on prosenttiosuudeltaan pienempi.

Liite 4.

n.8,6 mrd

n. 2,7 mrd

|||

Valtionosuusjärjestelmä
Valtionosuudet ovat kunnille, kuntayhtymille ja yksityisille rahoituksen saajille
yleiskatteellinen tuloerä, jota ei ole korvamerkitty tiettyjen palvelujen
järjestämiseen, vaan rahoituksen saaja itse päättää valtionosuuden käytöstä

Valtiovarainministeriö
kunnan peruspalveluiden v. 2012 valtionosuusprosentti on 31,42 %
esi- ja perusopetuksen perushinta 2012 vuodelle 7300,49 €
päätös kunnan peruspalvelujen valtionosuudesta ja valtionosuuden
määräytymisestä = kuntakohtaiset laskelmat
Kunnan omarahoitusosuus v. 2012 on 3001,49 euroa

Opetus- ja kulttuuriministeriö
valtionosuusprosentti on 41,89 %
keskimääräisten yksikköhintojen vahvistaminen
päätös opetus- ja kulttuuritoimen rahoituslain mukaisesta rahoituksesta
Kunnan omarahoitusosuus v. 2012 on 364,18 euroa

Valtionosuusrahoituksen maksatus tapahtuu keskitetysti kunkin kuukauden
11. päivään mennessä

Lea Juhola 10.5.2012

|||

Rahoitusjärjestelmän periaatteet

1. RAHOITUKSEN KÄYTTÖTARKOITUKSEN SIDONNAISUUS
Valtionosuusjärjestelmän keskeinen periaate on korostaa kuntien ja muiden opetus-
ja kulttuuritoimen palveluja tarjoavien yhteisöjen itsenäistä päätöksentekoa. Valtion
rahoituspäätökset eivät sido toimintaa eikä valtion myöntämillä määrärahoilla ole
”korvamerkkiä”.

2. LASKENNALLISUUS
Rahoituksen perusteet määritellään laskennallisesti: esi- ja perusopetuksen osalta
vahvistetaan esi- ja perusopetuksen perushinta, joka perustuu toiminnasta
aiheutuneisiin laskennallisiin käyttökustannuksiin. Opetus- ja kulttuuritoimen
rahoituksessa määrätään yksikköhinnat keskimääräisten toteutuneiden kustannusten
perusteella. Laskennallisesta rahoitusperusteesta muodostuva mahdollinen hyöty tai
haitta kohdistuu kunnalle, kuntayhtymälle tai yksityiselle palveluja ylläpitävälle
yhteisölle. Oppilas/opiskelijamäärät ilmoitetaan tilastointipäivien mukaisesti.

3. YHDENMUKAISUUS
Rahoituksen perusteet ovat yhdenmukaiset peruspalvelujen valtionosuutta saaville
kaikille kunnille ja kaikille opetus- ja kulttuuritoimen palveluja tarjoaville yhteisöille
omistajayhteisöstä riippumatta.

4. VALTION/KUNTIEN RAHOITUS
Valtion ja kuntien rahoitusosuudet opetus- ja kulttuuritoimen rahoituksessa eivät
järjestelmää uudistettaessa ole muuttuneet / tarkastelu joka neljäs vuosi.

5. VALTIONOSUUKSIEN MYÖNTÄMINEN/MAKSAMINEN
Valtionosuudet myönnetään ja maksetaan palveluja ylläpitävälle kunnalle,
kuntayhtymälle tai yksityiselle yhteisölle.

Lea Juhola

|||

Keskimääräiset yksikköhinnat vuodelle 2012

Ammatillinen koulutus 11 131,17

Ammattikorkeakoulut 8 081,10

Lukiokoulutus 6 704,40

Taiteen perusopetus 74,66

Vapaa sivistystyö kansalais-
opistoissa 82,32

Lea Juhola

Ammatillinen koulutus
1. Ammatillinen peruskoulutus, oppilaitosmuotoinen

opetussuunnitelmaperusteinen nuorten ja
aikuisten koulutus
näyttötutkintoon valmistava koulutus

2. Ammatillinen peruskoulutus, oppisopimusmuotoinen
opetussuunnitelmaperusteinen nuorten ja
aikuisten koulutus
näyttötutkintoon valmistava koulutus

3. Ammatillinen lisäkoulutus, oppilaitosmuotoinen,
ammatti- ja erikoisammattitutkinnot, ei-
tutkintotavoitteinen koulutus

4. Ammatillinen lisäkoulutus, oppisopimusmuotoinen,
ammatti- ja erikoisammattitutkinnot, ei-
tutkintotavoitteinen koulutus

5. Työvoimapoliittinen koulutus
ammatillinen perus- ja lisäkoulutus

Rahoittajana
kunnat 58,11 %
valtio 41,89 %

Rahoittajana
kunnat 58,11 %
valtio 41,89 %

Rahoittajana
valtio sekä
osallistuja/
työnantaja

Rahoittajana
valtio

|||

Oppilaitosmuotoinen ammatillinen lisäkoulutus

Järjestäjinä kunnat, kuntayhtymät ja yksityiset

Ammattitutkinnot, erikoisammattitutkinnot ja ei-
tutkintotavoitteinen ammatillinen lisäkoulutus

Suoritteena opiskelijatyövuosi

Yksikköhinnat määräytyvät ammatillisen peruskoulutuksen
keskimääräisestä yksikköhinnasta

Valtionosuus: omaehtoinen koulutus 85,60 %
henkilöstökoulutus 47,23 %

Koulutusta porrastetaan hintakertoimilla
Voidaan periä maksuja

Lea Juhola

|||

Opetus- ja kulttuuritoimen rahoituslain alaisen toiminnan
rahoittaminen
Aamu- ja iltapäivätoiminta

25 euroa / ohjaustunti, valtionosuus 57 % myönnetään kunnille

Taiteen perusopetus
74,66 euroa /opetustunti, valtionosuus 57 %, järjestäjinä
musiikkioppilaitokset, muut taiteen perusopetusta antavat oppilaitokset tai
muut järjestäjät (OKM)
Asukasmäärän perusteella rahoitettava taiteen perusopetus 1,40
euroa/asukas, osana peruspalvelujen valtionosuutta (VM)

Vapaa sivistystyö
Kansanopistot: pohja-arvo 312,65 euroa/opiskelijaviikko
Kansalaisopistot: 82,32 euroa/ opetustunti
Kesäyliopistot: 156,24 euroa/opetustunti
Valtionosuusprosentti edell. main. 57 %

Liikunnan koulutuskeskukset: 87,88 euroa/opiskelijavuorokausi
valtionosuusprosentti 65 %

Alueelliset liikunnan koulutuskeskusten opiskelijapäivät 16,60
euroa/opiskelijapäivä

Opintokeskukset: opintotoiminta 106,87 euroa/opetustunti,
opintokerhotoiminta 4 euroa/opintokerhotunti

Lea Juhola

Julkaisut sähköisenä osoitteessa www.minedu.fi/julkaisut

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä -sarjassa vuonna 2012 ilmestyneet

1 Instituutista toimintakeskukseksi; Venäjän ja
Itä-Euroopan instituutin asemaa ja tehtäviä
koskeva selvitys

2 Tekijänoikeustoimikunnan mietintö;
Ratkaisuja digiajan haasteisiin

3 Ammatillisen lisäkoulutuksen työelämän
kehittämis- ja palvelutoiminnan
kehittämishankkeen loppuraportti

4 Puolustusvoimien liikenneopettajakoulutuksen
kehittäminen

5 Rakkaudesta kulttuuriperintöön;
Paikallismuseotoiminnan kehittämistyöryhmän
loppuraportti

6 Tulevaisuuden perusopetus – valtakunnalliset
tavoitteet ja tuntijako

7 Toimenpideohjelma saamen kielen
elvyttämiseksi

8 Perusopetuksen aamu- ja iltapäivätoiminnan
sekä koulun kerhotoiminnan laatukortteja
valmistelevan työryhmän muistio

9 Toiminnallista ruotsia – lähtökohtia ruotsin
opetuksen kehittämiseksi toisena kotimaisena
kielenä

10 Funktionell svenska – utgångspunkter för att
utveckla undervisningen i svenska som det
andra inhemska språket

ISBN 978-952-263-150-3 (PDF)
ISSN-L 1799-0327
ISSN 1799-0335 (PDF)

	Selvitys henkilökohtaisista koulutustileistä
	Kuvailulehti
	Opetus- ja kulttuuriministeriölle
	Sisältö
	I Lähtökohtia
	Johdanto
	1 Taustaa
	2 Koulutustilien luonne
	3 Nykytila ja kehittämistarpeet

	II Koulutustilin tavoitteiden ja reunaehtojen pohdintaa
	4 Tilimallin poliittiset tavoitteet ja ajankohtaiset prosessit
	5 Koulutustilin jäsennystä opintosetelimallin avulla
	6 Kysyntälähtöisyys
	7 Koulutuksen tarjonnan kehittäminen
	8 Koulutustarjonnan vertailtavuus ja läpinäkyvyys
	9 Kansalaisille tarjottavat tieto-, neuvonta- ja ohjauspalvelut

	III Tiivistelmä ja keskeisiä johtopäätöksiä
	Lähteet
	Liite 1. Toimeksianto
	Liite 2. Kansainvälinen koulutustiliselvitys
	Liite 3. Opetus- ja kultuuriministeriön muistio aikuiskoulutuksen rahoituksesta
	Liite 4. Valtionosuusjärjestelmästä koulutuksen rahoituksessa

