


10.11.2014

Sj/1

§ 1179

Lausunto opetus- ja kulttuuriministeriölle toisen asteen koulutuksen rahoitusta koskevasta hallituksen esitysluonnoksesta

HEL 2014-012549 T 03 00 00

Lausunto

Kaupunginhallitus päätti antaa opetus- ja kulttuuriministeriölle seuraavan lausunnon:

Rahoitusuudistuksen tavoitteet ja periaatteet

Helsingin kaupunki pitää erinomaisena hallituksen esitysluonnoksen tavoitetta lisätä toisen asteen koulutuksen rahoitusjärjestelmän ennakoitavuutta, läpinäkyvyyttä ja selkeyttä. Helsingin kaupunki kannattaa rahoitusjärjestelmän uudistamista siten, että opiskelijamäärien lisäksi huomioidaan suoritukset ja vaikuttavuus. Esitetty rahoitusjärjestelmä on kuitenkin varsin monimutkainen, joten on hyvä, että esitysluonnokseen on sisällytetty siirtymäsäännöksiä. Ne koskevat vain ammatillista koulutusta, ja Helsingin kaupunki katsookin, että vastaavanlainen siirtymäaika tulisi määritellä myös lukiokoulutukseen.

Helsingin kaupungin näkemyksen mukaan valtionrahoituksen tulee jatkossakin perustua koulutuksen järjestämisestä aiheutuviin todellisiin kustannuksiin, eikä esitetyllä tavalla valtion talousarvioon. Todellisten kustannusten mukainen rahoitus mahdollistaa kustannusten ja rahoituksen välisen läpinäkyvyyden. Koska koulutuksen järjestäjien on suunniteltava toimintaa pitkällä aikajänteellä ja kyettävä varautumaan tuleviin koulutustarpeisiin, rahoituksen tulee olla ennakoitavissa ja riittävän vakaalla tasolla. Rahoituksen enimmäismäärän päättäminen vuosittain valtion talousarvion yhteydessä heikentää koulutuksen järjestäjän näkökulmasta rahoituksen ennakoitavuutta ja pitkäjänteisyyttä, mikä on ristiriidassa esitettyjen tavoitteiden kanssa.

Hallituksen esitysluonnoksessa ei ole erityisesti perusteltu, miksi perus-, suoritus- ja vaikuttavuusrahoituksen osuudet kokonaisrahoituksesta vaihtelevat eri koulutusmuodoissa. Esimerkiksi vaikuttavuusrahoituksen osuus on ammatillisessa peruskoulutuksessa 6 % ja lisäkoulutuksessa 4 %, vaikka perustellumpana voitaisiin pitää vaikuttavuuden korkeampaa painoarvoa nimenomaan lisäkoulutuksessa. Helsingin kaupunki katsoo, että mikäli osuuksien vaihtelulle ei ole erityisiä perusteita, niiden tulisi olla kaikissa koulutusmuodoissa samat.


Esitysluonnokseen ei sisälly laskelmia muutosten vaikutuksista koulutuksen järjestäjien rahoitukseen. Opetus- ja kulttuuriministeriö on julkaissut verkkosivuillaan rahoitusuudistuksen mallilaskelman. Sen perusteella Helsingin kaupungin valtionosuudet toisen asteen koulutuksessa laskisivat nykyiseen verrattuna noin 4 miljoonaa euroa (noin 3 %). Laskelmien pohjatiedoissa on kuitenkin vielä suurta epätarkkuutta mm. tutkintoihin, tutkinnon osiin ja tutkinnon osien kertoimiin liittyen. Laskelmia voidaankin pitää vain suuntaa-antavina.

Rahoitusjärjestelmän uudistamiseen yhteydessä lukiokoulutuksen erityisen koulutustehtävän lisärahoitus puolitetaan ja työelämän kehittämis- ja palvelutehtävän valtion rahoitus lakkautetaan vuodesta 2015 lukien. Vuodesta 2017 alkaen lopetetaan valtionosuusrahoitus lukiokoulutuksen aineopintoihin ylioppilastutkinnon suorittaneilta, rajataan tutkintotavoitteisesta opiskelijasta koulutuksen järjestäjälle myönnettävä valtionosuusrahoitus enintään kolmeen vuoteen, lopetetaan valtion rahoitus ammatillisen lisäkoulutuksen tutkintoon tai sen osaan johtamattomaan koulutukseen sekä luovutaan erikoisoppilaitosten rahoituksesta nykyisessä muodossa. Lisäksi lukiokoulutuksen tavoitteiden ja tuntijaon sekä opetussuunnitelman perusteet uudistetaan ja ylioppilaskirjoitukset sähköistetään. Lukiokoulutuksen keskimääräistä yksikköhintaa leikataan 6,56 % ja ammatillisen peruskoulutuksen 1,35 %.

Hallituksen tavoite lopettaa valtionosuusrahoitus lukiokoulutuksen aineopintoihin ylioppilastutkinnon suorittaneilta ja lopettaa valtion rahoitus ammatillisen lisäkoulutuksen tutkintoon tai sen osaan johtamattomaan koulutukseen vähentää opiskelijoiden edellytyksiä elinikäiseen oppimiseen ja itsensä kehittämiseen.

Toisen asteen koulutuksen rahoituksen lainsäädäntö tulee voimaan 1.1.2015. Uusia rahoituksen määräytymisperusteita sovelletaan ensimmäisen kerran määriteltäessä rahoitusta vuodelle 2017. Vuoden 2017 rahoituksen määrä muodostuu vuoden 2016 talousarvion määrärahasta, jota korotetaan indeksillä ja josta vähennetään vuoden 2017 tasolla yhteensä noin 247 miljoonaa euroa. Tästä on valtionosuuksien vähennys 93 miljoonaa euroa ja kuntarahoitusosuuden vähennys 154 miljoonaa euroa. Helsingin kaupungin osuus on laskennallisesti noin kymmenesosa.

Hallitus on rakennepoliittisessa ohjelmassaan linjannut, että se pidättäytyy uusien, kuntien menoja lisäävien tehtävien ja velvoitteiden antamisesta ilman, että samalla päätetään vastaavan suuruista velvoitteiden karsimisista tai uusien velvoitteiden täysimääräisestä rahoittamisesta. Toisen asteen koulutuksen rahoitusjärjestelmän uudistamisen osalta Helsingin kaupunki katsoo, että kyse ei ole


velvoitteiden, tehtävien tai normien purkamisesta, vaan rahoituksen tason leikkauksesta. Suurten kasvukeskusten oppilaitosten mahdollisuudet vastata kasvavaan palvelutarpeeseen tulee lainmuutoksessa turvata.

Perusrahoitus ja suoritusrahoitus

Helsingin kaupungin näkemyksen mukaan perusrahoituksen osuus tulee nostaa yli puoleen kokonaisrahoituksesta. Kuten esitysluonnoksessa on todettu, perusrahoituksen tarkoituksena on luoda ennakoitavaa rahoitusperustaa koulutuksen järjestämiselle. Nuorisotakuun toteuttamiseksi Helsingin kaupunki on lisännyt viime vuosina ammatillisen koulutuksen opiskelijapaikkoja. Perusrahoitus osaltaan kannustaa koulutuksen järjestäjiä koko ikäluokan kouluttamiseen. Se turvaa rahoitusta myös silloin, kun opiskelija ei eri syistä saa suoritettua tutkinnon osia tai suorittaa niitä keskimääräistä hitaammin. Toisen asteen koulutuksen rahoitusjärjestelmässä tulee varmistaa jatkossakin riittävä perusrahoitus koko ikäluokan kouluttamiseksi ja erilaisten opiskelijoiden tarpeiden huomioimiseksi. Tällä taataan koulutuksellinen tasa-arvon ja koulutustakuun tavoitteiden toteutuminen.

Hallituksen esityksen mukaan rahoituksen perusteena käytettäisiin jatkossa erilaisia suoritteita (opiskelijatyövuodet, tutkinnot, tutkinnon osat), joiden selkeyttä ja ohjausvaikutuksia tulisi Helsingin kaupungin näkemyksen mukaan vielä pohtia. Esimerkiksi opiskelijavuoden käsite voi olla monitulkintainen, koska toisen asteen koulutuksessa ei ole lainsäädännöllä määritelty, kuinka monta työpäivää lukuvuodessa on. Tästä johtuen työpäivien lukumäärä vaihtelee eri koulutuksen järjestäjillä.

Helsingin kaupunki pitää erityisen ongelmallisena sitä, että esitysluonnoksen mukaan rahoitus tulee perustumaan vanhaan tietoon opiskelijavuosista, tutkintojen määrästä ja vaikuttavuuden kehityksestä. Esimerkiksi lukiokoulutuksen ja ammatillisen peruskoulutuksen perusrahoitusosuus perustuisi varainhoitovuotta edeltävää vuotta edeltävän vuoden opiskelijavuosien lukumäärään. Hallituksen esitysluonnoksen ilmaisu on monimutkainen ja tarkoittaa käytännössä sitä, että perusrahoituksen pohjana olisivat kaksi vuotta vanhat opiskelijamäärät. Helsingin kaupungin kaltaisille koulutuksen järjestäjille, joiden opiskelijamäärä kasvaa, valtio maksaisi rahoitusta todellista pienemmän opiskelijamäärän mukaan. Esitysluonnoksen perustelujen mukaan tällaisille koulutuksen järjestäjille voitaisiin maksaa tarvittaessa harkinnanvaraista rahoitusta opiskelijamäärän kasvun vuoksi. Tätä harkinnanvaraisuuden perustetta ei kuitenkaan ole


10.11.2014

Sj/1

varsinaisessa lakiehdotuksessa erikseen todettu, eikä sen myöntämisestä ole varmuutta.

Vaikuttavuusrahoitus

Helsingin kaupungin näkemyksen mukaan vaikuttavuusrahoituksen osuus kokonaisrahoituksesta tulisi olla sekä ammatillisessa koulutuksessa että lukiokoulutuksessa enintään ammatillisen koulutuksen nykyisen tuloksellisuusrahoituksen osuuden (3 %) verran. Mikäli mitatun laadun vaikutusta kokonaisrahoitukseen nostetaan nykyisestä, vaikuttavuuden mittaamistavan ohjausvaikutuksia tulisi pohtia huolellisesti.

Vaikuttavuuden arviointi ja siten vaikuttavuusrahoituksen laskenta tulee esitysluonnoksen mukaan ammatillisessa koulutuksessa pohjautumaan pitkälti nykyiseen ammatillisen koulutuksen tuloksellisuusrahoituksen laskentatapaan. Nykyinen tuloksellisuuden arviointitapa perustuu siihen, kuinka suuri osuus koulutuksen järjestäjän opiskelijoista keskeyttää, kuinka suuri osuus läpäisee opintonsa ja kuinka suuri osuus sijoittuu jatko-opintoihin tai työelämään. Helsingin kaupungin opetusviraston tekemien koelaskelmien perusteella työllistymisen painoarvo on esitysluonnoksessa asetettu niin suureksi, ettei muilla osuuksilla ole suurta vaikutusta tuloksellisuuteen. Vaikuttavuuden arviointiin on lisätty erillisenä mittarina keskeyttämisten vähentäminen, joka perustuu koulutuksen läpäisyn kasvuun. Koelaskelmien perusteella tämän painoarvo tulee kuitenkin olemaan melko vähäinen.

Jatko-opintoihin pääsyn painoarvo on vaikuttavuutta mitattaessa selvästi pienempi kuin työllistymisen, vaikka ammatillisen koulutuksen tavoitteena ovat nämä molemmat. Helsingin kaupunki katsoo, että tuloksellisuutta arvioitaessa työllistyneet ja jatko-opintoihin sijoittuneet tulisi asettaa yhdenvertaiseen asemaan, ja keskeyttämisten vähentymisen painoarvoa pitäisi nostaa nykyisestä. Jos keskeyttämisen vähentäminen olisi merkittävä osa nykyisestä tuloksellisuusmittausta, ei erilliselle ja osittain päällekkäiselle keskeyttämisten vähentämisen mittarille olisi tarvetta.

Vieraskielisten opiskelijoiden osuus

Helsingin kaupungin näkemyksen mukaan rahoituksessa tulisi huomioida korottavana tekijänä vieraskielisten opiskelijoiden osuus muutoinkin kuin valmistavan koulutuksen osalta. Helsingin kaupungin järjestämän ammatillisen koulutuksen opiskelijoista 17 % ja lukiokoulutuksen opiskelijoista 10 % puhuu äidinkielenään muuta kuin suomea tai ruotsia. Vieraskieliset opiskelijat suorittavat tutkinnon edellytetyssä kolmessa vuodessa harvemmin kuin suomea tai ruotsia äidinkielenään puhuvat opiskelijat.


Helsingin kaupunki katsoo, että perusrahoituksen opiskelijavuosia laskettaessa vieraskielisiä opiskelijoita tulisi painottaa vieraskielisyyskertoimella samoin kuin nyt on esitetty painotettavaksi ammatillisen koulutuksen erityisopiskelijoita erityisopetuksen kertoimella.

Lukiokoulutuksen erityinen koulutustehtävä

Lukiokoulutuksen osalta Helsingin kaupunki pitää hyvänä, että koulutuksen järjestäjille on jatkossakin tarkoitus myöntää rahoitusta erityisen koulutustehtävän perusteella, ja että tämä rahoitus kohdennetaan vain niille koulutuksen järjestäjille, joille erityistehtävä on annettu. Nykyisessä rahoitusjärjestelmässä yksityisen koulutuksen järjestäjän yksikköhinta määräytyy järjestäjän sijaintikunnan yksikköhinnan perusteella.

Lukiokoulutuksen erityinen koulutustehtävä ja sen rahoitus tulisi myöntää niille koulutuksen järjestäjille, joilla on vahva osaaminen ja kokemus sekä riittävät resurssit erityisen koulutustehtävän järjestämiseen valtakunnallisesti vetovoimaisella tavalla. Helsingillä on pääkaupunkina pitkä kokemus ja erinomaiset tulokset usean erityisen koulutustehtävän kouluttajana. Tätä toimintaa halutaan jatkaa laajasti ja monipuolisesti.

Lausunnon keskeinen sisältö

Helsingin kaupunki kannattaa lausunnossaan toisen asteen koulutuksen rahoitusjärjestelmän uudistamista siten, että opiskelijamäärien lisäksi huomioidaan suoritukset ja vaikuttavuus. Valtionrahoituksen tulee kaupungin näkemyksen mukaan kuitenkin jatkossakin perustua koulutuksen järjestämisestä aiheutuviin todellisiin kustannuksiin. Suuntaa-antavien laskelmien mukaan Helsingin kaupungin saamat toisen asteen koulutuksen valtionosuudet laskisivat nykyiseen verrattuna noin 4 miljoonaa euroa, mikäli hallituksen esitysluonnos hyväksytään.

Hallitus on rakennepoliittisessa ohjelmassaan linjannut, että se pidättäytyy uusien, kuntien menoja lisäävien tehtävien ja veloitteiden antamisesta ilman, että samalla päätetään vastaavan suuruista karsimisista tai uusien veloitteiden täysimääräisestä rahoittamisesta. Toisen asteen koulutuksen rahoitusjärjestelmän uudistamisen kohdalla Helsingin kaupunki katsoo, että kyse ei ole veloitteiden, tehtävien tai normien purkamisesta, vaan rahoituksen tason leikkauksesta.

Perusrahoituksen osuus tulee nostaa yli puoleen kokonaisrahoituksesta, koska se turvaa rahoitusta myös silloin, kun opiskelija ei saa suoritettua tutkinnon osia tai suorittaa niitä


keskimääräistä hitaammin. Riittävä perusrahoituksen osuus kannustaa koko ikäluokan kouluttamiseen. Mikäli vaikuttavuusrahoituksen osuutta nostetaan, vaikuttavuuden mittaamistavan ohjausvaikutuksia tulisi pohtia. Tuloksellisuutta arvioitaessa työllistyminen ja jatko-opintoihin sijoittuminen tulisi asettaa mittareina yhdenvertaiseen asemaan. Keskeyttämisten vähentymisen painoarvoa pitäisi nostaa nykyisestä.

Ongelmallisena Helsingin kaupunki pitää sitä, että rahoitus tulee perustumaan vanhaan tietoon opiskelijavuosista, tutkintojen määristä ja vaikuttavuuden kehityksestä. Niille koulutuksen järjestäjille, joiden opiskelijamäärä kasvaa, valtio maksaisi rahoitusta todellista pienemmän opiskelijamäärän mukaan. Rahoituksessa tulisi lisäksi huomioida korottavana tekijänä vieraskielisten opiskelijoiden osuus muutoinkin kuin valmistavan koulutuksen osalta. Perusrahoituksen opiskelijavuosia laskettaessa vieraskielisiä opiskelijoita tulisi painottaa vieraskielisyyskertoimella.

Lukiokoulutuksen osalta Helsingin kaupunki pitää hyvänä, että koulutuksen järjestäjille on jatkossakin tarkoitus myöntää rahoitusta erityisen koulutustehtävän perusteella, ja että tämä rahoitus kohdennetaan vain niille koulutuksen järjestäjille, joille erityistehtävä on annettu.

Esittelijä

apulaiskaupunginjohtaja
Ritva Viljanen

Lisätiedot

Maria Nyfors, kaupunginsihteeri, puhelin: 310 36683
maria.nyfors(a)hel.fi
Tero Niininen, erityissuunnittelija, puhelin: 310 25915
tero.niininen(a)hel.fi

Liitteet

- 1 OKM:n lausuntopyyntö
- 2 Hallituksen esitysluonnos

Otteet

Ote

Opetus- ja kulttuuriministeriö

Otteen liitteet

Muutoksenhakukielto, valmistelu

Lausuntoehdotus

Lausunto on ehdotuksen mukainen.

Esittelijän perustelut

Postiosoite

PL 10
00099 HELSINGIN KAUPUNKI
kaupunginkanslia@hel.fi

Käyntiosoite

Pohjoisesplanadi 11-13
Helsinki 17
<http://www.hel.fi/kaupunginkanslia>

Puhelin

+358 9 310 1641

Faksi

+358 9 655 783

Y-tunnus

0201256-6

Tilinro

FI0680001200062637

Alv.nro

FI02012566


Opetus- ja kulttuuriministeriö pyytää kaupungin lausuntoa toisen asteen koulutuksen rahoitusta koskevasta hallituksen esitysluonnoksesta. Esitys on osa hallituksen rakennepoliittisen ohjelman toimeenpanoa ja sen tavoitteena on uudistaa toisen asteen koulutuksen valtionosuusperusteita sekä lisätä rahoitusjärjestelmän ennakoitavuutta, läpinäkyvyyttä ja selkeyttä. Lausuntopyyntö ja hallituksen esitysluonnos ovat kokonaisuudessaan liitteinä 1 ja 2.

Lausuntopyynnön määräaika on 14.11.2014. Ministeriö on erillisessä viestissään ilmoittanut, ettei se hallituksen esityksen tiukan aikataulun vuoksi voi huomioida myöhässä saapuvia lausuntoja, joten kaupunginhallituksen tulisi käsitellä asia tässä kokouksessa.

Esittelijä

apulaiskaupunginjohtaja
Ritva Viljanen

Lisätiedot

Maria Nyfors, kaupunginsihteeri, puhelin: 310 36683
maria.nyfors(a)hel.fi
Tero Niininen, erityissuunnittelija, puhelin: 310 25915
tero.niininen(a)hel.fi

Liitteet

- 1 OKM:n lausuntopyyntö
- 2 Hallituksen esitysluonnos

Otteet

Ote

Opetus- ja kulttuuriministeriö

Otteen liitteet

Muutoksenhakukielto, valmistelu

Päätöshistoria

Opetuslautakunta 04.11.2014 § 221

HEL 2014-012549 T 03 00 00

Lausunto

Opetuslautakunta antoi kaupunginhallitukselle seuraavan lausunnon:

Yleistä

Toisen asteen rahoitusjärjestelmien uudistaminen siten, että rahoituksessa huomioidaan opiskelijavolyymien lisäksi suoritukset ja vaikuttavuus on sinänsä kannatettavaa. Opetuslautakunta kiinnittää


10.11.2014

Sj/1

kuitenkin huomiota muutamiin esitysluonnoksen ongelmallisiin ja jatkopohdintaa edellyttäviin kohtiin.

Valtionrahoituksen tulee perustua jatkossakin koulutuksen järjestämisestä aiheutuviin todellisiin kustannuksiin, eikä esitetyllä tavalla valtion talousarvioon. Rahoituksen enimmäismäärän päättäminen vuosittain valtion talousarvion yhteydessä heikentää koulutuksen järjestäjän näkökulmasta rahoituksen ennakoitavuutta ja pitkäjänteisyyttä.

Eri koulutusmuotojen rahoitusosuudet (perus-, suoritus- ja vaikuttavuusrahoitus) kokonaisrahoituksesta poikkeavat toisistaan. Syytä tähän ei ole esityksessä erityisesti perusteltu. Esimerkiksi vaikuttavuusrahoituksen esitetty osuus on ammatillisessa peruskoulutuksessa 6 % ja lisäkoulutuksessa 4 %, vaikka perustellumpana voitaisiin pitää vaikuttavuuden korkeampaa painoarvoa nimenomaan lisäkoulutuksessa. Mikäli erityisiä perusteita osuuksien vaihtelulle ei ole esitettävissä, osuuksien tulee olla kaikissa koulutusmuodoissa samat.

Perusrahoitus ja suoritusrahoitus

Perusrahoituksen osuus tulee nostaa yli puoleen kokonaisrahoituksesta. Kuten esityksessä on todettu, perusrahoituksen tarkoituksena on luoda ennakoitavaa (rahoitus)perustaa koulutuksen järjestämiselle. Nuorisotakuun toteuttamiseksi Helsinki on lisännyt viime vuosina ammatillisen koulutuksen opiskelijapaikkoja. Opiskelijamäärän kasvaessa opiskelijoiksi tulee entistä enemmän moniongelmaisia nuoria, joiden on vaikea kiinnittyä opintoihin tai mihinkään muihinkaan yhteiskunnan palveluihin. Perusrahoitus osaltaan kannustaa koko ikäluokan kouluttamiseen turvaamalla rahoitusta myös silloin kuin opiskelija ei eri syistä saisi suoritettua tutkinnon osia tai suorittaisi niitä keskimääräistä hitaammin.

Rahoituksen perusteena käytettäisiin jatkossa erilaisia suoritteita (opiskelijatyövuodet, tutkinnot, tutkinnon osat), joiden yksikäsitteisyyttä ja ohjausvaikutuksia tulisi vielä pohtia. Esimerkiksi opiskelijavuoden käsite voi olla monitulkintainen, koska toisen asteen koulutuksessa ei ole lainsäädännöllä määritelty, kuinka monta työpäivää lukuvuodessa on. Tästä johtuen työpäivien lukumäärä vaihtelee eri koulutuksen järjestäjillä.

Rahoitus tulee esityksen mukaan perustumaan varsin vanhaan tietoon opiskelijavuosista, tutkintojen määrästä ja vaikuttavuuden kehityksestä. Esimerkiksi lukiokoulutuksen ja ammatillisen peruskoulutuksen perusrahoituksen pohjana käytettäisiin varainhoitovuotta edeltävää vuotta edeltävän vuoden toteutuneita opiskelijavuosia. Käytännössä


siis perusrahoituksen pohjana olisivat kaksi vuotta vanhat opiskelijavolyymit. Helsingin kaupungin kaltaisille koulutuksen järjestäjille, joiden opiskelijavolyymi kasvaa, valtio maksaisi rahoitusta todellista opiskelijavolyymia pienemmän volyymin mukaisesti. Esityksen perustelujen mukaan tällaisille koulutuksen järjestäjille voitaisiin maksaa tarvittaessa harkinnanvaraista rahoitusta opiskelijavolyymin kasvun vuoksi. Tätä harkinnanvaraisuuden perustetta ei kuitenkaan ole varsinaisessa lakiehdotuksessa erikseen todettu, eikä sen myöntämisestä ole harkinnanvaraisuudesta johtuen varmuutta.

Vaikuttavuusrahoitus

Vaikuttavuusrahoituksen osuus kokonaisrahoituksesta tulisi olla enintään ammatillisen koulutuksen nykyisen tuloksellisuusrahoituksen osuuden eli enintään 3 % verran sekä ammatillisessa koulutuksessa että lukiokoulutuksessa. Vaikuttavuuden mittaamistavan ohjausvaikutuksia tulisi pohtia huolella, jos mitatun laadun vaikutusta kokonaisrahoitukseen nostetaan nykyisestä.

Vaikuttavuuden arviointi ja siten vaikuttavuusrahoituksen laskenta tulee esityksen mukaan pohjautumaan ammatillisessa koulutuksessa pitkälti nykyiseen ammatillisen koulutuksen tuloksellisuusrahoituksen laskentatapaan. Nykyinen tuloksellisuuden arviointitapa perustuu pitkälti siihen, kuinka suuri osuus koulutuksen järjestäjän opiskelijoista keskeyttää, kuinka suuri osuus läpäisee opintonsa ja kuinka suuri osuus läpäisyn lisäksi sijoittuu jatko-opintoihin tai työelämään. Helsingin opetusviraston tekemien koelaskelmien perusteella työllistymisen painoarvo on asetettu laskennassa niin suureksi, ettei ainakaan vertailtaessa pääkaupunkiseudun suuria monialaisia koulutuksen järjestäjiä eroilla muissa osuuksissa eli esimerkiksi keskeyttämisten vähentymisessä ole suurtakaan vaikutusta mitattuun tuloksellisuuteen. Lakiesityksessä vaikuttavuuden arviointiin on lisätty erillisenä mittarina keskeyttämisten vähentäminen, joka perustuu koulutuksen läpäisyn kasvuun. Tämän painoarvo tulee kuitenkin koelaskelmien perusteella olemaan melko vähäinen. Epäselväksi on jäänyt myös se, miksi jatko-opintoihin pääsyn painoarvo on vaikuttavuutta mitattaessa selvästi pienempi kuin työllistymisen, vaikka ammatillisen koulutuksen tavoitteena ovat nämä molemmat. Tuloksellisuutta arvioitaessa työllistyneet ja jatko-opintoihin sijoittuneet tulisi asettaa yhdenvertaiseen asemaan samalla painoarvolla ja keskeyttämisten vähentymisen painoarvoa nostaa nykyisestä. Tällöin keskeyttämisten vähentämistä ei tarvittaisi ammatillisessa koulutuksessa uutena erillisesti seurattavana ja osittain päällekkäisenä mittarina nykyisen tuloksellisuusmittauksen kanssa.


Vaikuttavuuden arviointiin on lisätty uusina mittareina opiskelijahyvinvointikyselyn tulokset ja ammatillisessa koulutuksessa lisäksi työssäoppimispalaute. Opiskelija- ja työelämäpalautteen keräämisjärjestelmästä voi olla ongelmallista saada riittävän luotettavaa ja läpinäkyvää, jotta se voisi toimia rahoituksen perusteena.

Erityiskysymyksiä

Pääkaupunkiseudun ja erityisesti Helsingin näkökulmasta esityksen puutteena on, ettei rahoituksessa huomioida korottavana tekijänä vieraskielisiä opiskelijoita muutoin kuin valmistavan koulutuksen osalta. Helsingin kaupungin järjestämän ammatillisen koulutuksen opiskelijoista 17 % ja lukiokoulutuksen opiskelijoista 10 % puhuu äidinkielenään muuta kieltä kuin suomea tai ruotsia. Vieraskieliset opiskelijat pystyvät harvoin suorittamaan tutkinnon edellytetyssä kolmessa vuodessa. Sekä lukiokoulutuksen että ammatillisen koulutuksen perusrahoituksen opiskelijavuosia laskettaessa vieraskielisiä opiskelijoita tulisikin painottaa vieraskielisyyskertoimella, kuten nyt on esitetty painotettavaksi ammatillisen koulutuksen erityisopiskelijoita erityisopetuksen kertoimella.

Lukiokoulutuksen osalta on hyvä, että jatkossakin on tarkoitus myöntää koulutuksen järjestäjille rahoitusta erityisen koulutustehtävän perusteella ja että tämä rahoitus kohdentuisi vain niille koulutuksen järjestäjille, joille erityistehtävä on annettu. Nykyinen rahoitusjärjestelmä ei ole ylläpitäjäneutraali, sillä yksityisen koulutuksen järjestäjän yksikköhinta määräytyy järjestäjän sijaintikunnan yksikköhinnan perusteella. Näin ollen Helsingin kaupungin ylläpitämien lukioiden erityistehtävistä maksettu yksikköhintakorotus on maksettu myös Helsingissä sijaitseville yksityisille lukioille, joilla ei ole erityistehtävää. Esityksestä ei kuitenkaan käy ilmi harkinnanvaraisen rahoituksen tasoa eikä jakoperusteita. Lukiokoulutuksen erityinen koulutustehtävä ja rahoitus sille tulisi myöntää niille koulutuksen järjestäjille, joilla on vahva osaaminen ja kokemus erityisen koulutustehtävän järjestämisestä ja riittävät resurssit sen järjestämiseen valtakunnallisesti vetovoimaisella tavalla. Luontevaa olisi, että Helsingin kaupunki pääkaupunkina sekä pitkän kokemuksen ja erinomaiset tulokset omaavana usean erityisen koulutustehtävän kouluttajana jatkaa edelleen tätä toimintaa laajasti ja monipuolisesti.

Esityksen tavoitteena todetaan olevan mm. lisätä rahoitusjärjestelmän ennakoitavuutta, läpinäkyvyyttä ja selkeyttä. Opetuslautakunta toteaa, että esitetty rahoitusjärjestelmä on varsin monimutkainen ja hallinnollisesti työllistävä. Onkin hyvä, että esitykseen on sisällytetty siirtymäsäännöksiä, jotka koskisivat tosin vain ammatillista koulutusta.


Vastaavantyyppinen siirtymäaika tulee määritellä myös lukiokoulutukseen.

Lisäksi opetuslautakunta toteaa, että esitysluonnokseen ei sisälly laskelmia esitettyjen muutoksien vaikutuksista koulutuksen järjestäjien rahoitukseen. Opetus- ja kulttuuriministeriö on julkaissut verkkosivuillaan rahoitusuudistuksen mallilaskelman. Laskelman perusteella Helsingin valtionosuudet toisen asteen koulutuksessa laskisivat tämän hetkisillä tiedoilla nykyiseen verrattuna noin 4 miljoonaa euroa eli noin 3 %. Laskelmien pohjatiedoissa on kuitenkin vielä suurta epätarkkuutta mm. tutkintoihin, tutkinnon osiin ja tutkinnon osien kertoimiin liittyen. Vaikuttavuusrahoitukseen vaikuttavia opiskelijahyvinvointikyselyn ja opiskelijoiden työelämäpalautteen tuloksia ei ole myöskään käytettävissä. Näin ollen laskelmia voidaan pitää vain suuntaa-antavina.

Esittelijä

opetustoimen johtaja
Rauno Jarnila

Lisätiedot

Tero Vuontisjärvi, kehittämisspäällikkö, puhelin: 310 80295
tero.vuontisjarvi(a)hel.fi