

Helsingin kaupunki
Opetusvirasto

Ammatillinen koulutus

Opetussuunnitelman yhteinen osa

Opetuslautakunnan suomenkielinen jaosto 6.10.2015

Sisällys

1 Helsingin kaupunki ammatillisen koulutuksen järjestäjänä	5
1.1 Helsinki toimintaympäristönä.....	5
1.2 Helsingin strategiset painopisteet.....	6
1.3 Ammatillisen koulutuksen järjestämislupa.....	7
1.4 Ammatillisen koulutuksen organisaatio.....	9
1.5 Yhteistyö	11
1.5.1 Työelämäyhteistyö ja koulutuksen ennakointi.....	11
1.5.2 Yhteistyö muiden koulutuksen järjestäjien ja oppilaitosten kanssa	12
1.6 Opiskelijaksi hakeutuminen ja opiskelijaksi ottamisen lähtökohdat	14
2 Toimintakulttuuri	16
2.1 Ammatillisen koulutuksen tehtävät ja tavoitteet.....	16
2.2 Toimintaa ohjaavat arvot.....	17
2.3 Pedagogiset periaatteet	18
2.3.1 Oppimiskäsitys	19
2.3.2 Osaamisperusteisuus pedagogiikkaa ohjaavana periaatteena	19
2.3.3 Elinikäisen oppimisen avaintaidot ja tulevaisuuden taidot.....	20
2.4 Opiskelijoiden osallisuus.....	22
3 Koulutuksen järjestämistavat ja opiskeluvaihtoehdot	22
3.1 Ammatillinen peruskoulutus.....	22
3.2 Ammatilliset näyttötutkinnot.....	24
3.3 Oppisopimuskoulutus	25
3.4 Ei tutkintoon johtava koulutus.....	26
4 Opetuksen toteuttaminen	27
4.1 Oppimisympäristöt	27
4.2 Opetuksen järjestäminen ja opintojen eteneminen.....	29

4.3 Työssäoppiminen	31
5 Oppimisen suunnittelu, ohjaus ja tuki.....	32
5.1 Henkilökohtainen opiskelusuunnitelma HOPS	32
5.2 Henkilökohtainen opetuksen järjestämistä koskeva suunnitelma HOJKS ja ammatillinen erityisopetus.....	33
5.3. HEO eli henkilökohtainen opiskeluohjelma (oppisopimus).....	33
5.4 Henkilökohtaistaminen (aikuiskoulutus)	34
5.5 Yksilölliset opintopolut	35
5.6 Opintojen ohjaus	38
5.7 Opiskeluhuollon sekä kotien kanssa tehtävän yhteistyön periaatteet.....	42
6 Opiskelijan arviointi	46
6.1 Oppimisen arviointi	46
6.2 Osaamisen arviointi	47
6.3 Osaamisen tunnistaminen ja tunnustaminen.....	48
7 Osaamisen kehittäminen ja laadunhallinta	49
7.1 Osaamisen kehittäminen	49
7.2 Laadunhallinta	50
8 Liitteet.....	51

Lukijalle

Opetussuunnitelma sisältää toimenpiteet siitä, miten koulutukselle asetetut tehtävät ja tavoitteet saavutetaan ja miten opiskelijat saavuttavat perustutkinnon perusteiden mukaisen osaamisen.

Helsingin kaupungin ammatillisen koulutuksen opetussuunnitelma sisältää kaikkia koulutusaloja ja tutkintoja koskevan yhteisen osan sekä tutkintokohtaisesti eriytyvät osat. Osana opetussuunnitelman yhteistä osaa ovat seuraavat liitteet:

- Opiskelijan arvioinnin ja ammattiosaamisen näyttöjen toteuttamissuunnitelma
- Ohjaussuunnitelma
- Oppimisen tuen suunnitelma
- Opiskeluhoitosuunnitelma

Helsingin kaupungin ammatillinen koulutus toteutetaan Stadin ammattiopistossa. Opetussuunnitelman yhteinen osa ohjaa kaikkea Stadin ammattiopistossa tapahtuvaa koulutus-, opetus- ja ohjaustoimintaa.

1 Helsingin kaupunki ammatillisen koulutuksen järjestäjänä

Helsingin kaupungin ammatillista koulutusta järjestetään Stadin ammattiopistossa ja Stadin aikuisopistossa, johon kuuluu oppisopimuskeskus.

Helsingin kaupunki järjestää nuorille suunnattua ammatillista peruskoulutusta ja valmentavaa koulutusta sekä aikuisille ammatillista koulutusta, jossa on mahdollisuus suorittaa ammatillisia perustutkintoja, ammatti- ja erikoisammattitutkintoja sekä muuta kuin näyttötutkintoon valmistavaa ammatillista lisäkoulutusta. Ammatillista koulutusta järjestetään myös oppisopimuskoulutuksena. Kaupunki tekee tiivistä yhteistyötä työ- ja elinkeinoelämän sekä muiden koulutuksen järjestäjien kanssa.

1.1 Helsinki toimintaympäristönä

Helsinki on Suomen tärkein työpaikka-alue ja palvelukeskittymä. Helsingin elinkeinorakennetta hallitsevat palvelualat, joiden kokonaisuus työpaikoista on noin 90 prosenttia. Neljä merkittävintä toimialaa ovat terveys- ja sosiaalipalvelut, ammatillinen, tieteellinen ja tekninen toiminta, tukku- ja vähittäiskauppa sekä informaatio ja viestintä.

Helsingin yritystoiminnan erikoistumisessa korostuu keskushakuiset toimialat. Nämä ovat aloja, jotka ovat riippuvaisia suurista asiakasvirroista sekä henkilökohtaisesta kommunikaatiosta. Helsingin erikoistumisprofiilissa korostuvat pitkälle erikoistuneet palvelualat, jotka useasti liittyvät informaatiosektoriin. Elinkeinoelämän kehityksen ja tehokkuuden kannalta merkittävän rahoitustoiminnan samoin laki- ja laskentatoimen sekä liikkeenjohdon konsultoinnin ja tukitoimintoja tarjoavien alojen työpaikat ovat myös voimakkaasti keskittyneet Helsinkiin. Helsinki on erittäin vahva virkistys-, kulttuuri- ja urheilutoiminnan keskittymä ja maan logistinen keskus. Tämän lisäksi Helsinki toimii päätöksenteon keskuksena, mitä ilmentää julkisen hallinnon ja järjestötoiminnan keskittyminen alueelle.

Vilkaana jatkunut muuttoliike on kasvattanut Helsingin väestöä ja sen ansiosta myös työllisten määrä on pysynyt samansuuruisena. Työnhakijoiden määrä on kasvanut ja epävakaaan talouskehityksen vuoksi työttömien määrä kasvaa edelleen ja työttömyys pitkittyy yhä useammalla. Työnhakijoista ulkomaan kansalaisia oli n. 20 %. Alle 25-vuotiaiden työttömyys on suhteessa harvinaisempaa kuin yli 50-vuotiaiden.

Helsingissä on runsaasti sekä toisen asteen että korkea-asteen opiskelupaikkoja. Helsinki saa muuttovoittonsa lähes yksinomaan 16–28-vuotiaista nuorista ja nuorista aikuisista. Helsingin väestön ikärakenteessa korostuu nuorten aikuisten osuus ja suurimman ikäluokan muodostavat Helsinkiin töihin ja opiskelemaan tulleet nuoret aikuiset.

Helsingissä on iso joukko nuoria ja nuoria aikuisia, jotka ovat ilman toisen asteen tutkintoa. Vaikka ammatillisen koulutuksen suosio on kasvanut ja keskeyttäminen vähentynyt, on toiseen asteen koulutukseen osallistumisen asteessa suuria alueellisia eroja Helsingin sisällä. Helsingissä on muuta maata enemmän korkeakoulutettua väestöä, mutta toisaalta yhä suurempi osa jää ilman toisen asteen tutkintoa.

Helsingin erityispiirteenä muuhun maahan verrattuna on koko ajan kasvava maahanmuuttajataustaisen väestön määrä. Helsinkiin ulkomailta muuttaneista suuri osa on nuoria ja maahan muuttaneista 15 - 19-vuotiaista nuorista enin osa on asunut Suomessa alle viisi vuotta. Maahanmuuttajataustaisilla nuorilla on hyvin erilaiset valmiudet elämään, minkä vuoksi heidän koulutus-, ohjaus- ja muiden palveluiden tarpeensa ovat vaihtelevia ja yksilöllisiä.

Kaikista helsinkiläisistä 13–29 -vuotiaista nuorista 14 % (noin 21 000) puhuu äidinkielenään muuta kuin suomea tai ruotsia. Vuoteen 2030 mennessä muunkielisten nuorten määrän ennustetaan kasvavan Helsingissä 53 % ja olevan noin 32 000. Muunkielisten nuorten jatkaminen suoraan 9. luokalta toisen asteen koulutukseen (tutkintotavoitteinen, valmistava koulutus, lisäopetus) on heikompaa kuin kotimaankielisten nuorten. Kun tarkastellaan ainoastaan tutkintotavoitteiseen koulutukseen pääsyä, muunkielisten osuus on huomattavasti alempi (70 % ja 87 %). Lähes 50 % 13–29-vuotiaista muunkielisistä helsinkiläisistä nuorista on asunut Suomessa alle 6 vuotta, mikä tarkoittaa, että osa heistä on tullut maahan perusopetuksen yläluokilla.

1.2 Helsingin strategiset painopisteet

Helsingin kaupungin keskeisenä strategisena tavoitteena on lisätä nuorten koulutusta, työllisyyttä sekä osallisuutta yhteiskuntaan. Helsinkiläisistä 20–29 -vuotiaista 20 % eli yli 21 000 ei ole suorittanut perusasteen jälkeistä tutkintoa. 40 % näistä nuorista on maahanmuuttajataustaisia. Ammatillinen koulutus toteuttaakin vahvasti nuoriso- ja koulutustakuuta ehkäisemällä syrjäytymistä, lisäämällä työllistymistä ja pidentämällä työuria. Nuorille suunnattuja aloituspaikkoja on lisätty, jotta peruskoulun päättävät nuoret pääsevät jatkamaan opintojaan. Lähtökohtana on, että jokaiselle vapaalle opiskelupaikalle otetaan opiskelija.

Helsingissä tarjotaan lukiokoulutuspaikka vähintään 60 %:lle peruskoulun päättäneistä nuorista Helsingin kaupungin, yksityisissä ja valtion lukioissa. 40 %:lle peruskoulun päättäneistä tarjotaan opiskelupaikka ammatillisessa koulutuksessa.

Stadin ammattiopistossa on kehitetty toimia, joilla tähdätään koulutukseen kiinnittymiseen, keskeyttämisen vähentämiseen, läpäisyn edistämiseen sekä urasuunnitelmien

selkeyttämiseen. Toimenpiteinä on ollut mm. pedagogiikan kehittäminen, opiskelijoiden osallisuuden lisääminen, opiskelijatoiminnan koordinoiminen ja urasuunnitteluohjauksen vahvistaminen sekä opiskelijalähtöisenä toimenpiteenä toteutettu avointen opintojen järjestäminen. Monipuolinen koulutustarjonta sekä koulutuksen eri järjestämis muodot ja tavat opiskella takaavat yksilölliset opintopolut sekä tukevat osaltaan nuorisotakuun toteutumista.

Helsingin kaupungin strategisena painopisteenä on läpäisyn edistäminen ja keskeyttämisen vähentäminen. Opiskelijoilla on oikeus yksilöllisiin, osaamisperusteisiin opintopolkuihin. Tutkinnon osien osaamisperusteiset oppimisprosessit tukevat opiskelijan joustavaa ja yksilöllistä etenemistä tutkinnon osasta toiseen. Osaamisen tunnistamista ja tunnustamista toteutetaan jatkuvana prosessina, osana osaamisperusteista oppimisprosessia.

Läpäisyä tuetaan ja keskeyttämistä ehkäistään mm. seuraavin toimenpitein:

- Opiskelijalle laaditaan osaamisperusteinen, sähköinen henkilökohtainen opiskelusuunnitelma (eHops), jota käytetään opintojen polutuksessa.
- Opiskelijalle mahdollistetaan yksilölliset, osaamisperusteiset polut, jossa opiskelija voi edetä osaamisperusteisesti tutkinnon osasta toiseen.
- Osaamisen tunnistamista ja tunnustamista tehdään osaamisperusteisesti jatkuvana prosessina.

Läpäisyä tehostetaan ja keskeyttämistä ehkäistään myös siten, että opintonsa keskeyttämistä harkitseville mahdollistetaan joustava siirtymä nivelvaiheen koulutukseen sekä oppisopimuskoulutukseen ja tarvittaessa takaisin oppilaitosmuotoiseen koulutukseen.

Läpäisyä ja keskeyttämistä seurataan systemaattisesti ja ajantasaisesti, jolloin se on osa oppilaitoksen jokapäiväistä toimintaa. Läpäisyn ja keskeyttämisen seurannasta vastaa oppilaitoksen johto ja sitä toteutetaan yhdessä opetus- ja ohjaushenkilöstön kanssa.

Helsingin strategiaohjelmassa maahanmuuttajataustaisen väestön työllistymisen parantaminen ja koulutukseen pääsy on nostettu yhdeksi painopisteeksi sekä korostettu ammatillisen koulutuksen merkitystä maahanmuuttajien työllistymisessä. Työllistymisen mahdollisuuksia on parannettu muun muassa tarjoamalla kieli- ja ammatillisen koulutuksen yhdistävää koulutusta sekä oppisopimuskoulutusta.

1.3 Ammatillisen koulutuksen järjestämislupa

Opetus- ja kulttuuriministeriö on myöntänyt Helsingin kaupungille ammatillisen koulutuksen järjestämisluvan ja siihen sisältyvän koulutustehtävän sekä erityisen koulutustehtävän.

Helsingin kaupunki järjestää suomenkielistä ammatillista koulutusta ammatillisena peruskoulutuksena, näyttötutkintoina ja oppisopimuskoulutuksena.

Erityisenä koulutustehtävänä Helsingin kaupungilla on vieraskielisen opetuksen järjestäminen sosiaali- ja terveysalalla sekä urheilijoiden ammatillisen peruskoulutuksen järjestäminen. Järjestämislupa pitää sisällään oppisopimuksen yhtenä koulutuksen järjestämismuotona.

Lisäksi Helsingin kaupungilla on ammatilliseen peruskoulutukseen valmentavan koulutuksen (Valma) järjestämislupa. Perusopetuksen lisäopetus, työpajatoiminta ja avoimet opinnot täydentävät palveluvalikoimaa.

Helsingin kaupungilla on myös lupa toimia kuorma- ja linja-auton kuljettajien perustason ammattipätevyyskoulutusta antavana koulutuskeskuksena.

Helsingin kaupunki järjestää ammatillista koulutusta kulttuuri-, tekniikan ja liikenteen, sosiaali-, terveys- ja liikunta- sekä matkailu-, ravitsemis- ja talousalalla yhteensä 27 perustutkinnossa.

Koulutusalat ja perustutkinnot Stadin ammattiopistossa

Kulttuuriala	Tekniikan ja liikenteen ala	Sosiaali-, terveys- ja liikunta-ala	Matkailu-, ravitsemus- ja talousala
Audiovisuaalinen viestintä	Autoalan perustutkinto Elintarvikealan perustutkinto Kiinteistöpalvelujen perustutkinto Kone- ja metallialan perustutkinto Laboratorioalan perustutkinto Logistiikan perustutkinto Maanmittausalan perustutkinto Painoviestinnän perustutkinto Pintakäsittelyalan perustutkinto Prosessiteollisuuden perustutkinto Puualan perustutkinto Rakennusalan perustutkinto Teknisen suunnittelun perustutkinto Sähkö- ja automaatiotekniikan perustutkinto Talotekniikan perustutkinto Tekstiili- ja vaatetusalan perustutkinto Tieto- ja tietoliikennetekniikan perustutkinto Turvallisuusalan perustutkinto Verhoilu- ja sisustusalan perustutkinto	Hammastekniikan perustutkinto Hiusalan perustutkinto Kauneudenhoitoalan perustutkinto Lääkealan perustutkinto Sosiaali- ja terveysalan perustutkinto	Hotelli-, ravintola- ja catering-alan perustutkinto Matkailualan perustutkinto

Opetusministeriön myöntämän ammatillisen lisäkoulutuksen mukaisesti Helsingin kaupunki järjestää ammatillisesta aikuiskoulutuksesta annetussa laissa tarkoitettua ammattitutkintoon ja erikoisammattitutkintoon valmistavaa koulutusta ja muuta ammatillista lisäkoulutusta oppilaitosmuotoisena ja oppisopimuskoulutuksena. Tutkintotoimikuntien kanssa tehtyjä näyttötutkintojen järjestämissopimuksia Helsingin kaupungilla on yhteensä 53 tutkintoon.

1.4 Ammatillisen koulutuksen organisaatio

Helsingin kaupungin ammatillinen koulutus toteutetaan monialaisessa Stadin ammattiopistossa.

Stadin ammattiopisto on osa Helsingin opetusviraston nuoriso- ja aikuiskoulutuslinjaa, johon kuuluvat lisäksi suomenkieliset lukiot.

Stadin ammattiopisto on jaettu viiteen toimialaan:

- Hyvinvointi
- Palvelu ja viestintä
- Tekniikka ja asennus
- Tekniikka ja logistiikka
- Stadin aikuisopisto (oma oppilaitos), jonka osana on Stadin oppisopimuskeskus

Lisäksi opistossa toimivat matriisimaisesti mm. kaikkia toimialoja palvelevat opiskelijapalvelut (opiskelijahallinto, opintosihteerit ja -ohjaajat), yhteiset palvelut (talous- ja henkilöstöhallinto ja sihteeripalvelut) , IT-palvelut ja viestintä sekä nivelvaiheen koulutus (VALMA -koulutus, työpajatoiminta, perusopetuksen lisäopetus, avoimet opinnot).

Stadin ammattiopisto

Toimielimet

Ammattiosaamisen toimikunta hyväksyy opetussuunnitelman osana olevat suunnitelmat ammattiosaamisen näyttöjen toteuttamisesta ja arvioinnista, valvoo näyttötoimintaa, päättää ammattiosaamisen näyttöjen arvioijista sekä käsittelee opiskelijan arviointia koskevat oikaisuvaatimukset. Ammattiosaamisen toimikuntaan kuuluu koulutuksen järjestäjän, opettajien ja opiskelijoiden sekä työ- ja elinkeinoelämän edustajia.

Opiskeluoikeustoimikunta päättää opiskeluoikeuden peruuttamisesta ja palauttamisesta, määräaikaaisesta erottamisesta, sekä opiskelusta pidättämisestä. Opiskeluoikeustoimikunnassa on koulutuksen järjestäjän, opiskelijahuollon, opettajien, työelämän ja opiskelijoiden edustus.

Ammattiosaamisen toimikunnassa ja opiskeluoikeustoimikunnassa esittelijänä toimii Stadin ammattiopiston edustaja.

Ammatillisia neuvottelukuntia on Stadin ammattiopistossa yhteensä 26. Amatilliset neuvottelukunnat toimivat työelämän ja oppilaitosten alakohtaisina yhteistyön areenoina.

Neuvottelukuntien jäseniä ovat alan työnantajien ja työntekijöiden, opettajien, opiskelijoiden sekä oppilaitoksen johdon edustajat. Ammatilliset neuvottelukunnat kehittävät oman alansa koulutusta sekä seuraavat alansa kehitystä ja tulevaisuusnäkyymiä.

1.5 Yhteistyö

1.5.1 Työelämäyhteistyö ja koulutuksen ennakointi

Ammatillisen koulutuksen keskeisenä lähtökohtana opiskelijan tarpeiden lisäksi ovat työelämän tarpeet. Helsingin kaupunki tekee tiivistä työelämäyhteistyötä varmistaakseen, että koulutus vastaa työelämän ammattitaitovaatimuksia ja osaamistarpeita. Työelämän eri toimijat ovat mukana kehittämässä ammatillista koulutusta sekä tarjoavat opiskelijoille työssäoppimispaikkoja. Opiskelijalla on mahdollisuus suorittaa tutkinnon osia kokonaan tai osittain työelämässä. Yhteistyön kautta ammatillinen koulutus tuottaa osaavaa työvoimaa työmarkkinoille ja kehittää työelämää.

Helsingin kaupunki tekee työelämäyhteistyötä alakohtaisten ammatillisten neuvottelukuntien kanssa. Ammatillisilla neuvottelukunnilla on keskeinen tehtävä opetussuunnitelmien, työpaikkaohjaajakoulutuksien, työssäoppimisen sekä ammattiosaamisen näyttöjen kehittämisessä ja suunnittelussa. Lisäksi ammatilliset neuvottelukunnat seuraavat ja arvioivat oppimistuloksia sekä alansa kehitystä ja tulevaisuusnäkyymiä. Yhteistyön tavoitteena on parantaa koulutuksen laatua ja työelämävastaavuutta sekä edistää koulutuksen vetovoimaisuutta. Työelämäyhteistyötä tehdään myös ammattiosaamisen toimikunnan kanssa.

Työelämäyhteistyön muotoja ovat alakohtaisten neuvottelukuntien ja ammattiosaamisen toimikunnan lisäksi yhteistyö työssäoppimispaikkojen kanssa. Ammattiosaamisen näytöt sekä tutkintotilaisuudet suunnitellaan, toteutetaan ja arvioidaan yhteistyössä työssäoppimispaikkojen kanssa. Opettajat ohjaavat opiskelijoiden työssäoppimisjaksoja yhteistyössä työssäoppimispaikkojen kanssa sekä käyvät säännöllisesti työssäoppimispaikoilla. Työssäoppimiskäyntien yhteydessä opettajat myös kouluttavat työssäoppimisen ohjaajia sekä samalla päivittävät omaa työelämäosaamistaan. Yhteistyön kautta työelämän toimijoilla on mahdollisuus vaikuttaa siihen, minkälaisia työntekijöitä alalle valmistuu.

Oppisopimuskoulutuksen työelämysuhteet painottuvat helsinkiläisiin eri alojen yrityksiin ja työpaikkoihin. Räättälöityjä joustavia oppisopimuspolkuja rakennetaan yhdessä työelämän kanssa. Oppisopimuskoulutus on kirjattu Helsingin kaupungin strategiaan menetelmänä työllisyyden hoidossa ja siihen varataan vuosittain työllisyydenhoidon määrärahoja.

Erityisesti pitkäaikais- ja nuorisotyöttömyyttä vähennetään järjestämällä työllistymiseen johtavaa oppisopimuskoulutusta niille aloille, joissa työvoiman tarvetta on.

Oppisopimustoimijat pitävät kiinteää yhteyttä työelämään. Koulutustarkastajat kartoittavat työpaikkojen edellytykset toimia oppisopimustyönantajina sekä henkilökohtaistavat opiskelun työpaikoille. Näin koulutusta kohdennetaan suoraan elinkeino- ja muun työelämän tarpeisiin. Keskeinen osa prosessia on kouluttaa työpaikkakouluttajat ohjaamaan työpaikalla tapahtuvaa opiskelua.

Helsingin kaupunki tekee määrällistä ja laadullista ennakkointityötä koulutustarjonnan mitoittamisessa ja koulutuksen sisällöllisessä kehittämisessä yhteistyössä muiden pääkaupunkiseudun koulutuksen järjestäjien ja työelämän toimijoiden kanssa. Yhteistyön muotoina ennakkointityössä ovat toimineet Ennakointikamari ja PKS Ennakointi.

Ennakointikamari tuo elinkeinoelämän ja koulutuksen järjestäjät yhteiseen pöytään, edistää ammatillisen koulutuksen työelämävastaavuutta, parantaa koulutuksen järjestäjien mahdollisuuksia kehittää opetussisältöjä ja lisätä alakohtaista yhteistyötä. Ennakointikamari tuottaa tietoa toimialojen kehityksestä ja koulutustarpeiden muutoksesta. Ennakointikamari tarkastelee asioita yleensä toimialakohtaisesti ja sen keskeisiä työkaluja ovat verkostoitumisen lisäksi Ennakointikamari-tilaisuudet, yritysten osaamistarveselvitykset sekä yritys- ja oppilaitosvetoiset työryhmät.

PKS Ennakoinnin keskeisenä tehtävänä on tuottaa ja jalostaa pääkaupunkiseututasoista ennakkointitietoa strategista suunnittelua ja päätöksentekoa varten. Seudullisen ennakkointityön lisäksi PKS Ennakointi on aktiivisesti mukana valtakunnallisessa keskustelussa ja vaikuttamisessa. PKS Ennakointi kokoaa vuosittain koulutuksen ja osaamisen eri sidosryhmät yhteen Ennakointifoorumissa.

Ennakointitietoa hyödynnetään aloituspaikkojen suuntaamisessa ja koulutuksen sisällöllisessä kehittämisessä. Ammatillisen koulutuksen määrällisten ja laadullisten tavoitteiden asettamisessa ja koulutuksen suunnittelussa on elinkeinoelämän näkemysten esiin tuominen ja tulevien koulutus- ja työvoimatarpeiden ennakkointi tärkeää. Alakohtaisten osaamistarpeiden lisäksi ennakkointityössä korostuvat työelämän yleisten muutosten seuraaminen ja tähän liittyen kaikille aloille yhteisten osaamistarpeiden ennakkointi.

Helsingin opetusviraston ammatilliseen koulutukseen osoittama rahoitus perustuu opiskelijamääräennusteeseen, minkä mukaisesti budjetti laaditaan. Mikäli opiskelijamäärä ei toteudu, joudutaan budjetti sopeuttamaan opiskelijatilanteen mukaan.

1.5.2 Yhteistyö muiden koulutuksen järjestäjien ja oppilaitosten kanssa

Pääkaupunkiseudun kunnat ja ammatillisen koulutuksen järjestäjät tekevät yhteistyötä ammatillisen koulutuksen järjestämisessä Pääkaupunkiseudun ammatillisen koulutuksen

yhteistyöryhmässä, jossa Helsinki toimii puheenjohtajana. Yhteistyön tarkoituksena on ammatillisen koulutuksen palvelukyvyyn ja tehokkuuden lisääminen, pääkaupunkiseudun kilpailukyvyyn edistäminen, sekä nuorten koulutustakuuseen vastaaminen. Tavoitteena on myös edistää pääkaupunkiseudun erityispiirteet huomioon ottavaa ammatillisen koulutuksen edunvalvontaa valtionhallinnon suuntaan sekä lisätä elinkeinoelämän kanssa tehtävää yhteistyötä.

Helsingin kaupunki on tehnyt yhteistyössä muiden helsinkiläisten ammatillisen koulutuksen järjestäjien kanssa koulutuksen järjestäjien alueellisen kehittämissuunnitelman (AmKesu), jota Helsinki koordinoi. Helsingin AmKesussa lähtökohtana ovat olleet Helsingin alueelliset erityispiirteet, joita kaikki helsinkiläiset koulutuksen järjestäjät kohtaavat. Tavoitteena on rakentaa yhteisiä linjauksia ja yhteistä tahtotilaa koulutuksen järjestäjien välillä, jotta ammatillinen koulutus pystyisi entistä tehokkaammin palvelemaan Helsingin koulutus- ja työelämätarpeita. Helsingin AmKesun lisäksi Helsingin kaupunki on mukana myös Uudenmaan AmKesussa.

Oppisopimuskoulutuksessa Helsingin kaupunki tekee yhteistyötä yli 80:n eri puolella Suomea olevan koulutuksen järjestäjän kanssa kilpailuttamalla ja hankkimalla tietopuolista koulutusta eri aloilta.

Helsingin kaupunki on Ammattiosaamisen kehittämissyhdistys AMKE ry:n jäsen. AMKE on ammatillisen koulutuksen järjestäjien edunvalvonta- ja palveluorganisaatio. Sen tärkein tehtävän on ammatillisen koulutuksen työelämälähtöinen kehittäminen yhdessä jäsenistönsä kanssa. Helsingin kaupunki on myös Suomen oppisopimuskoulutuksen järjestäjät ry:n jäsen. Opso ry:n tehtävänä on edistää oppisopimuskoulutuksen järjestäjien, työnantajien/yrittäjien ja koulutusorganisaatioiden yhteisiä etuja sekä kehittää työpaikalla tapahtuvaa oppimista.

Uusi oppilas- ja opiskeluhuoltolaki astui voimaan 1.8.2014. Lain myötä kunta tarjoaa psykologi- ja kuraattoripalvelut kaikille kunnan alueella toimiville ammatillisen koulutuksen järjestäjille. Tätä toimintaa seurataan ja kehitetään ammatillisen yhteistyöryhmän muodossa.

Helsingin kaupungin omien oppilaitosten ja koulujen välinen yhteistyö on monipuolista. Perusopetuksen ja toisen asteen koulutuksen nivelvaiheessa tehdään systemaattista ja pitkäkestoista yhteistyötä, jota Helsingin kaupungin opetusvirasto koordinoi sujuvan toiselle asteelle siirtymisen varmistamiseksi. Stadin ammattiopisto järjestää erilaisia projekteja ja tapahtumia, joihin peruskoululaisilla on mahdollisuus osallistua yhdessä Stadin ammattiopiston opiskelijoiden kanssa. Lisäksi Stadin ammattiopisto järjestää yhdessä kaupungin peruskoulujen kanssa perusopetuksen lisäopetusta, joka tarjoaa nuorelle mahdollisuuden korottaa perusopetuksen päättötodistuksen arvosanoja. Ohjeita peruskoulujen ja toisen asteen yhteistyöhön löytyy Oppimisen tuen suunnitelmasta.

Helsingin kaupungin toisen asteen oppilaitokset, Stadin ammattiopisto sekä Helsingin aikuislukio ja 11 päivälukiota tekevät yhteistyötä mm. opetuksen kehittämisessä sekä

joustavien opinto-polkujen suunnittelussa. Stadin ammattiopiston ja lukioiden välinen yhteistyö lisää opiskelijan mahdollisuutta valita lukio-opintoja osaksi tutkintoa ja mahdollistaa kaksoistutkinnon suorittamisen. Se helpottaa myös jatko-opintoihin hakeutumista ammatillisen perustutkinnon jälkeen.

Stadin ammattiopisto tekee yhteistyötä ammatillisten erityisoppilaitosten kanssa sekä yhteisillä hankkeilla että ammatillisten erityisoppilaitosten lakisääteiseen kehittämistehtävään liittyen.

Stadin ammattiopisto tekee yhteistyötä korkeakoulujen kanssa. Yhteistyön tavoitteina ovat opintojen suorittaminen korkeakoulussa jo ammatillisten opintojen aikana sekä katkeamattomat opintopolut siirryttäessä ammatillisesta koulutuksesta jatko-opintoihin.

1.6 Opiskelijaksi hakeutuminen ja opiskelijaksi ottamisen lähtökohdat

Haku ammatilliseen peruskoulutukseen tapahtuu yhteishaun, yhteishaun lisähaun ja Stadin ammattiopiston erillishaun kautta. Lisäksi Stadin ammattiopisto ottaa uusia opiskelijoita jaksojen vaihtumisen yhteydessä. Hakijoita ja huoltajia tiedotetaan hakeutumiseen liittyvistä asioista eri tavoin. Tiedotustapoja ovat esim. avoimet ovet, peruskoulujen vanhempainillat, tutustumiskäynnit, messut, verkkosivut ja sosiaalinen media.

Yhteishaussa ja yhteishaun lisähaussa hakijat hakevat Opintopolku-järjestelmän kautta. Ammatillisen peruskoulutuksen opiskelijaksi ottamisessa noudatetaan opetus- ja kulttuuriministeriön asetusta opiskelijaksi ottamisen perusteista ammatillisessa koulutuksessa (20.12.2012, 4/2013).

Yhteishaun yhteydessä voidaan käyttää myös **harkintaan perustuvaa valintaa**. Opiskelijan henkilöön liittyvien syiden perusteella voidaan ottaa enintään 30 prosenttia kuhunkin hakukohteeseen otettavista opiskelijoista, opiskelijan saamasta valintapistemäärästä riippumatta. Tällaisia opiskelijan henkilöön liittyviä syitä ovat oppimisvaikeudet, sosiaaliset syyt sekä koulutodistusten puuttuminen tai todistusten vertailuvaikeudet. Hakijan koulutustarve ja edellytykset suoriutua opinnoista arvioidaan ja otetaan huomioon, kun valintapistemäärästä poiketaan.

Yhteishaun lisähaussa täytetään mahdollisesti yhteishaussa vapaiksi jääneet paikat, joista tiedotetaan Opintopolku-järjestelmässä. Lisähaussa noudatetaan samoja valintakriteerejä kuin yhteishaussa.

Erillishaussa voidaan ottaa myös jo tutkinnon suorittaneita hakijoita. Lisäksi erillishaussa voi lukion suorittaneet hakea sellaisiin tutkintoihin, joissa ei ole erikseen määritelty lukion suorittaneille paikkamääriä. Nuorisotakuun toteutumisen varmistamiseksi otetaan ensisijaisesti alle 30 -vuotiaita hakijoita, joilla on alaa tukevaa työkokemusta tai opintoja,

seuraavaksi alle 30-vuotiaita hakijoita ja kolmanneksi hakijoita, joilla on alaa tukevaa työkokemusta tai opintoja. Mikäli kriteerit täyttäviä hakijoita on enemmän kuin koulutuksessa on paikkoja, jokaisen valintaperusteen kohdalla käytetään arvontaa. Erillishaussa mukana olevista tutkinnoista, hakuajoista ja valintakriteereistä tiedotetaan hakijoille Stadin ammattiopiston nettisivuilla.

Ammatilliseen peruskoulutukseen valmentavaan koulutukseen on jatkuva haku. Valtakunnallinen haku touko-heinäkuussa on suunnattu erityisesti peruskoulunsa päättävälle. VALMA-koulutukseen valitaan ensisijaisesti hakijat, joilla on pelkästään peruskoulun päättötodistus. Toissijaisesti hakijat, jotka ovat keskeyttäneet ammatillisen koulutuksen tai lukiokoulutuksen. Tämän jälkeen paikat täytetään harkinnanvaraisesti siten, että etusijalla ovat alle 30-vuotiaat helsinkiläiset hakijat. VALMA-koulutus toimii joustavana väylänä ammatilliseen koulutukseen tai oppisopimukseen.

Pääsy- ja soveltuvuuskokeiden määrää on merkittävästi vähennetty Stadin ammattiopistossa.

Audiovisuaalisen viestinnän perustutkinnossa järjestetään pääsy- ja soveltuvuuskoee. Pääsy- ja soveltuvuuskokeessa mitattavat asiat ja arviointikriteerit noudattavat valtakunnallisia ohjeita. Tarkemmat valintakriteerit julkaistaan Opintopolku-palvelussa yhteishaun alkaessa. Kaikki hakijat kutsutaan pääsy- ja soveltuvuuskokeeseen, mutta pääsy- ja soveltuvuuskoee ei ole luonteeltaan karsiva. Pääsy- ja soveltuvuuskokeessa mitataan keskeisiä tulevassa koulutuksessa ja työelämässä eduksi olevia valmiuksia sekä asioita, jotka antavat lisäarvoa perusopetuksen päättötodistuksen rinnalla. Audiovisuaalisen viestinnän perustutkinnossa hakijan valintapisteet muodostuvat pääsy- ja soveltuvuuskokeessa suoritettavista tehtävistä.

Hakijoiden kielitaito testataan tarvittaessa valtakunnallisella **kielikokeella**. Kielitaitovaatimus on B1.1. Erillishaussa kielitaitovaatimuksista voidaan poiketa. Valma-koulutukseen ei ole kielitaitovaatimusta.

Näyttötutkintona suoritettaviin tutkintoihin on jatkuva haku. Näyttötutkintojärjestelmässä tunnustetaan eri tavoilla hankittu osaaminen. Valintaprosessi on osa näyttötutkinnon hakeutumisvaiheen henkilökohtaistamista.

Oppisopimuksen voi solmia, jos hakijan osaaminen, henkilökohtaiset edellytykset ja työpaikan tarjoamat oppimismahdollisuudet täyttävät tutkinnon osaamisvaatimukset. Oppisopimukseen voi hakeutua suoraan suorittamaan tutkintoa tai tutkinnon osaa tai ennakkojakson kautta. Oppisopimukseen voi myös siirtyä oppilaitosmuotoisesta koulutuksesta suorittamaan tietyn osan tutkinnosta oppisopimuksella.

Opiskelijaksi pyrkivällä on oikeus vapaasti hakeutua haluamaansa ammatilliseen koulutukseen. Hakijan terveydentilaan tai toimintakykyyn liittyvä seikka ei saa olla esteenä opiskelijaksi ottamiselle. Opiskelijaksi ei kuitenkaan voida ottaa sellaista henkilöä, joka ei ole terveydentilaltaan tai toimintakyvyltään kykenevä opintoihin liittyviin käytännön

tehtäviin tai työssäoppimiseen, jos opintoihin liittyvät turvallisuusvaatimukset sitä edellyttävät ja jos estettä ei voida kohtuullisin toimin poistaa. Lainsäädännöllä mahdollistetaan opiskeluoikeuden peruuttaminen tilanteissa, joissa se olisi turvallisuusnäkökohtien vuoksi perusteltua. Lisätietoja opiskelun edellytyksiä vaikeuttavien tilanteiden käsittelystä on Oppimisen tuen suunnitelmassa ja Ohjeistuksessa opiskelun edellytysten turvaamiseksi.

Opiskelijan oikeusturvan ja oppimisympäristön turvallisuuden varmistamiseksi opetussuunnitelman tutkintokohtaisissa osissa muistutetaan tutkintokohtaisista terveydentilan ja toimintakyvyn vaatimuksista ja muista opintoihin liittyvistä edellytyksistä.

Stadin ammattiopiston hakijan oppaassa sekä opiskelijan oppaassa on ohjeet kunkin alan terveydellisten vaatimusten ja suositusten tarkistamiseksi. Näissä oppaissa on ohjeita myös niitä tilanteita varten, joissa opiskelijaksi ottamisen edellytykset eivät täyty. Opintojen alkaessa ryhmänohjaajat käyvät läpi yhdessä opiskelijoiden kanssa koulutuksen terveydelliset vaatimukset sekä turvallisuusohjeistuksen.

2 Toimintakulttuuri

2.1 Ammatillisen koulutuksen tehtävät ja tavoitteet

Ammatillisen koulutuksen tehtävänä on kohottaa väestön ammatillista osaamista, kehittää työelämää ja vastata sen osaamistarpeisiin sekä edistää työllisyyttä ja yrittäjyyttä sekä tukea elinikäistä oppimista. Tavoitteena on, että opiskelijat saavat ammatillisen perustutkinnon edellyttämän osaamisen ja ammattitaidon sekä valmiuksia yrittäjyyteen.

Helsingin kaupungin ammatillisen koulutuksen tavoitteena on opiskelijan hyvän ammattitaidon ja -pätevyyden saavuttaminen. Ammatillisella peruskoulutuksella on myös kasvatustehtävä, jonka tavoitteena on tukea opiskelijan persoonallisuuden ja ammatti-identiteetin kehittymistä.

Helsingin kaupungin ammatillisessa koulutuksessa tavoitteena on kouluttaa osaajia paitsi tämän päivän, myös tulevaisuuden työelämän tarpeisiin. Ammatillisen koulutuksen tehtävänä on tarjota opiskelijoille valmiutta ja osaamista toimia muuttuvassa työelämässä ja yhteiskunnassa. Tavoitteena on, että opiskelijoilla on koulutuksen jälkeen hyvän oman ammattialansa hallinnan lisäksi myös laajat yleiset työelämätaidot sekä valmiudet itsensä kehittämiseen ja uuden oppimiseen.

Ammatillisella koulutuksella on keskeinen tehtävä nuoriso- ja koulutustakuun hoitamisessa ja sen varmistamisessa. Tavoitteena on, että kaikille peruskoulunsa päättäneille nuorille tarjotaan opiskelupaikka.

Ammatillisen koulutuksen tavoitteena on, että opiskelija sijoittuu koulutuksen jälkeen joko työelämään tai jatko-opintoihin. Ammatillinen tutkintoon johtava koulutus antaa opiskelijoille valmiudet sekä kelpoisuuden jatkaa opintoja ammattikorkeakoulussa, tiede- ja taidekorkeakouluissa ja yliopistoissa.

2.2 Toimintaa ohjaavat arvot

Helsingin kaupungin ammatillisen koulutuksen arvot perustuvat Helsingin opetustoimen arvoihin, jotka on johdettu Helsingin kaupungin arvoista. Helsingin opetustoimen arvot ovat: asukaslähtöisyys, ekologisuus, oikeudenmukaisuus, taloudellisuus, turvallisuus, yrittäjämielisyys ja jatkuva oppiminen. Nämä keskeiset arvot ohjaavat kohti opetustoimen yhteistä visiota: oppivaa, osaavaa, sivistynyttä ja hyvinvoivaa Helsinkiä.

Helsingin kaupungin toiminnan lähtökohtana on tasa-arvon ja yhdenvertaisuuden toteutuminen. Helsingin kaupunki edistää sukupuolten välistä tasa-arvoa tarjoamissaan palveluissa ja henkilöstönsä keskuudessa. Tasa-arvolla tarkoitetaan naisten ja miesten välistä tasa-arvoa sekä sukupuolivähemmistöjen tasa-arvoa. Yhdenvertaisuus toiminnan lähtökohtana tarkoittaa, että kaikkia ihmisiä kohdellaan yhdenvertaisesti eikä ketään syrjitä esimerkiksi etnisen taustan, uskonnon, vamman tai seksuaalisen suuntautumisen takia.

Stadin ammattiopisto laatii toiminnallisen palvelujen tasa-arvo- ja yhdenvertaisuussuunnitelman kerran kolmessa vuodessa ja päivittää sitä kerran lukuvuodessa. Kaikissa Stadin ammattiopiston toimintaan liittyvissä ratkaisuissa ja päätöksissä otetaan huomioon niiden vaikutus tasa-arvon ja yhdenvertaisuuden toteutumiseen. Opiskelijoita kasvatetaan ymmärtämään, mitä sukupuolten tasa-arvo merkitsee heidän elämässään, opiskelussaan, oppilaitoksen toiminnassa, työelämässä, yleisemmin yhteiskunnan toiminnassa ja päätöksenteossa. Nuoria kasvatetaan tasa-arvoa tukeviin ajattelu- ja toimintatapoihin.

Stadin ammattiopiston toiminta-ajatuksena on monipuolisen ja laadukkaan ammatillisen osaamisen tarjoaminen kohderyhmälähtöisesti. Stadin ammattiopisto on:

Kaikkien ammattiopisto

- Toimimme asiakaslähtöisesti
- Toimimme tasa-arvoisesti ja yhdenvertaisesti
- Edistämme yhteistyötä ja yhteisöllisyyttä moninaisuutta arvostaen

Osaamisen moniottelija

- Tarjoamme innostavaa oppimista ja synnytämme osaamista
- Toimimme vuorovaikutuksessa työelämän kanssa
- Kehitämme jatkuvasti omaa toimintaamme ja osaamistamme

Tulevaisuuteen sijoittaja

- Tarjoamme kaikille polkuja tulevaisuuteen
- Kannamme vastuuta tulevaisuudesta ekologisesti, taloudellisesti ja sosiaalisesti
- Toimimme tuloksellisesti

Iloinen oppimisympäristö

- Näemme oppimisympäristöt luovuutta edistävinä, nykyaikaisina ja monimuotoisina
- Haastamme kaikki mukaan iloiseen oppivaan yhteisöön

Stadin ammattiopiston visio kiteytyy lauseeseen: Stadin paras on Suomen paras.

2.3 Pedagogiset periaatteet

Helsingin kaupungin ammatillisessa koulutuksessa oppimisympäristöjen ja pedagogiikan yleisenä lähtökohtana on opiskelijoiden erilaisten tarpeiden, vahvuuksien ja valmiuksien huomioon ottaminen. Pedagoginen oppimisympäristö muodostuu opetuksen, ohjauksen ja vuorovaikutuksen esteettömyydestä, osaamisen hankkimisen ja opetusmateriaalien esteettömyydestä sekä arvioinnin esteettömyydestä. Osaamisen hankkimiseen ja pedagogiikan esteettömyyteen ja saavutettavuuteen sisältyy myös se periaate, että jokaisella on oikeus oppia, opiskella ja saada opetusta omien valmiuksiensa mukaisesti.

Helsingin kaupungin ammatillisessa koulutuksessa opetuksen ja opetussuunnitelman lähtökohtana on näkemys jokaisen ihmisen arvokkuudesta ja yksilöllisyydestä. Jokaisella on oikeus opiskella ja kehittyä ammatillisesti oman henkilökohtaisen elämäntilanteensa, persoonallisuutensa ja lähtökohtiensa mukaan.

2.3.1 Oppimiskäsitys

Opetussuunnitelma pohjautuu oppimiskäsitykseen, jonka mukaan opiskelijan oppimisen perustana ovat hänen omat aikaisemmat tietonsa, taitonsa ja kokemuksensa. Ne muuttuvat tai vahvistuvat, kun hän oppii uusia tietoja ja taitoja sekä saa uusia kokemuksia. Oppimisprosesseistaan tietoiset opiskelijat osaavat arvioida ja kehittää opiskelu- ja ajattelutaitojaan. Pedagogiikan tulee tukea opiskelijan aktiivista roolia oman oppimisprosessinsa suunnittelussa ja oppimisen edistymisen seuraamisessa. Näin kehittyvät myös elinikäisen oppimisen edellyttämät taidot.

Oppiminen on tavoitteellista, tilannesidonnaista, vuorovaikutteista ja yhteisöllistä toimintaa. Toimimalla yhdessä tiimeissä, ryhmissä ja verkostoissa opiskelijat oppivat toisiltaan ja tukevat toisiaan tekemään ja oppimaan enemmän kuin mihin kykenisivät yksin. Positiiviset ja merkitykselliset oppimiskokemukset ovat perustana motivaatiolle, joka on pohjana sekä ammatillisessa että persoonallisessa kasvussa. Onnistumiset ja myönteiset kokemukset edistävät oppimista ja innostavat osaamisen kehittämiseen.

Hyvää oppimista tukee se, että opiskelija on aktiivinen ja tavoitteellinen toimija, joka ottaa vastuun omasta oppimisestaan ja kehittymisestään. Opettajan tehtävänä on kannustaa, tukea ja ohjata opiskelijaa sekä ryhmää oppimisessa ja kehittämisessä. Opettaja ohjaa opiskelijaa tunnistamaan ja hyödyntämään omia vahvuuksiaan sekä kehittämään itsearviointitaitojaan.

2.3.2 Osaamisperusteisuus pedagogiikkaa ohjaavana periaatteena

Ammatillisessa koulutuksessa opetuksen ja oppimisen päämääränä on ammatillisen osaamisen saavuttaminen ja ammattilaiseksi kasvaminen. Ammatillinen osaaminen muodostuu ammatissa tarvittavista tiedoista ja taidoista ja niiden soveltamisesta käytännön työtehtäviin.

Pedagogista toimintaa ohjaa osaamisperusteisuus, jolloin määrällisen suorittamisen ja oppiaineiden opiskelun sijaan huomio kiinnittyy osaamisen kerryttämiseen ja osoittamiseen. Lähtökohtana on opiskelijan aikaisemmin hankittu tutkinnon kannalta olennainen osaaminen, jonka päälle kerrytetään tarvittavin osin uutta osaamista.

Opiskelijat saavuttavat osaamisensa erilaisissa oppimisympäristöissä, eri tavoin ja erilaisessa tahdissa. Erilaiset oppimisympäristöt ja tavat hankkia osaamista yksilöllistävät opiskelijoiden opintopolkuja ja tutkinnon suorittamisen tapoja. Peruseriaatteena osaamisperusteisuudessa onkin, että osaamista voi hankkia missä ja milloin vain ja sitä voivat arvioida myös muut kuin oman oppilaitoksen opettajat.

Osaamisperusteisuus haastaa perinteisen käsityksen opettamisesta. Opettajan rooli on edelleen tärkeä, mutta opettamisen ja arvioinnin lähtökohtana tulee olla osaamisen ja sen saavuttamisen tukeminen. Näkökulma siirtyy opetuksesta opiskelijan oppimisprosessin suunnitteluun, ohjaamiseen ja tukemiseen. Opiskelija ja opettaja suunnittelevat yhdessä opiskelijan oppimisprosessin: miten, missä ja milloin tarvittava osaaminen hankitaan. Työvälineinä oppimisprosessin suunnittelussa, toteutuksessa, seurannassa sekä osaamisen tunnistamisessa ja tunnustamisessa toimivat opiskelijan henkilökohtainen opiskelusuunnitelma sekä sähköinen portfolio.

Osaamisperusteisuuden toteuttamisessa aikaan sidottu opetus ei ole enää keskiössä, vaan sellainen opetus ja ohjaus, jota opiskelija tarvitsee osaamisensa hankkimisen tueksi. Aika- ja paikkakeskeisyydestä luopumisen lisäksi luovutaan myös oppiaineajattelusta opetuksen rakentuessa työelämän työ- ja toimintakokonaisuuksien ympärille. Osaamisperusteinen pedagoginen toiminta suunnitellaan ja toteutetaan työprosessien mukaisesti, jolloin opettajan oma ajantasainen ja syvälinen työelämäosaaminen korostuu.

Työelämän toimintakokonaisuuksiin perustuvassa opetuksessa sekä opettajien keskinäinen että opiskelijoiden välinen vuorovaikutus lisääntyvät. Opettajat suunnittelevat ja toteuttavat opetuksen yhteistyönä. Myös oppiminen ja ajattelu ovat yhteisöllisiä prosesseja ja opetuksen tavoitteena on, että opiskelijoiden ryhmässä toimiminen jäljittelee ammattilaisten työskentelyä ja että ratkaistavat tehtävät ovat oikeita ja monimutkaisia työelämän tilanteita. Yhdistämällä osaamisensa he suoriutuvat vaativista tehtävistä ja saavuttavat yhteisen tavoitteen paremmin.

2.3.3 Elinikäisen oppimisen avaintaidot ja tulevaisuuden taidot

Työelämän nopean muutoksen seurauksena työn organisointi, tapa tehdä työtä ja ammatit uudistuvat, myös digitalisaatio ja globalisaatio muuttavat ammatteja ja tapaa tehdä työtä. Valmiiden mallien mukaan tehtävät työt sekä mekaaniseen suorittamiseen ja ulkoa muistamiseen perustuvat työt vähenevät. Työ irtaantuu rutiineista ja tilalle nousee ongelmanratkaisukyky.

Yksilösuorittamisen sijaan työskentely tapahtuu yhä enemmän yhdessä muiden kanssa. Yksilöiden hyvä osaaminen on edelleen tärkeää, mutta se tulee entistä enemmän korostumaan osana työyhteisön, tiimin tai ryhmän yhteistä osaamista.

Työn muutoksen takia nykypäivänä ja tulevaisuuden työelämässä tarvitaan alakohtaisen osaamisen lisäksi yli ammattialojen ulottuvaa yleistä osaamista kuten luovuutta. Luovuuteen liittyy ennakkoluuloton ajattelu ja ongelmien ratkaisukyky sekä kyky ajatella ja nähdä asioita eri näkökulmista.

Koska työtä tehdään yhdessä muiden kanssa, tarvitaan yhä enemmän yhdessä tekemisen kykyä, sosiaalisia taitoja ja vuorovaikutusosaamista. Verkostoissa työskentelyn taidot, kuten kykyä hakea, hyödyntää ja jakaa tietoa, korostuvat. Informaation ja median luku- ja kirjoitustaito ovat tärkeitä osaamisen alueita, kun digitalisaation myötä tietoa on paljon ja se on kaikkien saatavilla.

Siirtyessään työelämään nuorten on selviydyttävä työelämän muutoksista. Samalla nuoret myös itse muuttavat ja kehittävät työelämää.

Elinikäisen oppimisen avaintaidot on määritelty tutkinnon perusteissa ja ne ovat samat kaikissa perustutkinnoissa. Elinikäisen oppimisen avaintaidot ovat osaamista, jota tarvitaan jatkuvassa oppimisessa, tulevaisuuden ja uusien tilanteiden haltuunotossa sekä työelämän muuttuvissa olosuhteissa selviytymisessä. Ne lisäävät kaikilla aloilla tarvittavaa ammattisivistystä ja kansalaisvalmiuksia, ja niiden avulla opiskelijat pystyvät seuraamaan yhteiskunnassa ja työelämässä tapahtuvia muutoksia ja toimimaan muuttuvissa oloissa. Lisäksi niillä on suuri merkitys yksilön elämänlaatuun ja persoonallisuuden kehittymiseen.

Elinikäisen oppimisen avaintaidot ovat:

- oppiminen ja ongelmanratkaisu
- vuorovaikutus ja yhteistyö
- ammattietiikka
- terveys, turvallisuus ja toimintakyky
- aloitekyky ja yrittäjäyys
- kestävä kehitys
- estetiikka
- viestintä- ja mediaosaaminen
- matematiikka ja luonnontieteet
- teknologia ja tietotekniikka
- aktiivinen kansalaisuus ja eri kulttuurit

Elinikäisen oppimisen avaintaidot sisältyvät kaikkiin ammatillisiin perustutkintoihin, mutta niiden painotukset sekä se, mitä ne tarkoittavat ja miten näkyvät käytännössä, vaihtelevat tutkinnoittain. Pedagogiset ratkaisut tukevat elinikäisen oppimisen avaintaitojen

toteutumisessa ja konkretisoituvat oppimisprosessissa. Elinikäisen oppimisen avaintaidot on avattu tarkemmin opetussuunnitelman tutkintokohtaisissa osissa.

2.4 Opiskelijoiden osallisuus

Stadin ammattiopisto kannustaa opiskelijoita aktiiviseen osallistumiseen, vaikuttamiseen sekä yhteisöllisyyden kehittämiseen Aktiivipolku-opintojen kautta. Aktiivipolku-opinnot kokoavat yhteen opiskelijatoimintaan liittyvät kurssit kuten tutor-toiminnan, vertaissovittelun ja opiskelijakunnan hallituksen toiminnan. Stadin ammattiopistossa kannustetaan opiskelijoita suorittamaan työkykypassi. Opiskelijat ovat edustettuina Stadin ammattiopiston eri työryhmissä, kuten kestävän kehityksen työryhmissä ja hyvinvointityöryhmissä, sekä toimikunnissa, esimerkiksi ammattiosaamisen toimikunnassa ja opiskeluoikeustoimikunnassa.

Stadin ammattiopistossa on lain edellyttämällä tavalla muodostuva opiskelijakunta. Opiskelijakuntaa tulee kuulla oppilaitoksen toimintaan ja kehittämiseen liittyvissä asioissa. Jokaisessa toimipaikassa toimii opiskelijakunnan hallitus, joka kokoontuu säännöllisesti. Hallituksen tehtävänä on aktivoida opiskelijoita mukaan yhteiseen toimintaan ja toimia tiedonvälittäjänä. Stadin ammattiopistossa toimii lisäksi oppilaitoksen yhteinen opiskelijajyhdistys STAO ry, jossa on edustajat kaikista toimipaikoista. Opiskelijajyhdistyksen tehtävänä on edistää osallisuutta, laatia kannanottoja sekä kehittää opiskelijoiden ja oppilaitoksen johdon välistä yhteistyötä.

Kaupunkitasoinen Ruuti -vaikuttamisjärjestelmä on Helsingin vaihtoehto nuorisovaltuustolle. Ruudin ydinajatus on parantaa nuorten vaikuttamismahdollisuuksia kaupungissa ja innostaa heitä osallistumaan ja tekemään itse. Keskeisiä tapahtumia ovat Päättäjämiitti ja RuutiExpo sekä joka toinen vuosi järjestettävät Ylipormestarin oppilas- ja opiskelijakuntapäivät. Opiskelijoilla on mahdollisuus anoa Ruuti-hankerahaa oman toimipaikan oppimisympäristön viihtyisyyden parantamiseen tai yhteisöllisen tapahtuman järjestämiseen.

3 Koulutuksen järjestämistavat ja opiskeluvaihtoehdot

3.1 Ammatillinen peruskoulutus

Ammatillinen peruskoulutus on koulutuksen järjestäjän opetussuunnitelman mukaan suoritettavaa koulutusta, joka johtaa ammatilliseen perustutkintoon. Ammatillisen

peruskoulutuksen tavoitteena on antaa opiskelijoille ammatillisen perustutkinnon edellyttämä osaaminen ja ammattitaito sekä valmiuksia yrittäjyyteen.

Ammatillisen perustutkinnon suorittaneella on laaja-alaiset ammatilliset perusvalmiudet alan eri tehtäviin sekä erikoistuneempi osaaminen ja työelämän edellyttämä ammattitaito vähintään yhdellä osa-alueella.

Tutkinnon laajuus on 180 osaamispistettä ja tutkinnon suorittaminen kestää yleensä enintään kolme vuotta. Lukiopohjainen koulutus kestää yleensä enintään kaksi vuotta. Stadin ammattiopisto tarjoaa 27 eri ammatillista perustutkintoa.

Ammatillisena peruskoulutuksena suoritettava ammatillinen perustutkinto (180 osp) jakaantuu osiin seuraavalla tavalla:

- ammatillisiin tutkinnon osiin (135 osaamispistettä)
- yhteisiin tutkinnon osiin (35 osaamispistettä)
- vapaasti valittaviin tutkinnon osiin (10 osaamispistettä)
- tutkintoa yksilöllisesti laajentaviin tutkinnon osiin

Ammatilliseen perustutkintoon tai siihen sisältyvään osaamisalaan sisältyy vähintään yksi pakollinen ammatillinen tutkinnon osa ja vähintään yksi valinnainen ammatillinen tutkinnon osa.

Yhteiset tutkinnon osat ammatillisessa peruskoulutuksessa muodostuvat viestintä- ja vuorovaikutusosaamisesta (11 osp), matemaattis-luonnontieteellisestä osaamisesta (9 osp), yhteiskunnassa ja työelämässä tarvittavasta osaamisesta (8 osp) sekä sosiaalisesta ja kulttuurisesta osaamisesta (7 osp).

Vapaasti valittavien tutkinnon osien tulee tukea tutkinnon ammattitaitovaatimuksia ja osaamistavoitteita ja ne voivat olla ammattitaitoa syventäviä tai laajentavia ammatillisia tutkinnon osia, paikallisesti tarjottavia tutkinnon osia, yhteisiä tutkinnon osia tai lukio-opintoja, jatko-opintovalmiuksia tai ammatillista kehittymistä tukevia opintoja tai työkokemuksen kautta hankittuun osaamiseen perustuvia tutkinnon osia.

Laki ja asetus ammatillisesta peruskoulutuksesta määrää, että ammatillisena peruskoulutuksena suoritettavan ammatillisen perustutkinnon tulee sisältää osaamisen hankkimista työssäoppimisen kautta vähintään 30 osaamispistettä. Stadin ammattiopistossa on tavoitteena, että työssäoppimista on kaikissa perustutkinnoissa vähintään 40 osaamispistettä.

3.2 Ammatilliset näyttötutkinnot

Näyttötutkinto koostuu ammatillisista tutkinnon osista ja se on erityisesti aikuisille suunniteltu joustava tapa suorittaa tutkintoa. Näyttötutkinnoissa ammattitaito osoitetaan työelämässä riippumatta siitä, onko osaaminen kertynyt työkokemuksen, opintojen tai muun toiminnan kautta. Näyttötutkintoina voi suorittaa:

- **ammatillisia perustutkintoja**, joissa osoitetaan laaja-alaiset ammatilliset perusvalmiudet alan eri tehtäviin sekä erikoistuneempi osaaminen ja työelämän edellyttämä ammattitaito vähintään yhdellä osa-alueella.
- **ammattitutkintoja**, joissa osoitetaan työelämän tarpeiden mukaisesti kohdennettua ammattiosaamista, joka on perustutkintoa syvempää ja kohdistuu rajatumpiin työtehtäviin.
- **erikoisammattitutkintoja**, joissa osoitetaan työelämän tarpeiden mukaisesti ammattiosaamista, joka on syvällistä ammatinhallintaa tai monialaista osaamista.

Näyttötutkinto suoritetaan osoittamalla tutkinnon perusteissa edellytetty ammattitaito ensisijaisesti aidoissa työtehtävissä työpaikoilla. Näyttötutkinnon suorittaja osallistuu usein valmistavaan koulutukseen, jonka avulla hankitaan tarvittavaa ammattitaitoa. Henkilö, jolla on jo riittävä ammattitaito voi suorittaa näyttötutkinnon tai sen osan osallistumatta koulutukseen.

Poiketen ammatillisena peruskoulutuksena suoritettavasta perustutkinnosta, näyttöperusteisessa tutkinnossa ei määritellä osaamispisteitä. Tutkinto on laajuudeltaan sama suorittamismuodoista riippumatta.

3.3 Oppisopimuskoulutus

Oppisopimus on työpaikalla tapahtuva ja työsuhteeseen perustuva tutkinnon suorittamisen muoto, jossa opiskelijan osaamista täydennetään oppilaitoksen tietopuolisilla opinnoilla. Tietopuoliset opinnot opiskellaan omassa oppilaitoksessa tai ne hankitaan kilpailutuksen kautta kumppanioppilaitoksilta. Oppisopimuksella voidaan suorittaa perus-, ammatti- ja erikoisammattitutkintoja. Tutkinnossa osaaminen voidaan osoittaa tutkintotilaisuuksissa tai ammattiosaamisen näytöissä.

Oppisopimus on määräaikainen työsopimus. Oppisopimukseen kirjataan sopimuksen voimassaoloaika, koeajan pituus, tutkinto, joka oppisopimuskoulutuksena suoritetaan tai johon oppisopimuskoulutus valmistaa sekä opiskelijan palkkauksen perusteet. Oppisopimukseen kirjataan myös työnantajalle maksettavan koulutuskorvauksen määrä sekä sovitaan opiskelijan opintososiaalisista etuuksista. Mikäli työnantaja ei maksa palkkaa oppilaitoksessa toteutettavista opiskelupäivistä, maksaa oppisopimuskeskus opiskelijalle päivärahan.

Oppisopimuskoulutuksessa tutkinnon rakenne on sama kuin luvussa 3.1. ja 3.2.

Oppisopimuksen liitteenä olevaan henkilökohtaiseen opiskeluohjelmaan dokumentoidaan kullekin opiskelijalle henkilökohtaistetut opinnot, tutkinto ja tutkinnon suorittamismuoto. Opiskeluohjelman laatimisesta vastaa koulutustarkastaja.

Erityisesti nuorille suunnatuissa oppisopimusväylissä koulutus suoritetaan peruskoulutuksena. Opiskelija voi aloittaa ammatillisen perustutkinnon oppisopimuksella suoraan peruskoulun jälkeen tai siirtyä oppisopimukseen joustavasti oppilaitosmuotoisesta koulutuksesta (x+y -malli). Ammatilliseen peruskoulukseen valmentava koulutus sisältää oppisopimuksen ennakkojakson, jonka aikana opiskelija pääsee tarkemmin perehtymään oppisopimukseen koulutusmuotona.

Erilaisista oppisopimuskoulutuspoluista löytyvät tarkemmat kuvaukset luvusta 5.4. Yksilölliset opintopolut.

Oppisopimuspolku Miten haetaan?

3.4 Ei tutkintoon johtava koulutus

Ammatilliseen peruskoulutukseen valmentavan koulutuksen (VALMA) ensisijaisena kohderyhmänä ovat perusopetuksen päättäneet nuoret, jotka tarvitsevat opiskeluvalmiuksien vahvistamista sekä ohjausta ja tukea koulutuksen ja ammatin valinnassa. Toissijaisena kohderyhmänä ovat eri syistä koulutuksen ulkopuolella olevat nuoret, joilla ei ole toisen asteen tutkintoa. Koulutukseen voivat hakeutua myös aikuiset, jotka tarvitsevat valmiuksia ammatilliseen koulutukseen siirtymiseksi. Aikuisryhmiä voivat olla esimerkiksi maahanmuuttajat sekä alan vaihtajat.

Koulutuksen laajuus on 60 osaamispistettä ja se muodostuu pakollisesta, valinnaisista ja vapaasti valittavista koulutuksen osista. Koulutuksen sisältöjä ovat mm. ammatteihin ja koulutusaloihin perehtyminen, opiskeluvalmiuksien vahvistaminen, arjen taitojen harjoittelu sekä työssäoppimiseen ja oppisopimukseen valmentautuminen.

Opiskelija voi siirtyä kesken VALMA -koulutuksen tutkintotavoitteiseen ammatilliseen koulutukseen, jos hänellä on siihen valmiudet, koulutusala on selkiytynyt ja tutkintoryhmässä on tilaa. Samoin opiskelija voi kesken koulutuksen siirtyä oppisopimuskoulutukseen, jos hänellä on riittävät valmiudet ja hän löytää sopivan oppisopimuspaikan. VALMA -koulutus pystyy myös tarjoamaan pysähtymispaikan tutkintotavoitteisessa koulutuksessa oleville opiskelijoille, joiden opinnot ovat syystä tai toisesta vaarassa keskeytyä.

Nuorten työpajatoimintaa järjestetään neljällä pajalla (puu, metalli, media, lounaskahvila/tekstiili). Pajoilla toteutetaan Starttivalmennusta, työelämävalmennusta ja

TE -toimiston työkokeiluja. VALMA -koulutuksessa työpajat toimivat oppimisympäristöinä, jolloin pajoilla voi suorittaa koulutuksen sisältöjä.

Avoimet opinnot on tarkoitettu ilman toisen asteen koulutusta oleville alle 29-vuotiaille tai opintojen etenemisessä haasteita kokeville nuorille. Avointen opintojen treenijaksolla on tarkoitus löytää itselle soveltuva ammatillinen koulutus, pohtia opintojen etenemistä ja aloittaa ammatilliset opinnot yksilöllisesti. Opiskelija voi kerryttää osaamista työkokeilussa, työpajoilla tai oppilaitoksessa avoimia opintoja opiskellen sekä suorittaa erilaisia korttikoulutuksia. Avoimet opinnot ovat väylä VALMA -koulutukseen tai tutkintoon johtavaan koulutukseen myös kesken lukuvuoden.

Ammatillinen täydennyskoulutus on työelämän ja yritysten tarpeista lähtevää koulutusta, joka voi olla esimerkiksi lyhytkestoisia kursseja, suoraan yrityksille räätälöityjä henkilöstökoulutuksia ja lupakorttikoulutuksia.

Oppisopimuksen ei-tutkintotavoitteinen koulutus

Oppisopimuskoulutusta voidaan järjestää yrityksen osaamistarpeesta lähtien myös ei-tutkintotavoitteisena koulutuksena. Tavoitteet ja toteutus määritellään opiskelijan henkilökohtaisessa opiskeluohjelmassa (HEO).

4 Opetuksen toteuttaminen

4.1 Oppimisympäristöt

Oppimisympäristöllä tarkoitetaan oppimiseen liittyvää fyysisen ympäristön, psyykkisten tekijöiden ja sosiaalisten suhteiden kokonaisuutta, jossa opiskelu ja oppiminen tapahtuvat. Oppimisympäristön tavoitteena on mahdollistaa osaamisperustainen osaamisen kehittäminen ja yksilölliset opintopolut sekä tukea oppijan kokonaisvaltaista ammatillista kasvua. Oppimisympäristön fyysiseen, psyykkiseen ja sosiaaliseen turvallisuuteen kiinnitetään erityisesti huomiota.

Stadin ammattiopiston koulutuksissa oppimisympäristö ymmärretään laajasti ja oppimista tapahtuukin yhä enemmän perinteisen oppilaitoksessa tapahtuvan opetuksen ulkopuolella. Oppiminen ei ole sidottu tiettyyn aikaan tai paikkaan, vaan opiskelijan osaaminen voi karttua eri tavoin ja eri ympäristöissä. Eri tavoin ja eri puolilla tapahtuva oppiminen rakentuu opiskelijan osaamiseksi.

Helsinki tarjoaa paljon mahdollisuuksia osaamisen kartuttamiseen oppilaitoksen ulkopuolella. Yritykset, järjestöt, nuorisotilat, liikuntapaikat, museot ja taidelaitokset tarjoavat monipuolisia oppimisympäristöjä, joissa voi kartuttaa tutkinnon kannalta

olennaista ammattitaitoa ja osaamista. Digitaalisuuden ja tietoteknologian tarjoamat mahdollisuudet tekevät opiskelusta ajasta ja paikasta riippumatonta ja joustavoittavat opiskelua.

Ammatillisessa koulutuksessa oppimisympäristön ja sen erilaisten toimintaympäristöjen ja välineiden tehtävä on mahdollistaa monipuolisten osaamisperusteisten ja työelämälähtöisten opiskelumenetelmien ja työtapojen käyttö. Oppilaitoksessa tapahtuva oppiminen ja oppilaitoksen ulkopuoliset ympäristöt, erityisesti työelämä ja yrittäjyys, kytketään vahvasti toisiinsa.

Ammattitaidon kehittymistä tukevat oppimisympäristöt, jotka jäljittelevät työelämän toimintaympäristöjä. Näitä ovat esimerkiksi erilaiset työpajat, joissa opitaan työtä tekemällä. Tärkeitä oppimisympäristöjä ovat myös aidot työelämän ympäristöt, jolloin oppimista tapahtuu työpaikoilla yhdessä työelämän edustajien kanssa.

Yrittäjyyttä tukevassa oppimisympäristössä oppiminen tapahtuu kokeilun ja erehdyksen, yhdessä ajattelun, tekemisen ja jakamisen kautta. Yrittäjyyteen kytketyissä oppimisympäristöissä opiskelijalla on mahdollisuus kokeilla myös yrittäjyyttä käytännössä.

Oppimisympäristön suunnittelussa ja rakentamisessa on tärkeää, että se tukee vuorovaikutusta, vertaisoppimista ja osallisuutta. Opiskelijoiden ja henkilöstön yhteiset tapahtumat ja teemapäivät lisäävät oppilaitoksen yhteisöllisyyttä ja tukevat opiskelu- ja työhyvinvointia.

Stadin ammattiopistossa oppimisympäristö on monikulttuurinen ja kansainvälinen. Monikulttuurisuus tuo mukanaan uusia näkökulmia ja työtapoja sekä osaamista. Opiskelijalla on myös mahdollisuus kartuttaa osaamistaan ulkomailla erilaisissa ympäristöissä, esimerkiksi osallistumalla opiskelijavaihtoon.

Stadin ammattiopistossa on tavoitteena avoin oppimisympäristö, jossa opiskelijat voivat asettaa omia tavoitteita, rakentaa tietoa yhteisöllisesti sekä tuottaa omia sisältöjä ja kysymyksiä. Avoin oppimisympäristö mahdollistaa erilaiset oppimisprosessit ja yksilöllisen oppimisen ja osaamisen kehittymisen. Toimiva oppimisympäristö tukee ja ohjaa opiskelijan kasvua, oppimista ja itseohjautuvuutta sekä antaa mahdollisuuden omien tavoitteiden asettamiseen ja toiminnan arviointiin. Oppimisympäristön ajanmukaisella varustuksella tuetaan opiskelijan kehittymistä nykyaikaisen tietoyhteiskunnan jäseneksi sekä mahdollistetaan digitaalisuuden ja tietoteknologian hyödyntäminen edistämällä opiskelijan aktiivisuutta, itseohjautuvuutta ja luovuutta.

Oppimista edistävä oppimisympäristö on pedagogisesti esteetön ja saavutettava. Opiskelijoiden erilaiset valmiudet ja tarpeet huomioon ottavan oppimisympäristön periaatteet on kuvattu Oppimisen tuen suunnitelmassa.

4.2 Opetuksen järjestäminen ja opintojen eteneminen

Stadin ammattiopiston lukuvuosi on jaettu neljään jaksoon. Jaksot muodostuvat työelämän moduuleista, jotka ovat laajoja työelämän toimintakokonaisuuksia. Yksi moduuli on suoritettavissa yhden jakson aikana ja se muodostaa itsenäisen kokonaisuuden. Moduuli voi pitää sisällään sekä ammatillisten että yhteisten tutkinnon osien opintoja. Lähtökohtana on, että yhteiset tutkinnot osat integroituvat kokonaan tai osittain ammatillisiin tutkinnon osiin.

Yksi ammatillinen tutkinnon osa voi pitää sisällään useamman moduulin ja ne suunnitellaan yhteistyössä opettajien kesken tiimiopettajuutta toteuttaen. Moduulien suoritusjärjestys ja tavat opiskella voivat vaihdella tutkinnon sisällä.

Opinnot etenevät tutkinnon osa kerrallaan. Tutkinnon osat ovat itsenäisiä kokonaisuuksia, jolloin myös yksittäisten tutkinnon osien suorittaminen on mahdollista. Tutkinnon osittainen eteneminen helpottaa opiskelijaa keskittymään yhteen kokonaisuuteen kerrallaan sekä yhdistämään tutkintoonsa tutkinnon osia myös muista perustutkinnoista. Tutkinnon osien suorittaminen edesauttaa opiskelijoiden työllistymistä, vaikka koko tutkintoa ei olisikaan suoritettu. Ensisijaisena tavoitteena on kuitenkin se, että kaikki opiskelijat suorittavat koko tutkinnon loppuun asti.

Moduulit ja tutkinnon osat toteutetaan työelämälähtöisesti ja monipuolisesti eri oppimisympäristöjä hyödyntäen. Opetuksessa käytetään menetelmiä, jotka muistuttavat työelämän tapoja toimia sekä tukevat työelämässä tarvittavien yleisten, ammattialoja ylittävien, taitojen kehittymistä. Tämä tarkoittaa erilaisia tapoja oppia, kuten projekti- ja verkko-oppiminen, laajennettu työssäoppiminen sekä sosiaalisen median työkalut ja mobiilioppiminen. Toteuttamistavoissa otetaan huomioon opiskelijoiden yksilölliset lähtökohdat sekä tarpeet.

XXX perustutkinto / osaamisala

Kirijaksojen avulla opiskelijoilla on mahdollisuus aloittaa opinnot kesken lukuvuoden toisen, kolmannen ja neljännen jakson alussa. Kirijaksolla opiskelija oppii sellaiset välttämättömät tiedot ja taidot, joita tarvitaan opintojen aloittamisessa tilanteessa, jossa muu ryhmä on jo opiskellut jonkin ammatillisen tutkinnon osan tai jonkun kokonaisuuden laajasta ammatillisesta tutkinnon osasta. Opiskelija oppii esimerkiksi tavanomaisimpien työvälineiden tai tietokoneohjelmistojen käyttöä, alan ammattisanastoa ja -teoriaa sekä työturvallisuusohjeita sen verran, että hän voi aloittaa opiskelun aiemmin aloittaneen ryhmän mukana. Kirijakson oppimistavoitteet eli kyseisen tutkinnon osan edellyttämä osaaminen kuvataan kunkin tutkinnon osalta erikseen opetussuunnitelman tutkintokohtaisissa osissa.

Opetus järjestetään siten, että peruskoulun suorittanut opiskelija voi suorittaa 180 osaamispisteen laajuisen ammatillisen perustutkinnon kolmessa lukuvuodessa. Vuoden aikana keskimäärin saavutettu osaaminen vastaa 60:tä osaamispistettä. Lukion käyneellä opiskelijalla koulutuksen kesto on kaksi lukuvuotta. Joustavien opetusjärjestelyjen avulla opiskelijan on mahdollista suorittaa ammatillinen perustutkinto yksilöllisesti ja omissa tahdissa.

4.3 Työssäoppiminen

Ammatillisessa koulutuksessa osa tutkinnon tavoitteista opitaan työpaikalla työtä tehden. Työpaikalla tapahtuvan opiskelun avulla varmistetaan, että opiskelijan osaaminen vastaa työelämän vaatimuksia. Työssäoppiminen on aidossa työympäristössä tapahtuvaa tavoitteellista, ohjattua ja arvioitua opiskelua ja oppimista. Opiskelijalla on mahdollisuus myös työssäoppimiseen ulkomailla.

Kaikkiin ammatillisena peruskoulutuksena suoritettaviin ammatillisiin perustutkintoihin tulee sisältyä osaamisen hankkimista työssäoppimalla vähintään 30 osaamispistettä. Stadin ammattiopistossa on tavoitteena työssäoppimisen laajentaminen vähintään 40 osaamispisteeseen kaikissa perustutkinnoissa. Tarkemmin työpaikoilla tapahtuva oppiminen on määritelty opetussuunnitelman tutkintokohtaisissa osissa.

Ammattiosaamisen näytöt järjestetään ensisijaisesti työpaikoilla työssäoppimisen yhteydessä. Ammattiosaamisen näytöissä opiskelija osoittaa käytännön työtehtävissä miten hyvin osaa tutkinnon edellyttämän ammattitaidon. Ammattiosaamisen näytöissä arvioidaan opiskelijan osaamista. Opetussuunnitelman tutkintokohtaisten osien yhteyteen on kuvattu suunnitelmat näyttöjen toteuttamisesta ja arvioinnista, joiden mukaisesti ammattiosaamisen näytöt toteutetaan.

Laadukkaassa työssäoppimisympäristössä opiskelijalla on mahdollisuus oppia tutkinnon perusteiden mukaista ammattitaitoa sekä antaa ammattiosaamisen näyttö. Työssäoppimispaikassa on oltava asianmukaiset koneet, laitteet ja välineet ja opiskelijaa ohjaa koulutettu ja ammattitaitoinen työpaikkaohjaaja. Erityistä huomioita kiinnitetään siihen, että opiskelija saa riittävää ohjausta ja säännöllistä palautetta omasta kehittymisestään.

Työssäoppimisen toteutuksesta vastaa oppilaitos. Toteutukseen sisältyy suunnittelua, opiskelijan ohjausta ja arviointia. Lisäksi oppilaitos huolehtii työpaikkaohjaajien kouluttamisesta. Työssäoppiminen perustuu oppilaitoksen ja työssäoppimispaikan väliseen kirjalliseen sopimukseen.

Sopimuksessa sovitaan osapuolten tehtävistä, opiskelijan ohjauksen, oppimisen ja osaamisen arvioinnin sekä ammattiosaamisen näyttöjen järjestämisestä, työnantajalle mahdollisesti maksettavista korvauksista ja muista tarpeellisista koulutuksen ja ammattiosaamisen näyttöjen järjestämiseen liittyvistä seikoista. Lisäksi sovitaan työpaikalla järjestettävän koulutuksen kestosta ja ajankohdasta sekä työpaikalla hankittavasta osaamisesta tutkinnon perusteiden mukaisesti.

Työnantaja vastaa opiskelijan työturvallisuudesta työpaikalla käytännön työtehtävien yhteydessä järjestettävässä koulutuksessa siten kuin siitä työntekijöiden osalta säädetään ja määrätään myös silloin, kun opiskelija ei ole työsopimussuhteessa työnantajaan. Oppilaitoksen tulee ilmoittaa työnantajalle työturvallisuusvastuusta.

Työssäoppimisen aikana opiskelija ei ole työsuhhteessa työnantajaan, elleivät opiskelija ja työnantaja ole erikseen sopineet työsopimuksen tekemisestä. Opiskelijalle ei makseta työssäoppimisjakson ajalta palkkaa, vaan hän on oikeutettu saamaan opintotukea ja opintososiaalisia etuja niistä erikseen annettujen ohjeiden mukaisesti.

Kun työssäoppiminen toteutetaan ulkomailla, järjestämisessä otetaan huomioon myös paikalliset määräykset.

5 Oppimisen suunnittelu, ohjaus ja tuki

5.1 Henkilökohtainen opiskelusuunnitelma HOPS

HOPS on opiskelijan yksilöllisiin tavoitteisiin ja valintoihin perustuva henkilökohtainen opiskelusuunnitelma, jota päivitetään opiskelun aikana. Henkilökohtainen opiskelusuunnitelma on käytössä ammatillisessa peruskoulutuksessa.

Stadin ammattiopistossa jokainen opiskelija laatii sähköisen HOPS:n ryhmänohjaajansa kanssa opintojen alussa. HOPS on opiskelijan kehityssuunnitelma oman opiskelun suunnitteluun, yksilöllisiin valintoihin ja opinnoissa etenemisen seuraamiseen. Opiskelusuunnitelma edistää opintojen suunnitelmallista etenemistä sekä kannustaa opiskelijaa itseohjautuvuuteen, opiskeluun sitoutumiseen, urasuunnitteluun, itsearviointiin ja ammatilliseen kasvuun.

Henkilökohtainen opiskelusuunnitelma on jokaisen opiskelijan yksilöllisen opintopolun ohjaamisen väline. HOPS:n laadinnassa otetaan huomioon opiskelijoiden erilaiset oppimistyyli, oppimista vaikeuttavat seikat ja tarvittavat tukitoimet. Ryhmänohjaaja, muut opettajat ja opinto-ohjaaja tarkastavat, täydentävät ja korjaavat säännöllisesti suunnitelmaa yhdessä opiskelijan kanssa koko opintojen ajan.

Lähtökohtana HOPS:n rakentumisessa on aikaisemmin hankittu osaaminen, joka on tunnistettu ja tunnustettu osaksi opintoja sekä merkitty osaksi henkilökohtaista opiskelusuunnitelmaa. Osaamisen hankkiminen suunnitellaan jo olemassa olevan osaamisen pohjalta. Henkilökohtainen opiskelusuunnitelma antaa raamit opiskelijan oppimisprosessille. Siinä näkyy opiskelijan mahdollisuudet kartuttaa osaamista erilaisissa oppimisympäristöissä ja eri tavoin.

Opiskelijalla on mahdollisuus jatkaa opintojaan viipymättä, kun tarvittava osaaminen on saavutettu. Henkilökohtaisessa opiskelusuunnitelmassa kuvataan ohjaus opinnoissa etenemiseen silloin, kun opiskelija saavuttaa osaamisensa suunniteltua nopeammin tai haluaa syventää osaamistaan.

HOPS:n laadinta on havainnollistettu Oppimisen tuen suunnitelmassa.

5.2 Henkilökohtainen opetuksen järjestämistä koskeva suunnitelma HOJKS ja ammatillinen erityisopetus

Erityisiä opetus- ja opiskelijahuoltopalveluja tarvitsevat opiskelijat saavat erityisopetusta. Erityisen tuen tarve voi ilmetä myös opintojen aikana. Erityinen tuki merkitsee vahvaa ja jatkuvaa tuen tarvetta. Erityisopetus järjestetään pääsääntöisesti siten, että opiskelija voi opiskella samoissa opetusryhmissä muiden opiskelijoiden kanssa. Erityisopetus tarkoittaa erityisopettajan suunnittelemaa ja yhdessä muiden opettajien kanssa toteutettavaa, henkilökohtaisiin lähtökohtiin perustuvaa opetusta. Erityisopetusta tarvitsevalle opiskelijalle laaditaan aina kirjallinen Henkilökohtainen opetuksen järjestämistä koskeva suunnitelma (HOJKS).

HOJKS laaditaan yhteistyössä opiskelijan, alaikäisen opiskelijan huoltajien, opettajien ja opiskelijahuollon asiantuntijoiden sekä tarvittaessa aikaisemman koulun edustajien kanssa. Ammatillisessa erityisopetuksessa opetus on suunniteltava siten, että opiskelija mahdollisimman suuressa määrin saavuttaa saman pätevyyden kuin muussa ammatillisessa koulutuksessa.

HOJKS:n tekeminen ja erityisen tuen sekä muun oppimisen tuen periaatteet ja käytännöt on kuvattu Oppimisen tuen suunnitelmassa. Lisäksi Oppimisen tuen suunnitelmassa on kuvattu HOPS:n käyttö tukitoimien suunnitteluun.

5.3. HEO eli henkilökohtainen opiskeluohjelma (oppisopimus)

Oppisopimuskoulutuksen järjestämismuoto edellyttää aina henkilökohtaisen opiskeluohjelman laadintaa. Henkilökohtainen opiskeluohjelma tulee laatia riippumatta siitä, toteutetaanko oppisopimus näyttötutkintoon valmistavana koulutuksena, ammatillisena peruskoulutuksena tai lisäkoulutuksen kohdalla ei-tutkintoon valmistavana lisäkoulutuksena. Henkilökohtainen opiskeluohjelma on keskeinen oppisopimuskoulutuksen toteutumista ja rahoituksen perusteena olevan toiminnan sisältöä kuvaava asiakirja. Aikuiskoulutuksessa henkilökohtaistamista koskevat tiedot voidaan oppisopimuskoulutuksessa merkitä henkilökohtaiseen opiskeluohjelmaan. Jos tiedot merkitään henkilökohtaiseen opiskeluohjelmaan, toimii henkilökohtainen opiskeluohjelma henkilökohtaistamista koskevana asiakirjana.

5.4 Henkilökohtaistaminen (aikuiskoulutus)

Näyttötutkintojärjestelmässä henkilökohtaistaminen ohjaa valmistavan koulutuksen toteutumista ja tutkinnon suorittamista. Henkilökohtaistaminen näyttöperusteiseen tutkintoon tehdään kolmivaiheisesti.

Hakeutumisvaiheessa kartoitetaan opiskelijan osaaminen ja varmistetaan tutkinnon suorittamisen edellytykset. Hankittu osaaminen tunnustetaan ja huomioidaan valmistavassa koulutuksessa. Jos opiskelijan osaaminen on riittävää tutkinnon suorittamiseen, hänet ohjataan suoraan tutkintotilaisuuteen. Osoitettu osaaminen (esim. aiempi tutkinto) esitetään tutkintotoimikunnalle suoraan tunnustettavaksi.

Puuttuva osaaminen hankitaan ammattitaidon hankkimisen vaiheessa, jossa opinnot henkilökohtaistetaan tarpeen mukaan. Opinnot voivat sisältää teoria-, projekti- tai työssäoppimista. Kun riittävä osaaminen on hankittu, opiskelija ohjataan tutkintotilaisuuteen.

Tutkinnon suorittamisen vaiheessa jokaisella opiskelijalla on henkilökohtainen tutkinnon suorittamisen suunnitelma, jonka mukaan tutkintotilaisuudet toteutetaan. Tutkintosuoritukset arvioidaan kolmikantaisesti ja tutkintotodistuksen myöntää alan tutkintotoimikunta.

Henkilökohtaistamiseen kuuluu osana oppimisen tuen suunnittelu. Aikuiskoulutuksen oppimisen tuen käytännöt kuvataan Oppimisen tuen suunnitelmassa, joka löytyy Ammatillinen aikuiskoulutus -oppaasta.

5.5 Yksilölliset opintopolut

Ammatillisissa perustutkinnoissa opiskelijalla on mahdollisuus rakentaa omaa opintopolkuaan monin eri tavoin. Yksilöllinen opintopolkumotivoi oppimiseen ja sen avulla voi edistää työllistymis- ja jatko-opintomahdollisuuksia.

Yksilöllistä polkua aletaan suunnitella heti opintojen alussa yhdessä ryhmänohjaajan kanssa. Suunnittelussa huomioidaan aiempi opinto- ja työkokemus, harrastukset, opiskelijan tavoitteet ja haaveet sekä opiskelumenetelmät. Opintojen aikana suunnitelmaa seurataan ja tarkennetaan ryhmänohjaajan, opinto-ohjaajan ja työpaikkaohjaajan kanssa.

Stadin ammattiopistossa on laadittu esimerkkejä opintopoluista, joita voidaan käyttää apuna yksilöllisen opintopolun suunnittelussa. Vaihtoehtoisten opintopolkujen avulla opiskelijalla on mahdollisuus suunnata opintojaan haluamaansa suuntaan. Suunnittelun lähtökohdaksi käytetään peruspolkua. Peruspolulla opiskelija suorittaa opinnot pääsääntöisesti ryhmälle laaditun suunnitelman mukaisesti. Myös peruspolkuun liittyy yksilöllisiä valintoja opinnoissa.

Stadin ammattiopisto tarjoaa peruspolkujen lisäksi yrittäjäybspolun, urheilijapolun, kansainvälisyyspolun, kaksoistutkintopolun, oppisopimuspolun ja huippuosaaajapolun. Polkuihin liittyvä alakohtainen ja yhteinen opintotarjonta kuvataan opetussuunnitelman tutkintokohtaisissa osissa.

Yrittäjyyspolku

Yrittäjyysopinnot tarjoavat käytännön kokemuksen yrittäjyydestä ja valmiuksia arvioida omia mahdollisuuksiaan toimia yrittäjänä sekä tuotteistaa omia ideoita ja osaamista. Yrittäjyys on ensisijaisesti yksilön ominaisuus ja asenne, joka ilmenee toiminnassa vastuullisuutena, oma-aloitteisuutena, rohkeutena, kekseliäisyytenä ja luovuutena. Yrittäjyyspolulla opiskelija voi kehittää näitä työelämän arvostamia taitoja valitsemalla yrittäjyyttä ja työelämävalmiuksia tukevia tutkinnon osia, valinnaisia yhteisiä opintoja ja oppimismenetelmiä.

Urheilijapolku

Urheilijapolku mahdollistaa opiskelun ja huippu-urheilun yhdistämisen. Se tarjoaa huipulle tähtääville säännöllisesti harjoitteleville nuorille mahdollisuuden osallistua Mäkelänrinteen lukion tai pääkaupunkiseudun urheiluakatemiassa piirissä olevien lajien harjoitusryhmiin. Stadin ammattiopisto on jäsenenä pääkaupunkiseudun urheiluakatemiassa eli Urheassa. Urheilijapolulle hyväksytään opiskelijat Urhean oppilaitosten yhteisen kriteeristön perusteella. Huippu-urheilun ja opiskelun yhdistäminen edellyttävät opiskelijalta ahkeruutta ja itsenäistä otetta, koska urheilusta johtuvat poissaolot vaativat omatoimista aktiivisuutta osaamisen kartuttamiseksi.

Kansainvälisyyspolku

Kansainvälisyyspolku kartuttaa kansainvälisyyteen ja eri kulttuureihin liittyviä tietoja, taitoja ja osaamista. Opintoihin voi liittyä kansainvälistä toimintaa joko kotimaassa tai ulkomailla. Kansainvälisyyspolku tukee opiskelijan valmiuksia toimia kansainvälisessä ympäristössä. Opiskelija voi sisällyttää opintoihinsa laajempia kieli- ja kulttuuriopintoja, kv -vaihtoon valmentavia opintoja, eripituisia opiskelujaksoja ulkomailla tai kansainvälisten opiskelijoiden ohjausta kotimaassa. Ulkomaanjaksoille haetaan aina erikseen ja opiskelijavalinta tehdään ennakkoon ilmoitettujen kriteerien mukaisesti.

Kaksoistutkintopolku

Kaksoistutkintopolku vahvistaa opiskelijan mahdollisuuksia menestyä tulevaisuudessa jatko-opinnoissa ammattikorkeakoulussa tai yliopistossa ja se sopii hyvin itsenäiselle, omaehtoiseen opiskeluun sitoutuneelle opiskelijalle. Kaksoistutkinnossa voi suorittaa sekä ammatillisen perustutkinnon että ylioppilastutkinnon rinnakkain. Kaksoistutkinnossa opiskellaan vähintään neljää lukioainetta, joissa osallistutaan ylioppilaskirjoituksiin. Lukio-

opinnot suunnitellaan osaksi ammatillista perustutkintoa. Lukio-opinnoilla korvataan yhteisiä tutkinnon osia, ammatillisia valinnaisia ja/tai vapaasti valittavia tutkinnon osia.

Oppisopimuspolku

a) Koko tutkinto oppisopimusopiskeluna

Oppisopimuskoulutuksen lähtökohtana on työpaikka. Kun oppisopimuskoulutuksesta kiinnostunut henkilö ja työnantaja ovat sopineet yhteistyöstä, he ottavat yhteyttä oppisopimuskeskukseen, joka laatii henkilökohtaisen opiskeluohjelman sekä opiskelijalle että yritykselle soveltuvaksi. Oppisopimuskeskus huolehtii opintoihin kuuluvien tietopuolisen opintojen järjestämisestä. Oppisopimusopiskelusta n. 80 % on työssä oppimista (min.25h/vko). Pääpaino on työpaikalla tapahtuvassa oppimisessa, jota tuetaan oppilaitoksen järjestämällä tietopuolisella opetuksella (lähi- tai monimuotototeutus). Oppisopimuskoulutuksen onnistumisen kannalta on keskeistä, että opiskelija saa mahdollisuuden tehdä monipuolisia ja ammattitaitoa kehittäviä työtehtäviä suoritettavan tutkinnon tavoitteiden mukaisesti. Opiskelijalle nimetään työpaikalta työpaikkakouluttaja, joka on oppimisen ohjaaja, arvioija ja tukihenkilö työpaikalla koko oppisopimuksen ajan.

Oppisopimuskoulutukseen voi hakeutua myös erilasten valmentavien väylien esim. oppisopimukseen valmentavan ennakkojakson tai erilaisten treenijaksojen kautta. Lisätietoja saa opintopolku.fi –palvelusta ja Stadin oppisopimuskeskuksesta. Avoin opisto tarjoaa tukea oppisopimuspaikan etsimiseen ja työnhakuvalmiuksiin.

b) X+Y –mallin polku eli joustava siirtyminen oppilaitosmuotoisesta koulutuksesta oppisopimuskoulutukseen

Tässä vaihtoehdossa opiskelija suorittaa osan opinnoistaan oppilaitosmuotoisessa koulutuksessa ja osan oppisopimuskoulutuksessa. Opiskelijalla on mahdollisuus siirtyä joustavasti oppilaitosmuotoisesta koulutuksesta oppisopimuskoulutukseen, kun sopiva työpaikka on löytynyt. Siirtyminen käynnistyy, kun opiskelija ottaa yhteyden oppisopimuskeskukseen. Oppisopimuskeskuksen koulutustarkastaja selvittää oppisopimuskoulutuksen edellytykset ja allekirjoittaa yhdessä opiskelijan ja työnantajan kanssa oppisopimuksen. Oppisopimuksessa työskennellään työsuhteessa ja työpaikalla tapahtuvaa oppimista täydennetään tietopuolisilla opinnoilla (lähi- tai monimuoto-opetus) henkilökohtaisen opiskeluohjelman mukaisesti. Siirtymä voi tapahtua myös toisin päin. Opiskelija voi tarvittaessa siirtyä oppisopimuskoulutuksesta oppilaitosmuotoiseen koulutukseen. Oppisopimus työsuhteena tarjoaa hyvän mahdollisuuden työllistyä yritykseen, jossa opinnot suoritetaan.

Huippuosaajapolku

Huippuosaajapolulla valmentaudutaan oman alan ammattitaitokilpailuihin ja perehdytään niiden kilpailutehtäviin. Kilpailuihin valmentautuminen tapahtuu muiden opintojen yhteydessä, erillisessä valmennuksessa ja/tai työelämässä valmentautuen.

Osallistuminen Taitaja -kilpailujen semifinaaliin on huippuosaajapolun tärkeä tavoite. Taitaja -kilpailujen lisäksi on alakohtaisia muitakin ammattitaitokilpailuja ja tapahtumia, joissa huippuosaaminen on mahdollista tuoda esiin.

5.6 Opintojen ohjaus

Opiskelijalla on oikeus saada opetusta ja ohjausta, joka mahdollistaa tutkinnon tai koulutuksen perusteiden mukaisten ammattitaitovaatimusten ja osaamistavoitteiden saavuttamisen. Stadin ammattiopistossa jokaiselle opiskelijalle on tarjolla opinto-ohjaajan palvelut. Opinto-ohjaaja on ohjauksen asiantuntija, jolla on päävastuu ohjauksen kokonaisuuden suunnittelusta ja toteutuksesta. Ohjauksella lisätään opiskelijoiden hyvinvointia, ehkäistään opintojen keskeyttämistä, edistetään valmistumista ja työllistymistä sekä tuetaan jatko-opintoihin hakeutumista.

Laadukas ohjaus perustuu siihen, että koko henkilöstö osallistuu vastuullisesti opiskelijoiden ohjaukseen yhteisten toimintaperiaatteiden mukaisesti. Ohjauksen onnistumiseksi tehdään oppilaitoksen sisäistä ja ulkoista asiantuntijayhteistyötä sekä yhteistyötä opiskelijoiden ja heidän huoltajiensa kanssa.

Ohjauksen kokonaisuus Stadin ammattiopistossa:

Opintojen alussa korostuu opiskelijoiden perehdyttäminen omaan koulutusalaan, toimintaympäristöön, tutkinnon rakenteeseen, arviointiin sekä uudelleenlaaiseen työelämälähtöiseen ja käytännönläheiseen opiskeluun. Toisen asteen opintojen käytänteisiin perehdyttäminen on ensimmäisiä läpikäytäviä asioita ja näitä ovat mm. lukujärjestysten ja henkilökohtaisen vuosisuunnitelman läpikäyminen, opiskeluasujen ja välineiden hankkiminen sekä alatietouden lisääminen.

Omaan opiskelijaryhmään tutustumista sekä olonsa turvalliseksi ja hyväksytyksi tulemistä edesautetaan esimerkiksi ryhmäytymisharjoituksilla ja opiskeluryhmän yhteisillä sopimuksilla. Ryhmäyttäminen on tärkeässä osassa koko opintojen ajan ja se ehkäisee mm. opintojen keskeyttämistä.

Opintojen alussa opiskelijaa tiedotetaan aiemman hankitun osaamisen tunnistamisen ja tunnustamisen mahdollisuuksista sekä tuetaan omien oppimispolkujen löytämisessä. Näin turvataan opintojen joustava sujuminen ja eteneminen.

Opintojen edetessä opiskelijan taito suunnitella ja ohjata omaa opiskeluaan kasvaa. Opiskelijaa tuetaan tekemään tietoisia ja suunnitelmallisia valintoja koulutusohjelmaopinnoissa ja valinnaisopinnoissa. Opiskelijaa autetaan ymmärtämään valintojensa merkitys ja seuraukset ammatillisen suuntautumisen ja oman urasuunnitelman kannalta.

Opintojen etenemistä seurataan seuraavien menetelmien kautta:

- Jaksopalaverit/Check point
- oppimisen- ja osaamisen seuranta
- Opiskelija seuraa opintojen etenemistä (WinhaWille)
- Uusintamahdollisuuksista tiedottaminen
- HOJKS:n ja HOPS:n päivitykset yhdessä opiskelijan kanssa

Opintojen loppuvaiheessa ryhmänohjaaja ja opinto-ohjaaja yhteistyössä tarkastavat, että opiskelijalla on kaikki opinnot suoritettu. Opinto-ohjaaja antaa ohjausta jatko-opintojen ja oman urapolun suunnittelussa. Ohjauksella tuetaan myös opiskelijaa hänen työuraansa liittyvissä ratkaisuissa sekä työelämään sijoittumisessa.

Ohjauksen eri toimijoiden muodostama verkosto ja moniammatillinen yhteistyö luovat Stadin ammattiopiston ohjauksellisen kokonaisuuden, jossa ohjauksen eri tehtävät integroituvat toisiinsa. Ohjauksen eri toimijat huolehtivat yhteistyössä opiskelijoiden kasvatus-, ohjaus- ja opetustyöstä.

Stadin ammattiopistossa ohjauksen kokonaisuus käsittää kolme osa-aluetta:

- opiskelun ja oppimisen ohjaus ja opintoneuvonta
- persoonallisen kasvun tukeminen ja psykososiaalinen tuki
- ammatillisen kasvun ja urasuunnittelun ohjaus

Ohjauksen osa-alueet ovat osaksi päällekkäisiä ja kaiken keskiössä on ammattiin opiskeleva nuori. Periaatteena on, että asiantuntijuuden tarpeen kasvaessa mukaan ohjausprosessiin otetaan erikoistuneempia tahoja. Mitä vaativampaa ohjausta opiskelija tarvitsee, sitä pidemmälle erikoistunutta ohjaushenkilöstöä on käytettävissä.

Liitteessä olevaan ohjaussuunnitelmaan on koottu eri toimijoiden keskeisimmät tehtävät opiskelijoiden ohjauksessa sekä tarkempi kuvaus ohjauksesta opintojen eri vaiheissa ja ohjauksen toimintaperiaatteista.

5.7 Opiskeluhuollon sekä kotien kanssa tehtävän yhteistyön periaatteet

Ammatillisen koulutuksen opiskeluhuollon tavoitteena on edistää opiskelijoiden oppimista, fyysistä ja psyykkistä terveyttä ja sosiaalista hyvinvointia ja huolehtia oppilaitosyhteisön hyvinvoinnista sekä opiskeluympäristön terveellisyydestä ja turvallisuudesta. Opiskeluhoitoa toteutetaan sekä yhteisöllisenä että yksilökohtaisena opiskeluhoitona. Ennaltaehkäisevän toiminnan tulee olla opiskeluhoollon painopisteenä. Opiskeluhoitopalvelut kuuluvat kaikille Stadin ammattiopistossa opiskeleville mukaan lukien Valma-koulutuksen sekä Stadin aikuisopiston opiskelijat.

Oppilaitoksessa opiskeluhoitoa toteutetaan yhteistyössä opiskelijoiden ja heidän huoltajiensa sekä tarvittaessa muiden yhteistyötahojen kanssa. Opiskeluhoito on kaikkien oppilaitoksissa työskentelevien ja opiskeluhoitopalveluista vastaavien työntekijöiden tehtävä. Ensisijainen vastuu opiskeluyhteisön hyvinvoinnista ja oppimisympäristöjen turvallisuudesta on oppilaitoksen henkilökunnalla. Opiskeluhoitohenkilöstö toimii henkilökunnan tukena opiskeluhoitoon liittyvissä asioissa.

Opiskeluhuollon kokonaisuus muodostuu yhteisöllisestä ja yksilökohtaisesta opiskeluhollosta. Pedagogisen tuen kokonaisuus on kuvattu Oppimisen tuen suunnitelmassa.

Oppilaitoskohtaisen opiskeluhoitoryhmän tehtävänä on vastata opiskeluhuollon suunnittelusta, kehittämisestä, toteuttamisesta ja arvioinnista opiskeluhuollon osa-alueet huomioon ottaen. Ryhmää johtaa rehtori tai tehtävään nimetty toimialarehtori. Ryhmään kuuluu vastaava psykologi, vastaava kuraattori, terveydenhoitajien esimies, koordinoiva opinto-ohjaaja, erityisopetuksesta vastaava toimialarehtori, STAO ry:n hallituksen edustajat (2), opettajien edustajia, opiskelupalveluista vastaava apulaisrehtori sekä jokaiselta toimialalta joko apulaisrehtori tai koulutuspäällikkö. Ryhmään voi kuulua myös lääkäri ja muita asiantuntijoita sekä huoltajien edustus. Ryhmä kokoontuu vähintään 3 kertaa lukuvuoden aikana.

Toimipaikkakohtaiset hyvinvointiryhmät laativat toimipaikkakohtaisen opiskeluhuollon toteuttamissuunnitelman opiskeluhoitoryhmän linjausten mukaisesti sekä arvioivat ja raportoivat sen toteutumisesta lukuvuosittain. Lisäksi hyvinvointiryhmien tehtävänä on yhteisöllisen opiskeluhuollon toteuttaminen opiskelijoiden hyvinvoinnin edistämiseksi. Ryhmää johtaa apulaisrehtori tai koulutuspäällikkö. Ryhmään kuuluu kuraattori, psykologi, terveydenhoitaja, opinto-ohjaajia ja erityisopettaja ja opettajien edustajia sekä opiskelijoiden edustus. Ryhmään voi kuulua myös lääkäri, psykiatrinen sairaanhoitaja ja muita asiantuntijoita, opiskelijatoiminnan koordinaattori sekä huoltajien edustus. Ryhmä kokoontuu vähintään 3 kertaa lukuvuoden aikana.

Yllämainituissa ryhmissä ei käsitellä yksittäisen opiskelijan tai ryhmän asioita, vaan ne kuuluvat yksilöllisen opiskeluhuollon tapauskohtaisesti koottavan asiantuntijaryhmän vastuulle.

Stadin ammattiopiston opiskelijoille turvataan oppilas- ja opiskelijahuoltolain edellyttämät palvelut. Palvelujen kokonaistarvetta arvioitaessa otetaan huomioon opiskelijoiden terveyteen ja hyvinvointiin sekä opiskeluyhteisöön ja oppimisympäristöihin liittyvät tarpeet. Arviota laadittaessa hyödynnetään monipuolisesti näihin liittyviä selvityksiä, opiskeluhoollissa muodostunutta tietoa sekä huoltajilta ja erityisesti opiskelijoilta saatavaa palautetta.

Opiskeluhooltoon sisältyvät opetussuunnitelman mukainen opiskeluhoolto sekä opiskeluhoollon palvelut, joita ovat psykologi- ja kuraattoripalvelut sekä opiskeluterveydenhuollon palvelut. Tarvittaessa yhteistyötä tehdään moniammatillisesti.

Opiskelijalle on järjestettävä mahdollisuus keskustella henkilökohtaisesti opiskeluhoollon psykologin tai kuraattorin kanssa viimeistään seitsemäntenä oppilaitoksen työpäivänä sen jälkeen kun opiskelija on tätä pyytänyt. Kiireellisissä tapauksissa mahdollisuus keskusteluun on järjestettävä samana tai seuraavana työpäivänä.

Opiskelijalle on järjestettävä mahdollisuus saada arkipäivisin virka-aikana välittömästi yhteys opiskeluterveydenhuoltoon (tai muuhun terveyskeskuksen toimintayksikköön). Hoidon tarpeen arviointi ja hoidon tarpeen arvioinnin yhteydessä lääketieteellisesti tai hammaslääketieteellisesti tarpeelliseksi todettu hoito on järjestettävä terveydenhuoltolain 51 pykälän mukaisesti.

Yksilökohtaisella opiskeluhoollolla tarkoitetaan opiskelijalle annettavia opiskeluhoollon palveluja, joita ovat opiskeluterveydenhuolto, opiskeluhoollon psykologi- ja kuraattoripalvelut sekä yksittäistä opiskelijaa koskeva monialainen opiskeluhoolto, jota toteutetaan tapauskohtaisesti koottavassa monialaisessa asiantuntijaryhmässä

Yksilökohtaisen opiskeluhoollon tehtävänä on edistää hyvinvointia, terveyttä ja opiskelukykyä sekä tunnistaa näihin ja opiskelijan elämäntilanteeseen liittyviä yksilöllisiä tarpeita. Tavoitteena on myös varhaisessa vaiheessa ehkäistä ongelmia ja huolehtia tarvittavien yksilöllisten tukitoimien järjestämisestä.

Yhteisöllisellä opiskeluhoollolla edistetään opiskelijoiden osallisuutta, oppimista, hyvinvointia ja terveyttä. Lisäksi edistetään ja seurataan opiskeluyhteisön hyvinvointia sekä opiskeluympäristön terveellisyyttä, turvallisuutta ja esteettömyyttä.

Yhteisöllisen opiskeluhoollon lähtökohtana on opiskelijan ja huoltajien osallisuus ja kuulluksi tuleminen. Lähtökohtana on aikuistuvan nuoren itsenäisyyden tukeminen sekä huoltajien osallistuminen. Opiskelijoille ja heidän huoltajilleen tiedotetaan käytettävissä olevista opiskeluhoollon palveluista sekä tarvittaessa annetaan henkilökohtaista ohjausta käytettävissä olevista opiskeluhoollon palveluista.

Opiskeluyhteisön terveellisyden, turvallisuuden ja hyvinvoinnin edistäminen on osa oppilaitoksen toimintakulttuuria ja oppilaitoksen toimintaa. Opiskeluhoolto kuuluu kaikkien oppilaitoksissa työskentelevien ja opiskelijahuolto-palveluista vastaavien työntekijöiden tehtäviin ja on osa heidän päivittäistä toimintaansa. Opiskeluhooltohenkilöstö toimii henkilökunnan tukena opiskelu-huoltoon liittyvissä asioissa.

Rehtori vastaa yhteisöllisen opiskeluhoollon kokonaisuuden toimimisesta. Rehtorin tai nimetyn toimialarehtorin johtama opiskeluhooltoryhmä suunnittelee, kehittää, toteuttaa ja arvioi opiskelu-huoltoa ottaen huomioon kaikki sen osa-alueet. Toimipaikkakohtaisten hyvinvointiryhmien tehtävänä on huolehtia oppimisympäristöjen terveellisyyteen, turvallisuuteen sekä oppilaitosyhteisön hyvinvointiin liittyvien suunnitelmien ja toimien toteutumisesta.

Kotien kanssa tehtävää yhteistyötä tehdään Stadin ammattiopistossa jo ennen siirtymää toiselle asteelle. Yhteistyö jatkuu opintojen alusta täysi-ikäisyyteen asti, ja mahdollisesti siitä eteenpäin. Yhteistyön muotoja ovat mm. tiedottaminen, oppimisen tukeen liittyvät tapaamiset, kotiväenillat aloittaville ja jatkaville opiskelijoille, avoimet ovet sekä yhdistykset ja -toimikunnat. Myös opiskeluhoolto suunnitellaan ja toteutetaan yhteistyössä opiskelijoiden ja heidän huoltajiensa kanssa.

Opiskeluhooltoryhmässä ja hyvinvointiryhmissä tulee olla opiskelijajäseniä ja jäseniksi voidaan valita myös huoltajia. Huoltajilla on mahdollisuus osallistua opiskeluhoollon suunnitteluun sekä verkon välityksellä että huoltajien ja oppilaitoksen yhteistyötä varten järjestetyissä tilaisuuksissa. Lukuvuoden alussa opiskelijoille ja huoltajille tiedotetaan opiskeluhoollon suunnittelusta, toteuttamisesta sekä yksittäisen opiskelijan asioiden

käsittelyyn liittyvistä menettelytavoista ja tietojen käsittelystä oppilaitoksen oppailla, tiedotteilla, internet-sivuilla, muiden sähköisten viestitys-kanavien kautta sekä vanhempainilloissa. Näiden tietojen tulee olla myös jatkuvasti helposti saatavilla.

Opiskelijaa koskevissa opiskeluhuollollisissa kysymyksissä lähtökohtana on, että asian käsittelyssä tulee saada opiskelijan suostumus tai jollei hänellä ole edellytyksiä arvioida annettavan suostumuksen merkitystä, hänen huoltajansa suostumus. Opiskeluhuollon toiminnassa otetaan huomioon opiskelijan itsenäinen asema opiskeluhuollon asiakkaan tilanteissa, joissa hän on riittävän kehittynyt arvioimaan käsiteltävänä olevaa asiaansa ja ottamaan itsenäisen vastuun siitä. Jos opiskelija haluaa kieltää huoltajiensa osallistumisen asian käsittelyyn tai asiaan liittyvien tietojen antamiseen huoltajille, tekee arvion tilanteesta sosiaali- tai terveydenhuollon ammattihenkilö sen mukaisesti, onko kyse enemmän sosiaalialan vai terveydenhuollon avun tarpeesta.

Yhteistyössä huoltajan kanssa noudatetaan Oppimisen tuen suunnitelmassa kuvattuja periaatteita. Toimipaikkakohtaiset hyvinvointiryhmät suunnittelevat kodin ja oppilaitoksen yhteistyötä ja arvioivat sen toteutumista.

Opiskeluhuollon kokonaisuus ja toiminta kuvataan yksityiskohtaisemmin opetussuunnitelman liitteenä olevassa Opiskeluhoitosuunnitelmassa.

6 Opiskelijan arviointi

Opiskelijan arvioinnilla tuetaan opiskelijan oppimista ja opiskelijan myönteisen minäkuvan kehittymistä sekä kasvua ammattilaisena. Arvioinnilla myös ohjataan, motivoidaan ja kannustetaan opiskelijaa tavoitteiden saavuttamiseen sekä kehitetään hänen itsearviointitaitojaan. Opiskelijan ohjauksen ja kannustuksen lisäksi arvioinnin tulee tuottaa tietoa osaamisesta opiskelijalle itselleen, opettajille ja työnantajille.

Tarkempi kuvaus noudatettavista arvioinnin periaatteista ja toimintatavoista, kuten arvioinnista tiedottamisesta, arvioinnin kohteista ja kriteereistä, ammattiosaamisen näytöistä, arvioinnista ja arvosanasta päättämisestä sekä todistuksista, on kuvattu tämän opetussuunnitelman liitteenä olevassa opiskelijan arvioinnin ja ammattiosaamisen näyttöjen toteuttamissuunnitelmassa.

6.1 Oppimisen arviointi

Oppimisen arviointi on opiskelijan oppimisen etenemisen seuraamista tukemalla ja ohjaamalla opiskelijaa ammattitaitovaatimusten ja osaamistavoitteiden saavuttamisessa

sekä opiskelijan itsearviointitaidon kehittämistä. Oppimisen arvioinnissa opettaja tai työpaikkaohjaaja antaa opiskelijalle suullista tai kirjallista palautetta. Tavoitteena on, että palautteen perusteella opiskelija tietää, mitä hän jo osaa ja mitä hänen täytyy vielä oppia, jotta hän pääsee perustutkinnon perusteissa määrättyihin ammattitaitovaatimuksiin ja osaamistavoitteisiin.

Oppimisen arviointi on ensisijaisesti jatkuvaa oppimisen etenemisen seuraamista ja lähinnä sanallisen palautteen antamista opiskelijan osaamisen kehittymisestä. Keskeistä on, että oppimisen arviointi on luonteeltaan motivoivaa ja sen tulee ohjata ja kannustaa opiskelijaa hänen opinnoissaan. Palautteen avulla tuetaan ja ohjataan opiskelijaa mahdollisimman hyviin suorituksiin tuomalla esille opiskelijan vahvuudet.

Oppimisen arvioinnista ei anneta numeerista arvosanaa, eikä se saa vaikuttaa tutkintotodistukseen tulevaan arvosanaan. Oppimisen arviointi ja osaamisen arviointi tuleekin erottaa selkeästi toisistaan. Opetussuunnitelman tutkintokohtaisissa osissa kuvataan tavat, joilla opettaja ohjaa opiskelijan oppimisprosessia ja antaa palautetta opiskelijan oppimisesta. Samoin tutkintokohtaisissa osissa kuvataan se, miten opettaja ohjaa opiskelijaa itsearviointiin.

6.2 Osaamisen arviointi

Opiskelijan osaamisen arvioinnin tavoitteena on saada tietoa opiskelijan osaamisesta. Osaamisen arvioinnissa opiskelijan osaamista verrataan perustutkinnon perusteiden mukaisiin ammattitaitovaatimuksiin ja osaamistavoitteisiin. Osaamisen arviointia varten on opetussuunnitelman tutkintokohtaisiin osiin liitetty mukaan arvioinnin toteuttamissuunnitelma, jossa kuvataan osaamisen arvioinnin toteuttaminen ja osaamisen arviointimenetelmät tutkinnon osittain. Opiskelija osoittaa osaamisensa eli ammattitaitonsa ensisijaisesti ammattiosaamisen näytöissä.

Näyttöperusteisessa koulutuksessa osaaminen osoitetaan tutkintotilaisuuksissa. Tutkintotilaisuuden suunnittelevat, toteuttavat ja arvioivat kolmikantaisesti työntekijä-, työnantaja- ja opettajaedustaja. Arvioinnissa käytetään tutkinnon perusteissa olevia arvioinnin kriteerejä. Arvioinnin vahvistaa tutkintotoimikunta.

Ammattiosaamisen näytöt ja tutkintotilaisuudet on tarkoitettu toteutettaviksi aidoissa työelämän toimintaympäristöissä aina silloin, kun se vain on mahdollista. Ennen osaamisensa osoittamista opiskelijalla pitää olla mahdollisuus oppia perustutkinnon perusteiden ammattitaitovaatimukset ja osaamistavoitteet oppilaitoksessa tai työssäoppimispaikassa. Opiskelija voi oppia tarvittavan osaamisen myös ns. epävirallisissa oppimisympäristöissä, esimerkiksi harrastusten parissa.

Osaamisen arvioinnissa arvosana annetaan koko tutkinnon osasta. Tutkinnon osan arvosana arvioidaan asteikolla: kiitettävä (K3), hyvä (H2) ja tyydyttävä (T1) ja tämä arvosana merkitään tutkintotodistukseen. Ammatti- ja erikoisammattitutkinnoissa osaaminen arvioidaan hyväksyty/hylätty.

Erityistä tukea saavan opiskelijan arviointi ja tutkinnon tavoitteiden mukauttaminen on kuvattu Oppimisen tuen suunnitelmassa.

6.3 Osaamisen tunnistaminen ja tunnustaminen

Osaamisen tunnistamisessa selvitetään aikaisemmin hankittua osaamista. Osaamista tulee aina verrata perustutkinnon tai opetussuunnitelman perusteissa määriteltyihin ammattitaitovaatimuksiin tai osaamistavoitteisiin. Osaamisen tunnistaminen voi johtaa osaamisen tunnustamiseen tai opiskelijan opiskelun tukemiseen. Osaamisen tunnistamisen perusteella opettaja voi suunnitella opetuksensa niin, että opiskelijoiden lähtötaso tulee huomioiduksi.

Osaamisperusteisesti toteutetussa ammatillisessa koulutuksessa lähtökohtana on opiskelijan aikaisemmin hankittu osaaminen, jonka päälle opiskelija kartuttaa tarvittavan osin uutta osaamista. Osaamisen tunnistamista ja tunnustamista tapahtuu opintojen alussa, tutkinnon osan alussa sekä koko oppimisprosessin aikana. Osaamisen tunnistaminen ja tunnustaminen eivät perustu oppituntien määrään, vaan aidosti opiskelijan osaamiseen.

Keskeisenä periaatteena osaamisen tunnistamisessa ja tunnustamisessa on se, että kaikki osaaminen tunnistetaan ja tunnustetaan osaksi opintoja. Tällöin ei ole väliä sillä, miten ja missä osaaminen on hankittu. Opiskelija on voinut hankkia osaamistaan virallisessa koulutuksessa oppilaitoksissa, mutta myös epävirallisissa ympäristöissä kuten työelämässä, perheen piirissä, harrastusten parissa sekä eri tiedonvälitysten kautta. Osaamisen tunnustamisella vältetään opintojen päällekkäisyyttä ja lyhennetään opiskeluaikaa. Kun osaaminen on tunnustettu, ohjataan opiskelijaa opinnoissaan eteenpäin.

Stadin ammattiopiston periaatteet ja toimintatavat osaamisen tunnistamisessa ja tunnustamisessa on kuvattu Opiskelijan arvioinnin ja ammattiosaamisen näyttöjen toteuttamissuunnitelmassa.

7 Osaamisen kehittäminen ja laadunhallinta

7.1 Osaamisen kehittäminen

Stadin Ammattiopiston ydintehtävä on antaa opiskelijoille osaamista, jota he tarvitsevat työssä ja elämässään. Suoriutuakseen tehtävässään ammattiopisto haluaa olla oppiva organisaatio, oppijoiden yhteisö, johon kuuluvat opiskelijoiden ohella opettajat ja muu henkilöstö. Ammattiopistossa kaikki kehittävät kyvykkyyksiään saavuttaakseen yhteisiä päämääriä. Kannustus, luottamus, palautteen antaminen ja osaamisen jakaminen ovat toimintakulttuurin peruspilareita ja niiden varassa luodaan myös yhteisesti hyvää työilmapiiriä. Jokainen työyhteisössä on itse vastuussa siitä, mitä hän tuo omana panoksenaan työyhteisöön.

Opetusvirastolle on tehty osaamisen kehittämisen suunnitelma, joka päivitetään vuosittain. Suunnitelma määrittelee päälinjaukset kullekin vuodelle, ja Stadin ammattiopisto tekee oman tarkemman suunnitelmansa osaamisen kehittämisestä näiden linjausten mukaisesti. Opetusviraston osaamisen kehittämissuunnitelma käsittää kolme osaa: opetusviraston ammatillisen osaamisen kehittämisen päämäärä ja hallinnan kuvaaminen, henkilöstön vahvuuksien ja osaamistarpeiden arvio sekä osaamistarvearvioon perustuva vuosikohtainen suunnitelma. Tällä tavalla suunnitellaan, toteutetaan, seurataan ja kehitetään henkilöstön osaamista systemaattisesti, pitkäjänteisesti ja tulevaisuuteen suuntautuen.

Suunnitelmaa laadittaessa otetaan huomioon asiakkaan, työnantajan ja henkilöstön näkökulma. Ammattiopiston osaamisen kehittämisen suunnitelma huomioi työelämästä, yhteiskunnasta ja yksilöistä nousevat muutostarpeet ja niihin vastaamisen. Osaamisen kehittämisessä käytetään monipuolisia tapoja ja välineitä. 70 % osaamisesta syntyy työssä, 20 % opitaan kollegoilta tai valmennuksessa ja vain 10 % erilaisena koulutuksena. Toisilta oppimisessa voi käyttää apuna benchmarkingia, benchlearningia, tiimityötä, tutorointia, mentorointia, työnohjausta, työkiertoa, coachingia ja muita vastaavia menetelmiä. Koulutuksessakin voidaan käyttää avuksi digitaalisuutta kuten verkkokursseja, MOOC -kursseja ja sosiaalista mediaa sekä nykyaikaisia oppimismenetelmiä.

Osaamisen kehittämistarve määritellään strategisia kehittämistarpeita vastaan koko ammattiopiston tasolla. Opetussuunnitelman edellyttämä osaaminen on aina strategista. Tiimin ja yksilön kehittämistarpeita kartoitetaan ja tavoitteista sovitaan kehittämiskeskusteluissa. Stadin ammattiopisto on kehittänyt kaupungin kehittämiskeskustelulomaketta ja keskusteluohjetta niin, että keskusteluissa huomioidaan sekä tehtävässä että työkokemuksessa ja uran eri vaiheissa olevia kehittämistarpeita ja yksilön omasta osaamisesta nousevia kehittämistarpeita. Keskustelut voidaan käydä

työyhteisön, ryhmän ja / tai yksilön kanssa. Henkilökohtaiset painopisteet kirjataan kehityskeskustelulomakkeeseen henkilökohtaisena kehittymis- ja urasuunnitelmana.

Ammatillisen koulutuksen toimintaympäristö on suuressa muutoksessa. Rakenteelliset muutokset edellyttävät uudenlaista osaamista. Tulevaisuuden osaamistarpeet ja näkemykset oppimisesta vaikuttavat myös osaamistarpeisiin. Kehittämisen vaikuttavuutta seurataan tulos- ja kehittämiskeskusteluissa, ja kehittämistyössä sovelletaan osaamisen kehittämisen vuosikelloa.

7.2 Laadunhallinta

Koulutuksen ja tutkimuksen kehittämissuunnitelmassa vuosille 2011–2016 linjataan, että kaikilla ammatillisen koulutuksen järjestäjillä tulee olla vuoteen 2015 mennessä toimiva laadunhallintaa ja laadun jatkuvaa parantamista tukeva järjestelmä. Laadunhallintajärjestelmän tulee kattaa kaikki koulutuksen järjestäjän toiminnot mukaan lukien työpaikalla tapahtuva oppiminen.

Laatu ja laatutyö on tarkoituksenmukaista ja hyvin tehtyä työtä, jota jokainen Stadin ammattiopiston työntekijä tekee omassa työtehtävässään asiakkaiden hyväksi. Toimintaa kehitetään jatkuvan parantamisen periaatteella. Toiminnanohjausjärjestelmän mukaisesti asetetaan organisaation kaikilla tasoilla toiminnan suunta ja tavoitteet, suunnitellaan, resursoidaan ja johdetaan toimintaa ja tavoitteiden toteutumista sekä kehitetään toimintaa arviointitulosten perusteella. Arviointia toteutetaan joko sisäisenä tai ulkoisena asetettuja mittareita käyttäen arviointisuunnitelman mukaisesti.

Stadin ammattiopiston ja Stadin aikuisopiston laadunhallinta käsittää menettelytavat, prosessit ja järjestelmät, joiden avulla varmistetaan ja kehitetään laatua oppilaitoksissa. Ammattiopiston laadunhallinta on osa Helsingin kaupungin toiminnanohjausjärjestelmää. Stadin ammattiopisto kehittää päätöksenteon kannalta oleellisten tietojen ja dokumenttien keräämistä ja keskitettyä tallentamista. Prosessit ja dokumentit kuvataan ja tallennetaan IMS-järjestelmään.

Stadin ammattiopiston rehtori johtaa laadunhallintatyötä ammattiopistossa yhdessä työhön nimettyjen henkilöiden kanssa.

8 Liitteet

- Opiskelijan arvioinnin ja ammattiosaamisen näyttöjen toteuttamissuunnitelma
- Ohjaussuunnitelma
- Oppimisen tuen suunnitelma
- Opiskeluhoitosuunnitelma