

Opetusviraston tulospalkkiojärjestelmät 2015

Tiepa 15.6.15

Tiepan mittaukset

1) Negatiivinen keskeyttäminen, ammatillinen oppilaitos	2
2) Lähikoulun valinneet (peruskoulut)	5
3) Läpäisyaste, lukiot	8
4) Peruskoulun päättötodistuksen saaneet	10
5) Päättötodistuksen saaneet, aikuislukion perusopetus	11
6) Samanaikaisopetuksen tunnit (peruskoulut)	12
7) Ylioppilaskirjoitusten tulokset	13

1 Negatiivinen keskeyttäminen, ammatillinen oppilaitos

Hallinto

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma)
VAL-tavoite (sit.) : Oppimistulokset ja hyvinvointi paranevat
Stadin ammattiopistossa opintonsa negatiivisesti keskeyttäneiden määrä vähenee 1,0 prosenttiyksiköllä vuoden 2014 tasosta

Tulospalkkiotavoite 1.2 Negatiivisen keskeyttämisen vähentäminen, osuus 5 pistettä

Mittari: Stadin ammattiopistossa negatiivisesti keskeyttäneiden opiskelijoiden määrä vähenee 1,5 prosenttiyksikköä vuoden 2014 tasosta.

Tunnusluvun laskentapa:

Tarkasteltava aikaväli on 20.9.2014 ja 20.9.2015 tilastointipäivien välinen aika. Keskeyttäneeksi lasketaan ne opiskelijat, jotka ovat eronneet ensimmäisen laskentapäivän jälkeen, ts. 1.8.-19.9. välisenä aikana eronneita 1. vsk:n opiskelijoita ei lasketa keskeyttäneisiin.

Keskeyttäneiden lukumäärää (B) verrataan 20.9.2014 tilastointipäivän opiskelijoiden lukumäärään (A).

Keskeyttämisen prosenttiosuus lasketaan: $B/A \times 100$.

Tiepa laskee keskeyttämisen.

Mittaustapa

Perusjoukko (A) on opiskelijat 20.9.2014. Tarkasteltava aikaväli on 20.9.2014-20.9.2015 (tilastointipäivät). Keskeyttäneiksi (B) lasketaan ne opiskelijat, jotka ovat eronneet ko. aikavälillä, ts. 1.8.-19.9.2014 välisenä aikana eronneita 1. vsk:n opiskelijoita ei lasketa keskeyttäneisiin. Keskeyttämissyiksi luetaan seuraavat sekä positiiviset että negatiiviset keskeyttämissyyt.

Positiiviset ja negatiiviset eron syyt:

posE1	Ammattikorkeakouluun siirtyneet
posE2	Toiseen ammatilliseen oppilaitokseen siirtyneet
posE3	Muuhun ulkopuoliseen oppilaitokseen siirtyneet
posE5	Työhön meno eron syynä

negE6	Muu syy / syy eroamiseen ei tiedossa
negE7	Poisto oppilaitoksen toimesta
neg E15	Opiskelu-aika päättynyt
neg(tyhjä)	Eron syy kenttä jätetty tyhjäksi

Eronneiksi ei lasketa Stadin ammattiopiston ja aikuisopiston välillä siirtyneitä opiskelijoita eli niitä, jotka WinhaProssa on merkitty seuraavilla eron syillä:

E4	Siirtynyt toiseen perustutkintoon (AALinjan oppilaitoksessa)
E10	Vaihtanut toiseen yksikköön (sama perustutkinto)
E11	Siirtynyt toiseen ryhmään samassa yksikössä
E12	Kuolema

E13 Siirtynyt kesken ammattistartin perustutkintoon
E14 Siirtynyt kesken perustutkinnon ammattistarttiin
E20 Siirtynyt kesken maahanmuuttajien valmistavan koulutuksen perustutkintoon

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja, Tiepa

Oppilaitokset

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma)
VAL-tavoite (sit.) : Oppimistulokset ja hyvinvointi paranevat
Stadin ammattiopistossa opintonsa negatiivisesti keskeyttäneiden määrä vähenee 1,0 prosenttiyksiköllä vuoden 2014 tasosta

Tulospalkkiotavoite 1.2 Negatiivisen keskeyttämisen vähentäminen. osuus 5 pistettä

Mittari: Stadin ammattiopistossa negatiivisesti keskeyttäneiden opiskelijoiden määrä vähenee 1,5 prosenttiyksikköä vuoden 2014 tasosta.

Tunnusluvun laskentapa:

Tarkasteltava aikaväli on 20.9.2014 ja 20.9.2015 tilastointipäivien välinen aika. Keskeyttäneiksi lasketaan ne opiskelijat, jotka ovat eronneet ensimmäisen laskentapäivän jälkeen, ts. 1.8.-19.9. välisenä aikana eronneita 1. vsk:n opiskelijoita ei lasketa keskeyttäneisiin.

Keskeyttäneiden lukumäärää (B) verrataan 20.9.2014 tilastointipäivän opiskelijoiden lukumäärään (A).

Keskeyttämisen prosenttiosuus lasketaan: $B/A \times 100$.

Tiepa laskee keskeyttämisen.

Mittaustapa

Perusjoukko (A) on opiskelijat 20.9.2014. Tarkasteltava aikaväli on 20.9.2014-20.9.2015 (tilastointipäivät). Keskeyttäneiksi (B) lasketaan ne opiskelijat, jotka ovat eronneet ko. aikavälillä, ts. 1.8.-19.9.2014 välisenä aikana eronneita 1. vsk:n opiskelijoita ei lasketa keskeyttäneisiin. Keskeyttämissyiksi luetaan seuraavat sekä positiiviset että negatiiviset keskeyttämissyyt.

Positiiviset ja negatiiviset eron syyt:

posE1 Ammattikorkeakouluun siirtyneet
posE2 Toiseen ammatilliseen oppilaitokseen siirtyneet
posE3 Muuhun ulkopuoliseen oppilaitokseen siirtyneet
posE5 Työhön meno eron syynä

negE6 Muu syy / syy eroamiseen ei tiedossa
negE7 Poisto oppilaitoksen toimesta
neg E15 Opiskeluaika päättynyt
neg(tyhjä) Eron syy kenttä jätetty tyhjäksi

Eronneiksi ei lasketa Stadin ammattiopiston ja aikuisopiston välillä siirtyneitä opiskelijoita eli niitä, jotka WinhaProssa on merkitty seuraavilla eron syillä:

E4 Siirtynyt toiseen perustutkintoon (AALinjan oppilaitoksessa)
E10 Vaihtanut toiseen yksikköön (sama perustutkinto)

E11	Siirtynyt toiseen ryhmään samassa yksikössä
E12	Kuolema
E13	Siirtynyt kesken ammattistartin perustutkintoon
E14	Siirtynyt kesken perustutkinnon ammattistarttiin
E20	Siirtynyt kesken maahanmuuttajien valmistavan koulutuksen perustutkintoon

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja, Tiepa

Mittausvastuu

Tiepa

Jorma Antman

Aikataulu

21.9.2014-20.9.2015 osalta 30.10.2015 mennessä

Elinvoimainen Helsinki (kaupungin strategiaohjelma)**VAL –tavoite: Oppilaiden ja opiskelijoiden oppimispolut ovat eheitä, joustavia ja vastuullisia****Peruskoulun 1. luokkalaisista yleisopetukseen tulijoista suomenkielisissä peruskouluissa 84 % ja ruotsinkielisissä peruskouluissa 94 % valitsee oman oppilaaksiottoalueen koulun tai painotetun opetuksen. Kuudesluokkalaisista yleisopetuksen oppilaista suomenkielisissä kouluissa 75 % ja ruotsinkielisissä kouluissa 84 % valitsee oman oppilaaksiottoalueen koulun tai jatkaa painotetussa opetuksessa.****Lähikoulunsa valinneeksi lasketaan oman oppilaaksiottoalueensa kouluun menneet ei-painotetun yleisopetuksen oppilaat sekä kaikki omalta oppilaaksiottoalueelta soveltuvuuskokeella valitut oppilaat sekä kielipainotteisen opetuksen, luokkamutoisen erityisopetuksen ja valmistavan opetuksen oppilaat.****Tulospalkkiotavoite 1.4 Lähikoulun valintaprosentti, osuus 10 pistettä**

Perusopetuksessa tarjotaan laadukas ja turvallinen lähikoulu. Erilaiset oppimisen tarpeet huomioidaan opetusjärjestelyissä. Koulujen soveltuvuuskoeluokkien verkoston laajuus linjataan ja arvioidaan verkoston merkitys lähikouluperiaatteen kannalta osana opetussuunnitelmaprosessia sekä arvioidaan kieliohjelma ja sen kehittämistarpeet.

Koulutuslinjat antavat kouluille selkeän ohjeistuksen, huolehtivat huoltajien oikea-aikaisesta tiedottamisesta ja varmistavat oppilaaksiottokriteerien olevan asianmukaiset ja selkeät.

Hallinto- ja kehittämiskeskus tukee lähikouluprosentin saavuttamista esimerkiksi kelpoisen henkilöstön saatavuuden varmistamisella sekä huolehtimalla opetustoimen tietoteknisestä infrastruktuurista, koulujen toimintaa ja yhteistyötä tukevista tietojärjestelmistä ja sähköisistä palveluista sekä käytön teknisestä ja pedagogisesta tuesta ja osaamisen kehittämisestä.

Mittari:**Peruskoulun 1. luokkalaisista yleisopetukseen tulijoista suomenkielisissä peruskouluissa 84 % ja ruotsinkielisissä peruskouluissa 94 % valitsee oman oppilaaksiottoalueen koulun tai painotetun opetuksen. Kuudesluokkalaisista yleisopetuksen oppilaista suomenkielisissä kouluissa 75 % ja ruotsinkielisissä kouluissa 84 % valitsee oman oppilaaksiottoalueen koulun tai jatkaa painotetussa opetuksessa.**

Lähikoulunsa valinneeksi lasketaan oman oppilaaksiottoalueensa kouluun menneet ei-painotetun yleisopetuksen oppilaat sekä kaikki omalta oppilaaksiottoalueelta soveltuvuuskokeella valitut oppilaat sekä kielipainotteisen opetuksen, luokkamutoisen erityisopetuksen ja valmistavan opetuksen oppilaat.

Seurantavastuu: perusopetuslinja sekä ruotsinkielinen päivähoito- ja koulutuslinja

Elinvoimainen Helsinki (kaupungin strategiaohjelma)

VAL –tavoite: Oppilaiden oppimispolut ovat eheitä, joustavia ja vastuullisia

Peruskoulun 1. luokkalaisista yleisopetukseen tulijoista suomenkielisissä peruskouluissa 84 % ja ruotsinkielisissä peruskouluissa 94 % valitsee oman oppilaaksiottoalueen koulun tai painotetun opetuksen. Kuudesluokkalaisista yleisopetuksen oppilaista suomenkielisissä kouluissa 75 % ja ruotsinkielisissä kouluissa 84 % valitsee oman oppilaaksiottoalueen koulun tai jatkaa painotetussa opetuksessa.

Lähikoulunsa valinneeksi lasketaan oman oppilaaksiottoalueensa kouluun menneet ei-painotetun yleisopetuksen oppilaat sekä kaikki omalta oppilaaksiottoalueelta soveltuvuuskokeella valitut oppilaat sekä kielipainotteisen opetuksen, luokkamuotoisen erityisopetuksen ja valmistavan opetuksen oppilaat.

Tulospalkkiotavoite 1.1 a Lähikoulun valintaprosentti, osuus 15 p

Koulu pyrkii nostamaan lähikoulun valintaprosenttia tai pitämään sen ennallaan, mikäli tavoitetaso on jo saavutettu.

Mittari:

suomenkieliset peruskoulut:

-ala-asteen koulut ja yhtenäiset peruskoulut, joissa oman oppilaaksiottoalueen koulun tai painotetun opetuksen valitsee alle 84 % koulutulokkaista ja yläasteen koulut, joissa alle 75 % yläasteen aloittavasta ikäluokasta valitsee oman oppilaaksiottoalueen koulun tai jatkaa painotetussa opetuksessa: lähikoulun valinneiden oppilaiden määrä nousee oman koulun edellisestä prosentista, 15 pistettä
tai

-ala-asteen koulut ja yhtenäiset peruskoulut, joilla lähikoulun valintaprosentti on vähintään 84 % ja yläasteen koulut, joilla lähikoulun valintaprosentti on vähintään 75 %: lähikoulun valintaprosentti pysyy vähintään edellisen vuoden tasolla, 15 pistettä

Omalta oppilaaksiottoalueelta soveltuvuuskokeella valitut sekä kielipainotteisen opetuksen, luokkamuotoisen erityisopetuksen ja valmistavan opetuksen oppilaat lasketaan ao. lukuun.

ruotsinkieliset peruskoulut:

-ala-asteen koulut ja yhtenäiset peruskoulut, joissa oman oppilaaksiottoalueen koulun tai painotetun opetuksen valitsee alle 94 % koulutulokkaista ja yläasteen koulut, joissa 84 % yläasteen aloittavasta ikäluokasta valitsee oman oppilaaksiottoalueen koulun tai jatkaa painotetussa opetuksessa: lähikoulun valinneiden oppilaiden määrä nousee oman koulun edellisestä prosentista, 15 pistettä
tai

-ala-asteen koulut ja yhtenäiset peruskoulut, joilla lähikoulun valintaprosentti on vähintään 94 % ja yläasteen koulut, joilla lähikoulun valintaprosentti on vähintään 84 %: lähikoulun valintaprosentti pysyy vähintään edellisen vuoden tasolla, 15 pistettä

Omalta oppilaaksiottoalueelta soveltuvuuskokeella valitut sekä kielipainotteisen opetuksen, luokkamuotoisen erityisopetuksen ja valmistavan opetuksen oppilaat lasketaan ao. lukuun.

Seurantavastuu: perusopetuslinja sekä ruotsinkielinen päivähoito- ja koulutuslinja

Mittaustapa (tiepa)

Perusjoukko (A) muodostetaan seuraavasti:
1. luokan osalta 20.9.2015 oppilaat, jotka

- ovat syntyneet 2008
- äidinkieli ei ole ruotsi (suomenkieliset koulut), äidinkieli on ruotsi (ruotsinkieliset koulut)
- ovat jossain Hgin koulussa
- osoitteen mukainen lähikoulu (ala-aste) määritelty
- ovat 1. luokalla
- ovat yleisopetuksessa (YLE, ei valintatapakoodia) tai ovat omassa koulussa yleisopetuksessa soveltuvuuskokeella valittu (YLE, valintatapakoodi), kielikylypyopetuksessa (KKR) tai kaksikielises-
sä opetuksessa (UKK tai KEN), luokkamuotoisessa erityisopetuksessa ja valmistavassa opetuk-
sessa olevat oppilaat; mukana eivät ole integroidut erityisoppilaat

7. luokan osalta 20.9.2015 oppilaat, jotka

- ovat syntyneet 2002
- äidinkieli ei ole ruotsi (suomenkieliset koulut), äidinkieli on ruotsi (ruotsinkieliset koulut)
- ovat jossain Hgin koulussa
- osoitteen mukainen lähikoulu (yläaste) määritelty
- ovat 7. luokalla
- ovat yleisopetuksessa (YLE, ei valintatapakoodia) tai ovat omassa koulussa yleisopetuksessa soveltuvuuskokeella valittu (YLE, valintatapakoodi), kielikylypyopetuksessa (KKR) tai kaksikielises-
sä opetuksessa (UKK tai KEN). luokkamuotoisessa erityisopetuksessa ja valmistavassa opetuk-
sessa olevat oppilaat ; mukana eivät ole integroidut erityisoppilaat.

Näin muodostuneesta perusjoukosta (A) lasketaan oman lähikoulun valinneiden lukumäärä (B).
Lähikoulun valinneiden prosenttiosuus lasketaan: $B/A \times 100$. Kriteerit ovat

Hallinto

- lähikouluprosentti 2015 \geq 84 % (1. lk) / 75 % (7. lk) suomenkielisissä kouluissa; 94 % (1. lk) /
84 % (7. lk) ruotsinkielisissä kouluissa

Oppilaitokset

- lähikouluprosentti 2015 > lähikouluprosentti 2014 TAI
- lähikouluprosentti 2015 \geq 84 % (1. lk) / 75 % (7. lk) suomenkielisissä kouluissa; 94 % (1. lk) /
84 % (7. lk) ruotsinkielisissä kouluissa

Mittausvastuu

Tiepa (suomenkieliset koulut)
RPKL/Tiepa (ruotsinkieliset koulut)

Anne Jenu, Kimmo Lassila
Mariella Michelsson, Kimmo Lassila

Aikataulu

20.9.2015 tilanne 30.11.2015 mennessä.

OLK-tavoite: Oppimistulokset ja hyvinvointi paranevat Helsingin kaupungin lukioissa opintonsa vähintään kolmessa vuodessa suorittavien osuus eli läpäisyaste on vähintään samalla tasolla kuin vuonna 2014

Tulospalkkiotavoite 1.3 Lukion läpimenoajan nopeuttaminen, osuus 10 pistettä

Helsingin kaupungin lukioissa opintonsa vähintään kolmessa vuodessa suorittavien osuus eli läpäisyaste on vähintään samalla tasolla kuin vuonna 2014.

Tunnusluvun laskentatapa:

Syksyllä 2012 aloittaneiden lukumäärästä (A = 20.9.2012 1. vuosikurssin opiskelijat) vähennetään keväällä 2016 vielä opiskelevien lukumäärä (B = 20.1.2016 4. vuosikurssin opiskelijoiden lukumäärä) ja näin saatua lukua verrataan syksyllä 2012 aloittaneiden lukumäärään (A).

Tiepa laskee suomenkielisten lukioiden läpäisyasteet.

Ruotsinkielinen päivähoito- ja koulutuslinja laskee ruotsinkielisten lukioiden läpäisyasteet.

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja, ruotsinkielinen päivähoito- ja koulutuslinja

OLK-tavoite: Oppimistulokset ja hyvinvointi paranevat Helsingin kaupungin lukioissa opintonsa vähintään kolmessa vuodessa suorittavien osuus eli läpäisyaste on vähintään samalla tasolla kuin vuonna 2014

Tulospalkkiotavoite 1.2 Lukion läpimenoajan nopeuttaminen, osuus 15 pistettä

Tavoitteen kuvaus

Helsingin kaupungin lukioissa opintonsa vähintään kolmessa vuodessa suorittavien osuus eli läpäisyaste on vähintään samalla tasolla kuin vuonna 2014.

Suomenkieliset lukiot: Lukio asettaa tavoitteensa oman edellisen toteutumansa perusteella ja nostaa sitä yhden prosenttiyksikön. Jos läpäisyaste 85 % on jo edellisenä lukuvuonna saavutettu, on lukion vähintään saavutettava sama tulos.

Ruotsinkieliset lukiot: Lukio asettaa tavoitteensa oman edellisen toteutumansa perusteella ja nostaa sitä yhden prosenttiyksikön. Jos läpäisyaste 92 % on jo edellisenä lukuvuonna saavutettu, on lukion vähintään saavutettava sama tulos.

Tavoitteen toteuttamisen mittari:

Helsingin kaupungin lukioissa opintonsa enintään kolmessa vuodessa suorittavien osuus eli läpäisyaste on vähintään samalla tasolla kuin vuonna 2014.

Tunnusluvun laskentatapa:

Syksyllä 2012 aloittaneiden lukumäärästä (A = 20.9.2012 1. vuosikurssin opiskelijat) vähennetään keväällä 2016 vielä opiskelevien lukumäärä (B = 20.1.2016 4. vuosikurssin)

sin opiskelijoiden lukumäärä) ja näin saatua lukua verrataan syksyllä 2012 aloittaneiden lukumäärään (A).

Tiepa laskee suomenkielisten lukioiden läpäisyasteet.

Ruotsinkielinen päivähoito- ja koulutuslinja laskee ruotsinkielisten lukioiden läpäisyasteet.

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja, ruotsinkielinen päivähoito- ja koulutuslinja

Mittaustapa (tiepa)

Syksyllä 2012 aloittaneiden lukumäärästä (A = 20.9.2012 1. vuosikurssin opiskelijat) vähennetään keväällä 2016 vielä opiskelevien lukumäärä (B = 20.1.2016 4. vuosikurssin opiskelijoiden lukumäärä) ja näin saatua lukua verrataan syksyllä 2012 aloittaneiden lukumäärään (A).

Hallinto

- läpäisyaste 2015 \geq läpäisyaste 2014

Lukiot

- läpäisyaste 2015 $>$ läpäisyaste 2014 TAI
- läpäisyaste 2015 = läpäisyaste 2014 JA läpäisyaste 2014 \geq 85 % (suomenkieliset lukiot) / 92 % (ruotsinkieliset lukiot)

Vuoden 2014 läpäisyaste oli 84,8 % suomenkielisissä lukioissa ja 93,2 % ruotsinkielisissä lukioissa.

Mittausvastuu

Tiepa (suomenkieliset koulut)
RPKL (ruotsinkieliset koulut)

Anne Jenu
Mariella Michelsson

Aikataulu

20.1.2016 jälkeen, kun kevään opiskelijamäärät ovat tiedossa.

4 Peruskoulun päättötodistuksen saaneet

Hallinto

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma) VAL-tavoite (sit.) : Oppimistulokset ja hyvinvointi paranevat

Tulospalkkiotavoite 1.1 Perusopetuksen päättävien oppilaiden jatko-opintokelpoisuus, osuus 5 pistettä

Perusopetuksen päättävät oppilaat saavat päättötodistuksen.

Mittari: Peruskoulun päättötodistuksen saa suomenkielisissä peruskouluissa vähintään 98,1 % ja ruotsinkielisissä peruskouluissa vähintään 99,1 % kaikista peruskoulun päättävistä oppilaista.

Seurantavastuu: perusopetuslinja ja ruotsinkielinen päivähoito- ja koulutuslinja

Peruskoulut

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma) VAL-tavoite (sit.) : Oppimistulokset ja hyvinvointi paranevat

Tulospalkkiotavoite 1.2 b Perusopetuksen päättävien oppilaiden jatko-opintokelpoisuus (vuosiluokkien 7-9 koulut ja yhtenäiset peruskoulut), osuus 15 pistettä.

Perusopetuksen päättävät oppilaat saavat päättötodistuksen.

Mittari:

Päättötodistuksen saaneiden määrä kasvaa koulussa tai säilyy samana, mikäli vuonna 2014 valtuustotason tavoite saavutettiin (98 % suomenkielisissä peruskouluissa ja 99 % ruotsinkielisissä peruskouluissa), osuus 15 pistettä

Seurantavastuu: Hallinto- ja kehittämiskeskus sekä ruotsinkielinen päivähoito- ja koulutuslinja

Mittaustapa (tiepa)

Peruskoulun päättötodistuksen saaneiden osuus lasketaan 30.5.2015 oppilasmäärän (A) ja VOS-tiedonkeruun 20.9. yhteydessä kerättävän luokalle jääneiden lukumäärän (B) perusteella (A-B)/A. Kriteerit ovat

Hallinto

- päättötodistuksen saaneet 2015 \geq 98,1 % (suomenkieliset peruskoulut) / 99,1 % (ruotsinkieliset peruskoulut)

Oppilaitokset

- päättötodistuksen saaneet 2015 \geq 98 % (suomenkieliset peruskoulut) / 99 % (ruotsinkieliset peruskoulut)

Mittausvastuu

Tiepa

Anne Jenu

Aikataulu

30.11.2015 mennessä.

5 Päätötodistus, aikuislukio

Lukiot

**OLK-tavoite: Oppimistulokset ja hyvinvointi paranevat
Aikuisten perusopetuksen opiskelijoista 70 % saa perusopetuksen päätötodistuksen kahden vuoden sisällä opintojen aloittamisesta**

*Tulospalkkiotavoite 1.1b (Nuoriso- ja aikuiskoulutuslinjan **aikuislukion tavoite**): Aikuisten perusopetuksen aloittaneista opiskelijoista vähintään 71 % saa päätötodistuksen kahden vuoden sisällä, osuus 30 p.*

Tavoitteen kuvaus

Syksyllä 2013 aikuisten perusopetuksen aloittaneet opiskelijat saavat päätötodistuksensa keväällä 2015.

Tavoitteen toteuttamisen mittari: Aloittaneista opiskelijoista vähintään 71 % saa perusopetuksen päätötodistuksen kahden vuoden sisällä.

Tunnusluvun laskenta:

Tiepa laskee läpäisyprosentin 1.9.2013 aloittaneista opiskelijoista, jotka päättävät opintonsa 31.5.2015.

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja

Mittaustapa

Perusjoukko on syksyllä 2013 aloittaneet aikuisten perusopetuksen aloittaneet opiskelijat (A) . Heistä lasketaan päätötodistuksen 31.5.2015 saaneiden osuus (B): B/A
Aikuislukio toimittaa opiskelija-arviointitietojen koontilomakkeen keväällä ja syksyllä laskentaa var-
ten opetusvirastoon.

Mittausvastuu

Tiepa (suomenkielinen aikuislukio)

Mia Honkanen

Aikataulu

31.12.2015 mennessä.

6 Samanaikaisopetuksen tunnit

Peruskoulut

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma) VAL- tavoite (sit.): Oppimistulokset ja hyvinvointi paranevat

Tulospalkkiotavoite 3.1a (suomenkieliset peruskoulut): Suomi toisena kielenä - oppilaiden oppimisen edistäminen samanaikaisopetuksen avulla, osuus 15 pistettä

Tavoite koskee suomenkielisiä peruskouluja.

Suomi toisena kielenä -oppilaiden oppimista edistetään samanaikaisopetuksen avulla.

Mittari:

Koulun suomi toisena kielenä (S2) -tunneista toteutetaan samanaikaisopetuksena 35 %.

Dokumentoidaan viraston tuottamalle lomakkeelle opettajien samanaikaisopetuksen kirjaamislomakkeet ja yhteenveto.

Seurantavastuu: perusopetuslinja

Mittaustapa

Kouluilta edellytettävä samanaikaisopetuksen tuntien määrä lasketaan seuraavasti:

Koulujen suomi toisena kielenä (S2) -tunnit on laskettu koulujen toimintasuunnitelmista (kevään 2015 tunnit lukuvuoden 2014-15 suunnitelmista ja syksyn 2015 tunnit lukuvuoden 2015-16 suunnitelmista).

Asetettu tavoite tulkitaan niin, että koululla pitää olla vähintään:

- kevätlukukaudella keskimäärin joka työviikko 7.1. - 31.5. samanaikaisoppitunteja lasketun prosenttimäärän verran. 7.1. - 31.5. aikavälillä on työpäiviä 19,2 viikon verran. Kun laskettu prosenttimäärä vuosiviikkotunneista kerrotaan luvulla 19,4, saadaan tällä aikavälillä samanaikaisopetuksena annettavien oppituntien kokonaismäärä.
- syyslukukaudella keskimäärin joka työviikko 12.8.- 30.11. samanaikaisoppitunteja lasketun prosenttimäärän verran. 12.8.- 30.11. aikavälillä on työpäiviä 15,4 viikon verran. Kun laskettu prosenttimäärä vuosiviikkotunneista kerrotaan luvulla 15,4 saadaan tällä aikavälillä samanaikaisopetuksena annettavien oppituntien kokonaismäärä.

Kouluille toimitetaan sekä keväällä että syksyllä erillinen laskelma tavoitteen mukaisesta yksittäisten samanaikaisopetuksen tuntien määrästä.

Mittaustavastuu (yllä kuvatun laskelman osalta)

Tiepa Mia Honkanen

Aikataulu

Kevätlukukauden osalta laskelma toimitetaan perusopetuslinjalle 31.5.2015 mennessä. Syyslukukauden osalta laskelma toimitetaan 31.10.2015 mennessä.

7 Ylioppilaskirjoitusten tulokset

Lukiot

Hyvinvoiva helsinkiläinen (kaupungin strategiaohjelma) VAL-tavoite (sit.): Oppimistulokset ja hyvinvointi paranevat

Tulospalkkiotavoite 1.1a Lukioiden oppimistulokset ovat hyviä, osuus 15 p

Tavoitteen kuvaus

Ylioppilaskirjoitusten pakollisten aineiden arvosanojen keskimääräinen pistemäärä on kaupungin lukioiden lukioissa vähintään maan keskitasoa.

Tavoitteen toteuttamisen mittari:

- Lukio ylittää ylioppilaskirjoitusten pakollisten aineiden arvosanojen valtakunnallisen keskimääräisen pistemäärän ja pitää sen vähintään ennallaan.
- Lukio parantaa pakollisten aineiden arvosanojen pistemääräänsä 0,2 prosenttiyksikköä.

Tunnusluvun laskentatapa:

Lasketaan yo-tutkinnon suorittaneista ja verrataan valtakunnallisiin keskimääräisiin ylioppilaskirjoitusten tuloksiin keväällä ja syksyllä 2015.

Tiepa laskee suomenkielisten lukioiden tulokset.

Ruotsinkielinen päivähoito- ja koulutuslinja laskee ruotsinkielisten lukioiden tulokset.

Seurantavastuu: nuoriso- ja aikuiskoulutuslinja, ruotsinkielinen päivähoito- ja koulutuslinja

Mittaustapa

Perusjoukko on yo-tutkinnon suorittaneet opiskelijat keväällä ja syksyllä. Keskimääräinen pistemäärä lasketaan pakollisten aineiden arvosanoista ylioppilaslautakunnan tulostaulukoiden perusteella. Kriteerit ovat:

Lukiot

- keskiarvo 2015 > koko maan ka 2015 JA keskiarvo 2015 >= keskiarvo 2014 TAI
- keskiarvo 2015 >= keskiarvo 2014 + 0,2 pistettä

Lukiot toimittavat ylioppilaslautakunnan tulostaulukot laskentaa varten opetusvirastoon.

Vuonna 2014 suomenkielisten lukioiden keskiarvo oli 4,2 (koko maan keskiarvo 4,2) ja ruotsinkielisten lukioiden keskiarvo 4,7.

Mittausvastuu

Tiepa (suomenkieliset koulut)

RPKL (ruotsinkieliset koulut)

Mia Honkanen

Mariella Michelsson

Aikataulu

Ennuste 31.8. mennessä kevään yo-kirjoitusten perusteella. Lopulliset tulokset 31.12.2015 mennessä.