

Harjoittelun kehittämishanke 2007


Luonnontieteiden alan työrengas Loppuraportti

SISÄLLYS

1. Taustaa	2
2. Luonnontieteiden ala	3
3. Luonnontieteiden alan työrengas	4
4. Ohjattu harjoittelu luonnontieteiden alalla	5
5. Harjoittelu osana opintoja	6
6. Harjoittelusopimukset ja soveltuvat harjoittelupaikat	7

1. TAUSTAA

Koulutuksen ja työelämän yhteistyö ja niiden väliset suhteet ovat nousseet kehittämisen kohteeksi Suomessa ja muualla maailmassa eri koulutusasteilla. Tähän ovat vaikuttaneet muun muassa nopeat työelämän muutokset, väestön ikärakenteen muutokset ja tekniikan kehittyminen. On korostettu tietoon perustuvaa osaamista, mutta katsottu toisaalta, että oppilaitoksissa tarjottavan opetuksen ohella aidoissa työympäristöissä hankitut taidot ovat välittömästi sovellettavissa työelämään ja edistävät opiskelijoiden työllistymistä. Koulutuksen ja työelämän välisistä yhteistyömuodoista harjoittelulla on tärkeä rooli. Suomen koulutusjärjestelmässä harjoittelu kuuluu osana tutkintoihin niin toisella asteella kuin korkea-asteen koulutuksessakin.

Ammattikorkeakoulut perustettiin profiililtaan käytännöllisiin asiantuntijatehtäviin valmistaviksi korkeakouluiksi ja harjoittelun liittäminen kaikkiin tutkintoihin ratkaistiin jo kokeilulainsäädännön yhteydessä. Ammattikorkeakoulu-uudistuksen myötä siirryttiin keskiasteen ammatillisen koulutuksen keskitetysti ohjatusta opetussuunnitelmatyöstä alueellisesti hajautettuun suunnittelu- ja kehitystyöhön. Tämän seurauksena muun muassa harjoitteluun ja sen järjestämiseen liittyvät ratkaisut siirtyivät yksittäisten ammattikorkeakoulujen vastuulle.

Ammattikorkeakouluopintoihin kuuluvan harjoittelun tavoitteista säädetään Valtioneuvoston asetuksella ammattikorkeakouluista (352/2003). *Harjoittelun tavoitteena on perehdyttää opiskelija ohjatusti erityisesti ammattiopintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä.* Opetusministeriö päättää kunkin ammattikorkeakoulun koulutusohjelman osalta tutkintoon sisältyvän harjoittelun laajuudesta opintopisteinä ja tutkintoihin kuuluu harjoittelua koulutusohjelmasta riippuen 30–120 opintopistettä. Muilta osin historia heijastuu edelleen ammattikorkeakoulujen harjoittelun toteutuksiin. Koulutusaloilla vallitsevien perinteiden ja ammattikorkeakoulukohtaisen kehittämistyön tuloksena ammattikorkeakoulujen harjoittelujärjestelmä on toteutuksiltaan ja toimintatavoiltaan hyvin monimuotoinen.

Harjoittelu asetettiin yhdeksi painopistealueeksi opetusministeriön ja ammattikorkeakoulujen välisiin tavoitesopimukseen vuosille 2004–2006. Opetusministeriö tukee ammattikorkeakoulujen kehittämistyötä kyseisellä tavoitesopimuskaudella rahoittamalla ammattikorkeakoulujen yhteisiä verkostoja, joista harjoittelun kehittäminen (Harke) on yksi. Verkostoja toteutetaan kaikkien ammattikorkeakoulujen yhteistyönä, ja niissä on pyrkimys tietämyksen jakamiseen sekä mahdollisuuksien mukaan myös yhteisten näkemysten aikaansaamiseen.

Opetusministeriön ja ammattikorkeakoulujen välisissä tavoitesopimuksissa vuosille 2004–2006 päätettiin, että kaikki ammattikorkeakoulut osallistuvat koko ammattikorkeakoulujärjestelmää koskeviin verkostomaisiin hankkeisiin. Hankkeiden koordinointi vastuutettiin eri ammattikorkeakouluille. Harjoittelun kehittämishanke oli yksi hankkeista ja sitä koordinoi Keski-Pohjanmaan ammattikorkeakoulu. Hankkeessa ovat mukana kaikki ammattikorkeakoulut, koulutusalat ja koulutusohjelmat. Koska ammattikorkeakouluopintoihin kuuluvassa harjoittelussa toimivat yhteistyössä opiskelija, harjoittelupaikka ja ammattikorkeakoulu, haluttiin myös hankkeeseen edustajat kaikista näistä ryhmistä.

Hankkeen ohjausryhmässä ovat siten edustettuina ammattikorkeakoulut, opiskelijayhdistysten liitto SAMOK ry. sekä työmarkkinajärjestöistä EK, STTK, Akava ja Kunnallinen työmarkkinalaitos.

2. LUONNONTIETEIDEN ALA

Opetusta luonnontieteiden alalla annetaan kattavasti eri puolilla Suomea. Alan suurimmat koulutuskeskittymät sijaitsevat koulutus- ja työvoimatarpeen mukaisesti pääkaupunkiseudulla sekä suurissa kaupunkikeskuksissa.

Muista ammattikorkeakoulujen koulutusaloista poiketen luonnontieteiden alalla on ainoastaan yksi koulutusohjelma: Tietojenkäsittely. Tietojenkäsittelyn koulutusohjelmaa toteutetaan seuraavissa ammattikorkeakouluissa:

- HAAGA-HELIA ammattikorkeakoulu
- Hämeen ammattikorkeakoulu
- Jyväskylän ammattikorkeakoulu
- Kajaanin ammattikorkeakoulu
- Kemi-Tornion ammattikorkeakoulu
- Keski-Pohjanmaan ammattikorkeakoulu - Mellersta Österbottens yrkeshögskola
- Lahden ammattikorkeakoulu
- Laurea-ammattikorkeakoulu
- Mikkelin ammattikorkeakoulu
- Oulun seudun ammattikorkeakoulu
- Pirkanmaan ammattikorkeakoulu
- Pohjois-Karjalan ammattikorkeakoulu
- Rovaniemen ammattikorkeakoulu
- Satakunnan ammattikorkeakoulu
- Savonia-ammattikorkeakoulu
- Seinäjoen ammattikorkeakoulu
- Tampereen ammattikorkeakoulu
- Turun ammattikorkeakoulu
- Vaasan ammattikorkeakoulu - Vasa yrkeshögskola

Harjoittelun laajuus on luonnontieteiden alalla 30 opintopistettä.

3. LUONNONTIETEIDEN ALAN TYÖRENGAS

Harjoittelun kehittämishankkeen luonnontieteiden alan ydinryhmää suunnitellessa ydinryhmän jäseniksi kutsuttiin erilaisissa alueellisissa toimintaympäristöissä toimivien ammattikorkeakoulujen edustajia. Tästä johtuen ydinryhmässä oli edustettuna Haaga-amk, Helia (1.1.2007 Haaga ja Helia yhdistyivät HAAGA-HELIA ammattikorkeakouluksi), Kemi-Tornion amk, Kajaanin amk, Keski-Pohjanmaan amk (projektipäällikön kautta) sekä SAMOK ry. Ydinryhmä kokoontui Haagassa toukokuussa 2005 ja syyskuussa 2005. Marraskuussa 2005 pidettiin avoin kokous Laurea-ammattikorkeakoulussa luonnontieteiden alan neuvottelupäivien yhteydessä.

Ydinryhmän jäseninä toimivat:

Jukka Lehtonen, Haaga-amk, ryhmän puheenjohtaja

Sirpa Haataja, Kajaanin amk

Aila Koivisto-Junni, Helia amk

Terhi Koivunen, SAMOK ry

Jaana Koivuranta, Kemi-Tornion amk

Paula Salonen, Keski-Pohjanmaan amk

Ydinryhmän kokouksissa keskityttiin harjoittelukäytänteet-työreenkaan raportin *Suositus harjoittelusta, sen järjestämisestä ja terminologiasta* käsittelyyn sekä pohdittiin suositusten soveltuvuutta luonnontieteiden alalle. Avoimessa kokouksessa testattiin ydinryhmässä esiin nousseita ajatuksia sekä keskusteltiin harjoitteluun liittyen erilaisista toteutustavoista eri ammattikorkeakouluissa.

Suositus harjoittelusta, sen järjestämisestä ja terminologiasta todettiin hyödylliseksi harjoittelua järjestettäessä, mutta samalla havaittiin eri koulutusalojen harjoittelukäytäntöjen poikkeavan toisistaan monilta osin. Mikäli suosituksesta olisi pyritty tekemään sellaisenaan kaikille koulutusaloille sopiva, moni nyt suosituksissa mukana oleva asia olisi jouduttu jättämään pois tai muotoilemaan laveasti. Nykymuodossaan suositus auttaa harjoittelun järjestäjää ottamaan huomioon harjoitteluun vaikuttavat seikat laajasti, vaikka suositusta ei sellaisenaan noudatettaisikaan.

Harke-hankkeen kuluessa kävi selkeästi ilmi eri ammattikorkeakoulujen toimintaympäristöjen asettamat erilaiset haasteet harjoittelun järjestämiselle. Kasvukeskuksissa sijaitsevien ammattikorkeakoulujen opiskelijat hankkivat harjoittelupaikkansa pääsääntöisesti itse, usein ura- ja rekrytointipalvelujen tukemana. Eräiden ammattikorkeakoulujen toimintaympäristössä on hyvin rajallinen määrä harjoittelupaikaksi soveltuvia yrityksiä, jolloin ammattikorkeakoulun tekemillä sopimuksilla paikallisten yritysten kanssa on keskeinen rooli harjoittelun mahdollistajana. Tällöin opiskelijan oma rooli harjoittelupaikan hankinnassa on vähäisempi.

4. OHJATTU HARJOITTELU LUONNONTIETEIDEN ALALLA

Harjoittelun järjestämisen kannalta eri ammattikorkeakoulut ovat hyvin erilaisessa asemassa suhteessa lähiseudun harjoittelupaikkatarjontaan. Tästä johtuen myös harjoittelun tavoitteet ja harjoitteluprosessin yhteydessä hankittavissa olevat valmiudet vaihtelevat paikkakunnittain / ammattikorkeakouluittain. Esimerkiksi harjoittelupaikanhakuprosessia ei yleensä voida sisällyttää harjoitteluprosessiin samanmuotoisena, mikäli harjoittelu perustuu pitkäkestoiseen sopimukseen ammattikorkeakoulun ja yrityksen välillä.

Luonnontieteiden alan opiskelijan harjoittelu ajoittuu tyypillisesti toiseen tai kolmanteen opiskeluvuoteen. Harjoittelu toteutetaan yleensä yhdessä tai kahdessa jaksossa. Mikäli harjoittelu koostuu kahdesta tai useammasta erillisestä jaksosta, eri harjoittelujaksoilla on eri tavoitteet. Ensimmäisen harjoittelujakson tavoitteet painottuvat työelämäosaamisen hallintaan kun taas viimeisen harjoittelujakson tavoitteet ovat selkeästi ammatillisia. Mikäli harjoittelu toteutetaan yhtenä jaksona, edellä luetellut eri jaksojen tavoitteet luonnollisesti sisältyvät tämän jakson tavoitteisiin.

Opiskelijalla on harjoittelujakson alkaessa yleensä vähintään perusosaaminen tietojenkäsittelyn keskeisistä osa-alueista: tietojärjestelmistä ja niiden kehittämisestä, ICT-infrastruktuurista, projektityöstä sekä liiketoiminnasta.

Harjoittelussa opiskelija oppii toimimaan työyhteisön jäsenenä. Hän perehtyy ohjatusti erityisesti ammattipintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä. Harjoittelu syventää opiskelijan taitoja, valmentaa alan työtehtäviin sekä tukee ja täydentää koulutusohjelman mukaista opiskelua. Harjoittelun tulisi tarjota opiskelijalle mahdollisuudet osallistua alan kehittämistarpeiden tunnistamiseen ja analysoimiseen. Mikäli opiskelija hankkii itse oman harjoittelupaikkansa, tarjoutuu hänelle myös erinomainen tilaisuus kehittää työnhakuun liittyviä taitojaan.

Harjoittelujakso tarjoaa opiskelijalle tilaisuuden arvioida oman osaamisen tasoa ja omaa soveltuvuuttaan kyseisiin työtehtäviin, omien ammattimielikuvien todenmukaisuutta sekä auttaa häntä tarkentamaan opintojaksovalintoja työelämän tarpeisiin perustuen.

5. HARJOITTELU OSANA OPINTOJA

Harjoittelu muodostaa olennaisen osan ammattikorkeakouluopintoja. Kuten edellisessä luvussa jo todettiin, opiskelija mm. syventää osaamistaan ja valmentautuu sekä arvioi omaa soveltuvuuttaan harjoittelun aikaisiin työtehtäviin. Harjoittelua ei normaalisti integroida suoraan tietyn opintojakson sisällöllisiin tavoitteisiin. Mikäli näin kuitenkin olisi, tämä rajoittaisi merkittävästi soveltuvien harjoittelupaikkojen ja soveltuvien työtehtävien määrää ja sitä kautta hankaloittaisi hyväksytyn harjoittelun toteuttamista. Tällä olisi kielteisiä seuraamuksia myös opiskelijan työllistymiseen ja koulutuksen dynaamisuuteen suhteessa työelämässä tapahtuviin toisinaan nopeisiin muutoksiin.

Harjoittelu yhdistyy luonnontieteiden alalla luontevasti opinnäytetyön tekemiseen. Tämä kytkentä tukee myös ammattikorkeakoulujen tavoitetta toimia työelämän muutosvoimana. Opiskelija, joka oppii tuntemaan harjoittelupaikkansa työtehtävät ja -menetelmät omaa erinomaiset edellytykset yhdistää muissa opinnoissaan hankkimaansa uutta osaamista harjoittelupaikkansa osaamiseen ja opinnäytetyönsä avulla aidosti kehittää työyhteisöä. Opinnäytetyö on tyypillisesti työelämän kehittämishanke, johon yhdistyy myös tutkimusta.

Ihannetilanteessa opiskelijan harjoittelujaksolla osoittama ammattitaito johtaa suoraan opiskelijan työllistymiseen tai opiskelijalle osoitettujen työtehtävien ammattitaitovaatimuksen lisääntymiseen, mikäli opiskelijalla on jo oman alan työpaikka.

6. HARJOITTELU SOPIMUKSET JA SOVELTUVAT HARJOITTELU PAIKAT

Harjoittelusopimusten osalta eri ammattikorkeakouluissa noudatetaan erilaisia käytäntöjä. Osassa ammattikorkeakouluista riittää, että opiskelija solmii työnantajan kanssa työsopimuksen ja toimittaa siitä kopion harjoittelun ohjaajalle. Toisissa ammattikorkeakouluissa jokaiselta opiskelijalta edellytetään harjoittelusopimuksen solmimista. Mikäli harjoittelusopimus laaditaan, sen allekirjoittaa aina sekä opiskelija että harjoittelupaikan valtuutettu edustaja, yleensä myös harjoittelun ohjaaja tai harjoitteluvastaava ammattikorkeakoulusta.

Harjoittelusopimuksen tekeminen koetaan toisinaan ongelmalliseksi, mikäli opiskelija hankkii harjoittelupaikkansa itse. Osa työnantajista kokee harjoittelusopimuksen palkanmaksuvelvoitteesta vapauttavana tai palkkatasovaatimusta alentavana, mikä ei opiskelijoiden kannalta ole toivottavaa. Tällaisissa tapauksissa vaatimus erillisestä harjoittelusopimuksesta ei edistä harjoittelun tavoitteiden toteutumista, vaan myös heikentää opiskelijan motivaatiota suoriutua harjoitteluajan työtehtävistä.

Harjoitteluaikana aikaansaatuisten tuotosten tekijänoikeuksista tulee sopia aina etukäteen, sillä luonnontieteiden alan harjoittelussa opiskelija usein osallistuu kehittämishankkeisiin tai toteuttaa kehittämishankkeita itsenäisesti.

Harjoittelun hyväksytyin suorittamisen yhtenä edellytyksenä on dokumentti, jolla opiskelija voi osoittaa työskennelleensä harjoittelupaikaksi valitsemassaan tai harjoittelupaikaksi osoitetussa organisaatiossa harjoittelun laajuuden edellyttämän ajan. Normaalityötilanteissa tällaiseksi dokumentiksi hyväksytään työnantajan allekirjoittama työ- tai harjoittelutodistus. Harjoittelu- tai työsopimus ei riitä dokumentiksi, sillä sen avulla ei voida osoittaa harjoittelua tapahtuneeksi, vaan ainoastaan sen, että opiskelijalla on mahdollisuus harjoittelun aloittamiseen kyseisessä organisaatiossa.

Harjoittelu luonnontieteiden alalla voidaan suorittaa kotimaisessa tai ulkomaisessa yrityksessä, julkisyhteisössä tai muussa soveltuvassa organisaatiossa, kuten erilaisissa yhdistyksissä tai järjestöissä. Työskentely yrittäjänä sekä taiteellinen työ soveltuvat harjoitteluksi, mikäli harjoittelun muut ehdot täyttyvät. Harjoittelun voi suorittaa myös ulkomailla vastaavissa organisaatioissa.