

Keski-Suomen liitto
Julkaisu C89

AMMATILLISEN AIKUISKOULUTUKSEN KEHITTÄMINEN KESKI-SUOMESSA

Selvitystyön raportti

Asko Liippala

Jyväskylä 2001

Julkaisutilaukset

Keski-Suomen liitto
Sepänkatu 4, 40100 Jyväskylä
Liisa Suonpää
Puhelin 014 - 652 230
Telekopio 014 - 652 277

Lisätietoja

Rauli Sorvari
Puhelin 014 - 652 207 ja 0400 646 448
e.mail: rauli.sorvari@keskisuomi.fi

Julkaisija

Keski-Suomen liitto
Sepänkatu 4, 40100 Jyväskylä
Puhelin 014 - 652 200/vaihde

Julkaisun avainsanat

Aikuiskoulutus
Aluekehitys
Koulutuspolitiikka
Ennakointi

ISBN 951-147-4

ISSN 0788-7051

Painos: 300 kpl

Kansi: Marja-Leena Kinnunen
Taitto: Marja-Leena Kinnunen
Painopaikka: KOPIJYVÄ OY

ESIPUHE

Keski-Suomen maakuntahallitus päätti kokouksessaan 22.2.2001 käynnistää yhdessä maakunnan koulutuskuntayhtymien ja niiden aikuiskoulutusyksiköiden kanssa selvityksen ammatillisen aikuiskoulutuksen kehittämisestä Keski-Suomessa. Lähtökohtana selvitykselle oli aikuiskoulutuksen muuttunut lainsäädäntö, rahoituksessa tapahtuneet muutokset sekä huoli aikuiskoulutuksen tarjonnan riittävydestä maakunnan eri osissa ja maakunnan aseman turvaaminen aikuiskoulutusta kehitettäessä. Selvitysmieheksi kutsuttiin Asko Liippala, joka on pitkään toiminut graafisen teollisuuden johtavissa tehtävissä ja ansioitunut myös alan koulutuksen kehittäjänä. Työtä on ohjannut koulutuskuntayhtymien johtajien ja Keski-Suomen liiton edustajien muodostama ohjausryhmä, jonka puheenjohtajana on toiminut Jyväskylän koulutuskuntayhtymän johtaja Hannu Salminen.

Selvitystyössä on kartoitettu aikuiskoulutuksen ongelmia ja kehittämisen vaihtoehtoja. Siinä on myös pohdittu aikuiskoulutuksen merkitystä alueellisessa kehittämisessä. Selvitysmies Asko Liippala on perehtynyt kehittämisen ongelmiin haastatteleamalla useita kymmeniä henkilöitä. Aikuiskoulutuksen kehittämisessä hän on nähnyt kolme vaihtoehtoista mallia, joiden kautta voidaan edetä ja taata ammatillisen aikuiskoulutuksen vetovoima ja kilpailukyky Keski-Suomessa. Pitkällä aikavälillä selvitysmies esittää tavoitteeksi yhden maakunnallisen itsenäisen koulutusorganisaation, joka suunnittelisi, resursoisi, koordinoisi ja toteuttaisi aikuiskoulutusta tarvelähtöisesti koko maakunnassa. Tähän tavoitteeseen voidaan edetä useita teitä pitkin selvitysmiehen esittämällä tavalla.

Keski-Suomen liitto kiittää selvitysmies Asko Liippalaa ja ohjausryhmää hyvin tehdystä työstä. Selvitys on välivaihe Keski-Suomen aikuiskoulutuksen kehittämisessä. Nyt on aika keskustella aikuiskoulutuksen haasteista ja kehittämisen vaihtoehtoista. Jatkotyö edellyttää luottamushenkilöiltä näkemyksen muodostamista valittavasta tiestä ja rohkeita ratkaisuja tämän näkemyksen suuntaisesti. Keski-Suomen liitto näkee aikuiskoulutuksen merkittäväksi aluekehitystyön voimavaraksi ja haluaa olla mukana maakunnan aikuiskoulutuksen kehittämisessä niiden suuntaviivojen mukaisesti, mitkä koulutuskuntayhtymien luottamushenkilöt valitsevat.

Jyväskylässä 29.8.2001

Mikko Kankainen
tutkimusjohtaja

SISÄLTÖ:

ESIPUHE

JOHDANTO

TIIVISTELMÄ

YLEISTÄ

NYKYTILA

Oppilaitokset ja toimipaikat

Oppisopimuskoulutus

Ongelmat

Ennakointi

JÄRJESTÄMISMALLIT

Tavoitteet ja vaihtoehtoiset toimenpiteketjut

Evoluutiomalli

Nuorisoaste ja aikuiskoulutus - yhdessä vai erikseen

Koulutus- ja toimialoittainen yhteistyö

Yhteisen toiminnan hallinnointi

Käytännön toiminnan organisointi

Kehittämistoiminta

Yhteistyötahot

Maakunnallinen aikuiskoulutusyksikkö Kaiko

Yhden kuntayhtymän malli

JATKOTOIMENPITEET

LIITTEET

1. Suomen koulujärjestelmä, väylät
2. Koulutusjärjestelmä ja sen toimintamenot vuonna 2001
3. Ammatillisen aikuiskoulutuksen tilastoja Keski-Suomesta

JOHDANTO

Keski-Suomen aikuiskoulutuksen kehittämistä koskevaa selvitystyötä on ohjannut kuntayhtymien johtajien - Timo Määttä, Ilkka Piirainen, Hannu Salminen ja Matti Valta - muodostama ohjausryhmä. Keski-Suomen liitosta työhön ovat osallistuneet tutkimusjohtaja Mikko Kankainen ja koulutuspäällikkö Rauli Sorvari. Selvitys koskee eri tavoin suoritettavien ammatillisten perustutkintojen ja ammattitutkintojen järjestämisen vaihtoehtoja Keski-Suomessa.

Työssäni olen tutustunut koulutusta ja maakunnan kehittämistä käsitteleviin tutkimuksiin, tilastoihin ja raportteihin. Pääpaino selvityksessä on kuitenkin ollut aikuiskoulutuksen eri sidosryhmien edustajien haastatteluissa. Kaikkiaan olen keskustellut lähes 70 eri henkilön kanssa. Merkillepantavaa on ollut kaikkien myönteinen suhtautuminen työhöni. Olen tulkinnut tämän niin, että asiaa pidetään hyvin tärkeänä ja kehittämisen arvoisena. Kiitokset kaikille vaivannäöstä ja arvokkaista mielipiteistä.

Raportista selviää haastattelujen ja ohjausryhmäkäsittelyjen aikana muodostunut näkemykseni siitä, millä käytännön toimenpiteillä ammatillista aikuiskoulutusta tulisi Keski-Suomessa kehittää. Raportti ei ole yhteenveto haastatteluista. Kentällä vallitsee yksimielinen näkemys maakunnallisen yhteistyön tarpeellisuudesta, poikkeavia käsityksiä on sen sijaan käytännön etenemistavoista. Näkökulma on maakunnan kokonaiskehittäminen. Olen esityksessäni pyrkinyt realistiseen, toteuttamiskelpoiseen asteittain tapahtuvaan kehittämisprosessiin. Vaikka aikuiskoulutus on itsenäinen koulutusmuoto, sitä ei voida kaikilta osin täysin erottaa nuorisoasteen koulutuksesta. Koulutus verkostoituu, niin kuin muutkin toiminnat yhteiskunnassa, siksi ammatillisella aikuiskoulutuksella on monia yhteistyökumppaneita.

Raporttini on varsin pelkistetty, se keskittyy vain muutamaa olennaisiin ja osin vaihtoehtoisin asioihin, jotka näkemykseni mukaan parhaiten vauhdittaisivat jo meneillään olevaa myönteistä yhteistyökehitystä maakunnassa. Valinta on tietoinen, lukemattomien hyvien asioiden joukosta on kyettävä valitsemaan muutama, joitten syvälliseen toteuttamiseen maakunnan voimavarat riittävät. **Nämä olennaisimmat asiat löytyvät raportistani vahvennettuina. Päätöksentekoa ja arvokeskustelua varten raportti sisältää myös vaihtoehtoja järjestämismalleista.**

Toivon, että selvitysraporttiani olisi hyötyä Keski-Suomen ammatillisen aikuiskoulutuksen kehittämistyössä.

Jyväskylässä 30. kesäkuuta 2001

Asko Liippala

TIIVISTELMÄ

Aikuiskoulutus on viime vuosina saanut oman lainsäädännön ja tutkintorakenteen ja samalla se on selkeästi itsenäistynyt. Aikuiskoulutuksen rahoitus on maassamme mittavaa - noin 8 miljardia markkaa vuodessa (julkinen ja yritysten rahoitus yhteensä). Rahoitus on hajallaan eikä yhtenäistä tavoitteellista aikuiskoulutuspolitiikkaa ole vielä muotoutunut. Panostuksista huolimatta aikuiskoulutus ei ole pystynyt estämään syrjäytymistä, pitkäaikaistyöttömyyttä tai ennen aikaista eläköitymistä. Rakenteet ja valmiudet näidenkin tavoitteiden suuntaan etenemiseen ovat nyt olemassa.

Ammattitaitoisen työvoiman tarjonnasta tulee tärkeä alueellinen kilpailutekijä, jopa tärkeämpi kuin korkeakoulututkinnon suorittaneiden tarjonnasta. Siksi ammattitutkintoihin tähtäävään aikuiskoulutukseen kannattaa todella panostaa.

Keski-Suomen johtava aikuiskoulutusorganisaatio on Jyväskylän koulutuskuntayhtymään kuuluva Jyväskylän aikuiskoulutus (Jaiko). Muitten koulutuskuntayhtymien aikuiskoulutus on osin sidoksissa nuorisosteeseen. Maakuntatason yhteistyötä on virinnyt koulutuksen laadun, työelämäyhteyksien, näyttötutkintojen yms. osalta, mutta ei sanottavasti varsinaisen koulutustehtävän toteuttamisen osalta oppisopimuskoulutusta lukuun ottamatta. Valmiudet yhteistyöhön näyttävät olevan kuitenkin kohtuulliset. **Raporttini lähtee maakuntatason yhteistyön voimakkaasta kehittämisestä.**

Aikuiskoulutukselle on asetettava **alueellinen kehittämisestä.** Sitä on kehitettävä asiakaslähtöisesti maakunnan elinkeinopolitiikan aktiiviseksi työkaluksi. Onnistuakseen tässä tehtävässä aikuiskouluttajilla on oltava hyvät työelämäyhteydet ja yhteistyökumppaneina mm. maakunnan elinkeinojen kehittämissyhtiöt.

Aikuiskoulutusta ja nuorisosteeseen koulutusta kehitetään maakunnassa omina itsenäisinä toimintoinaan. Jos pienten yksiköitten resurssit eivät riitä itsenäisiin toimintoihin, hyödynnetään puolin ja toisin tehokkaasti yhteisiä resursseja. Tällöinkin on jokaiseen yksikköön nimetty omat vastuutahot tai vastuuhenkilö, esim. aikuiskoulutusvastaava.

Raportissa on kuvattu kolme erilaista järjestämismallia tai etenemistietä. Mallit eivät ole toisiaan poissulkevia, vaan ne voivat olla myös peräkkäisiä kehityspolkuja.

1. Toiminnan kautta etenevä yhteistyö, "evoluutiomalli". Kuntayhtymien aikuiskoulutusorganisaatiot laativat yhdessä koulutus-toimialakohtaisesti maakunnalliset **aikuiskoulutuksen kehittämis- ja toimintasuunnitelmat**, ml erikoistuminen, resurssien kehittäminen, markkinointi ja talouden seuranta. Näitten 10-12 koulutusalan/toimialan kehittämistoimenpide-ehdotukset ovat keskeisessä asemassa jatkossa tapahtuvassa koulutuksen käytännön toteutuksessa.

2. Muodostetaan maakuntaan **itsenäinen yhteinen aikuiskoulutusorganisaatio**, joka hoitaa eri seutukuntien ja toimialojen koulutustarpeet. Vaihtoehtoja "Kaikon" muodostamiseen on useita, mutta keskeisenä toimijana olisi Jyväskylän aikuiskoulutus Jaiko.

3. Muodostetaan maakuntaan **yksi ammatillisen koulutuksen kuntayhtymä**, joka vastaa niin nuorisosteeseen kuin ammatillisen aikuiskoulutuksen toteutuksesta koko maakunnassa.

Kaikilla malleilla ja etenemistavoilla on omat hyvät ja huonot puolensa. Maakunnallisella yhteistyöllä on saatavissa resurssietuja. Siksi on paikallaan käynnistää välittömästi laaja-alainen keskustelu maakunnallisesta yhteistyöstä aikuiskoulutuksessa sekä koulutuksen tavoitteista ja etenemistavoista niihin pyrittäessä. Pohdittaessa eri vaihtoehtoja ei tulisi asettaa esteitä kuntayhtymien myöhemmälle yhtymiselle, vaikka se nykytilanteessa ei olisi mahdollista. Yhtyminen yhdessä vetovoimaisten paikallisesti erikoistuneiden koulutusyksiköitten kanssa näyttäisi pitkällä tähtäimellä antavan eniten Keski-Suomelle.

Opetusresurssi on niukka voimavara riippumatta siitä, miten yhteistyössä edetään. Siksi tulisi käynnistää koko maakuntaa käsittävä **koulutuksen osaamisresurssien kehittäminen**. Tällä keskeisellä kehittämistoiminnalla ja eri koulutusyksiköiden erikoistumisella taataan ammatillisen koulutuksen vetovoima ja kilpailukyky.

YLEISTÄ

Yleisen käsityksen mukaan tasokas koulutus on auttanut maotamme selviytymään nopeasti 1990-luvun lammasta (ks. liitteet 1 ja 2). Suomen koulutusjärjestelmä on tehokas ja myös Jyväskylän viime vuosien nousun selittäjänä pidetään sijoituksia koulutukseen ja tutkimukseen. Jyväskylässä yliopisto, Jyväskylän ammattikorkeakoulu ja Jyväskylän Teknologiakeskus mainitaan usein menestyksen taustavoimina. Unohtaa ei kuitenkaan saa sitä tosiasiaa, että maakunnan työssä olevien enemmistö on saanut ammatillisen koulutuksen. Avautuvista työpaikoista edelleenkin yli puolet on sellaisia, joihin parhaan osaamisen saa ammatillisissa oppilaitoksissa. Näin on erityisesti Jyväskylän seudun ulkopuolisilla alueilla. Koulutuksen korkea-aste on varmasti kehityksen veturi, mutta menestykseen tarvitaan hyvää ammattitaitoa kaikilla työelämän tasoilla.

Nuorisoasteen ammatillisen koulutuksen vetovoima ei yllä lukion tasolle tarkasteltaessa pyrkineiden aikaisempia koulusaavutuksia. Tästä on ollut seurauksena ainakin muutamien yhteiskunnallisesti tärkeiden koulutusalojen vaikeudet saada hyvää opiskelija-ainesta. Hakijoiden ja valittujen suhdeluvuissa ei yleisestä käsityksestä poiketen ole sen sijaan olennaisia eroja. Keväällä 2001 pyrki Keski-Suomen lukioihin 1880 nuorta, valituksi tuli 1830. Nuorten ammatilliseen koulutukseen haki yhteensä 3192 (2692 peruskoulupohjaista ja 500 lukio-laista tai ylioppilasta), koulutukseen valittiin 2506 (2080 peruskoulupohjaista ja 426 ylioppilasta). Ammatillisen väylän kilpailukykyä parantaisi kaksoistutkintokoulutuksen (ammatillinen perustutkinto + ylioppilastutkinto) selkeä lisääminen. Kaksoistutkinto antaa erinomaiset valmiudet ammattikorkeakouluopintoihin sekä kaikkiin aikuiskoulutuksen muotoihin ja ammattitutkintojen suorittamiseen.

Ammattikorkeakoulu on hyvin vetovoimainen. Ammatikorkeakoulun aloittavista valtaosa tulee suoraan lukiosta ilman ammatin perusosaamista. Tätä ovat maakunnan eräät teollisuuden alat erityisesti kritisoineet. Koulutusputki ammatillisen peruskoulutuksen, työkokemuksen ja ammattitutkinnon kautta ammattikorkeakoulutukseen johtaa sekä elinkeinoelämän että opiskelijan kannalta monesti parhaaseen tulokseen. Tähän tähtää myös viranomaisten koulutustavoite: kolmasosa ammattikorkeakoulun uusista opiskelupaikoista varataan ammatillisen peruskoulutuksen saaneille. Lisäksi koko koulutustarjonnasta tulisi jopa 20 prosenttia varata aikuisille.

Koulutuspolitiikassa entistä voimallisemmin on otettu esille elinikäisen oppimisen periaate. Vaikka perusta elinikäiselle oppimiselle luodaan nuorena peruskoulutuksessa, on aikuiskoulutus kuitenkin sen näkyvin ilmenemismuoto. Ammatillisessa koulutuksessa on aikuiskoulutus saanut oman lain, joka merkitsee sen asettamista tasavertaiseen asemaan muun koulutuksen kanssa. Nyt aikuiskoulutus irtaantuu aikaisemmasta työllis-

syys- ja kurssikeskuskoulutuksesta ja suuntautuu aktiiviseksi toimijaksi sekä osaksi maakunnan eri alueiden työelämän kehitystyötä. Ammattitutkinnot tulivat voimaan 1994. Ne ovat selkeästi antaneet ammatilliselle aikuiskoulutukselle yhtenäiset tavoitteet. Voimakkaista järjestelmämuutoksista ja samanaikaisista taloudellisesta panostuksista huolimatta aikuiskoulutus ei ole kyennyt torjumaan pitkäaikaistyöttömyyttä, syrjäytymistä ja enenenaikaista eläköitymistä. Rahoitus on hajallaan (työministeriö, opetusministeriö, yritykset ja opiskelijat) ja yhtenäinen tavoitteellinen aikuiskoulutuspolitiikka on vasta syntymässä. Koulutuksen suunnittelu ja ohjaus on siirtynyt pääosin järjestäjien vastuulle, eikä pitkäjänteistä suunnittelukulttuuria ja yhteistyömuotoja ole vielä kehittynyt. Ainakin siirtymäajaksi tarvittaisiin jämäkkää koordinoitua maakunnan tasolla.

Ammatillinen aikuiskoulutus on voimakkaasti sidoksissa työelämään ja sen tarpeisiin. Itse asiassa aikuiskoulutuksella on selkeä seudullinen ja/tai toimialakohtainen kehittämistehtävä. Tämä selvitystyö lähtee siitä, että aikuiskoulutusta kehitetään alueellisen elinkeinopolitiikan ja maakunnan kehittämisen työkaluksi.

Aikuisten ammatillinen koulutus on tutkintotavoitteista. Perustutkintojen näytöt ovat samat kuin nuorisoasteella, mutta varsinaisia aikuisten tutkintoja ovat ammattitutkinto ja erikoisammattitutkinto. Tutkintorakenteessa oli v. 2001 alussa 57 perustutkintoa, 168 ammattitutkintoa ja 120 erikoisammattitutkintoa. Vajaan 40 tutkinnon tutkintovaatimukset ovat vasta valmisteilla ja järjestelmä kehittyä edelleen voimakkaasti. Ammattitutkinnot ja varsinkin erikoisammattitutkinnot ovat vaativia ja siksi myös niihin valmistava koulutus kysyy vankkaa osaamista. Keski-Suomea koskevia tutkintotoimikuntia on noin 140, joista valtaosa on valtakunnallisia. Keski-Suomessa ei järjestetä läheskään kaikkiin tutkintoihin valmistavaa koulutusta. Näyttötutkintojen vastaanotto-oikeudet myöntää koulutuksen järjestäjille kunkin alan tutkintotoimikunta.

Tutkintotoimikunnat laativat tutkintovaatimusten sisällöt ja ne valvovat myös tutkintojen laatutasoa. Keski-Suomessa näyttötutkintojen vastaanotto-oikeudet ovat kohtuullisen hyvät etenkin Jaikossa. Maakuntaan tulisi saada tutkinnon vastaanotto-oikeudet kaikilla niillä aloilla, joissa järjestetään tutkintoon tähtäävää koulutusta. Maakunnassa on kohtuullinen määrä koulutettuja tutkintomestareita ja lisäkoulutuksia on hankkeilla. Pahimpina puutteina tällä hetkellä ovat graafisen alan, LVI-alan ja kiinteistöalan tutkintojen puuttuvat vastaanotto-oikeudet. Nämäkin ovat tiettävästi vireillä. Selkeä ongelma on myös se, että ammattitutkintojärjestelmää ei riittävästi tunneta työelämässä. Siksi koulutusorganisaatioiden on jatkuvasti informoitava yrityksiä ja aikuisväestöä tutkintojärjestelmän antamista mahdollisuuksista.

Toisen asteen koulutuksen työelämäyhteyksiä on tehokkaasti ja varsin onnistuneesti kehitetty päättyneessä

TOK-S 2000 ja TOP-TEN -hankkeissa. Keski-Suomen koulutuskuntayhtymät suunnittelevat näille projekteille jatkoa, jossa myös aikuiskoulutus olisi aiempaa huomattavasti vahvemmin mukana. Aikuiskoulutukseen luotu järjestelmä - näyttötutkintoja vastaanottavat mestarit ja työpaikoilla toimivat työssäoppimisen ohjaajat - tarvitsee nyt käytännön kokemuksia, joiden perusteella järjestelmää voidaan edelleen kehittää.

Keski-Suomen ammatilliseen aikuiskoulutukseen käytävä rahoitus jakautuu eri lähteistä kerättyjen tietojen perusteella seuraavasti vuonna 2001:

	Mmk
Omaehtoinen peruskoulutus	30
Omaehtoinen lisäkoulutus	33
Työvoimapoliittinen koulutus	43
Oppisopimuskoulutus	30
Ammattikorkeakoulu	28
Toiminta-avustukset	6
ESR-rahoitus	30
Yhteensä	200

Lukuihin ei sisälly yritysten ja yhteisöjen henkilöstökoulutus, joka on kertaluokkaa 100 miljoonaa markkaa. ESR-rahoitus sisältää muutakin kuin koulutusta ja näissä hankkeissa korostuu erikoisesti yhteistyö elinkeinoelämän kanssa. Koulutusaloista etusijalla ovat erilaiset IT-alan sovellukset.

Lääninhallituksen koulutuksen ostot ovat siirtymässä valtionosuuspaikoiksi. Tässä yhteydessä rahoituksen taso näyttäisi laskevan jopa 40-50 prosenttia. Myös aikuiskoulutuskeskusten toiminta-avustus loppuu asteittain lähivuosina. Toisaalta Valtioneuvoston "Koulutuksen kehittämissuunnitelmassa vuosiksi 1999-2004" todetaan, että "koulujärjestelmän työelämän palvelukykyä edelleen vahvistetaan turvaamalla aikuiskoulutukseen erikoistuneiden ammatillisten aikuiskoulutuskeskusten ja ammatillisten erikoisoppilaitosten toiminta". Kevään 2001 aikana on aloittanut toimintansa parlamentaarinen aikuiskoulutustyöryhmä, jonka tehtävänä on selvittää aikuiskoulutuksen tavoitteita, kysynnän ja tarjonnan yhteensovittamista ja rahoitusta. Työryhmän tulee saada työnsä päätökseen 31.1.2002 ja se antanee myös väliraportin. Rahoitusjärjestelmien muutokset ovat johtamassa siihen, että kunnallistenkin koulutuksen järjestäjien on hankittava rahoituksensa omalla toiminnallaan koulutuksen käyttäjiltä. Hyödyntämätöntä markkinaa on eniten yritysten ostamassa henkilöstökoulutuksessa. Tässä ovat todennäköisesti ratkaisevassa asemassa koulutuksen laatu, kouluttajan hyvä maine ja toimivat työelämäyhteydet. Kuntayhtymien hyvät valmiudet ammatitutkintoasioissa ja nuorisoasteen työssäoppimisjaksot antavat oikein käytettynä merkittävän kilpailuedun.

Yhteenvetona voidaan todeta, että edellytykset aikuiskoulutuksen kehittämiseen ovat Keski-Suomessa kohtuullisen hyvät, mutta todellinen menestys on kovan työn takana.

NYKYTILA

Oppilaitokset ja toimipaikat

Tässä selvitystyössä on keskitytty Keski-Suomen alueella toimivien kolmen kuntayhtymän: **Jämsän seudun ammatillisen koulutuksen kuntayhtymän** (jatkossa Jämsä), **Jyväskylän koulutuskuntayhtymän** (jatkossa Jyväskylä) ja **Äänekosken ammatillisen koulutuksen kuntayhtymän** (jatkossa POKE) aikuiskoulutukseen (kuvio 1). Jyväskylän koulutuskuntayhtymän aikuiskoulutusta on jatkossa kutsuttu Jaikoksi. Jämsän seudun kuntayhtymän oppilaitoksista, toimipaikoista ja toiminnan suorittajista käytetään yhteistä nimeä Jämsän seudun koulutuskeskus, jonka oppilaitokset on tässä raportissa nimetty etuliitteellä Jämsä riippumatta siitä sijaitsevatko toimipaikat Jämsän tai Jämsänkosken alueella. Äänekosken kuntayhtymän alueella toimii virallisesti vain yksi oppilaitos POKE eli Pohjoisen Keski-Suomen oppimiskeskus, toimipaikat ovat sen koulutusaloja/yksiköitä, joitten nimissä on 31.7.2001 asti käytössä oppilaitos/opisto-liitteet.

Maakunnan alueella toimii myös muita toisen asteen ammatillista koulutusta antavia yhteisöjä, jotka tulisi ottaa maakunnalliseen yhteistarkasteluun. Näistä merkittävimpiä ovat Keski-Suomen Käsi- ja Taideteollisuusoppilaitos Petäjavedellä ja Jyväskylän Kristillinen opisto.

Jyväskylä koulutuskuntayhtymä on organisoinut aikuiskoulutuksen kunnallisen liikelaitoksen Jaikon yhteyteen, POKEssa on oma aikuiskoulutusosasto Poksat tekniikan - liikenteen ja palvelualuejen aikuiskoulutusta varten. Jämsässä aikuiskoulutusosasto Petraa ollaan parhaillaan jalkauttamassa koulutusyksiköihin.

Jyväskylän koulutuskuntayhtymän aikuiskoulutus ja nuorisoaste on paria poikkeusta lukuun ottamatta organisoitu erilleen. Keuruun toimipiste on Jaikon alainen, mutta sillä on osia myös nuorisoasteesta johtuen yksikön pienestä oppilasmäärästä.

Toinen poikkeus on graafinen tekniikka, jossa aikuiskoulutus on nuorisoasteen yhteydessä. Perusteluna tälle on koulutusresurssien, mm. investointien kalleus ja alan aikuiskoulutuksen määrä. Viime vuosina graafisen alan aikuiskoulutuksen volyymi on ollut noin kahden miljoonan markan tasoa. Yhtenä viestintäalan koulutuksen kehittämisen jatkomallina olisi yhdistää Jaikon viestintä ja Jyväskylän teknisen ammattioppilaitoksen graafinen osasto yhteen omaksi viestintäalan koulutusyksiköksi, jolla olisi yhteistyötä myös ammattikorkeakoulun kanssa. Yhdistetyn yksikön kooksi tulisi noin 500 opiskelijaa. Näin saataisiin tälle osittain koko pohjoista Suomea palvelevalle yksikölle enemmän näkyvyyttä ja resurssit tehokkaaseen käyttöön.

Oppilaitoksen koolla ja koulutuksen taloudella on selvä korrelaatio. Ammatillisten oppilaitosten keskikoko oli

v. 2000 OPM:n mukaan 379 opiskelijaa. Aikuiskoulutusyksiköt ovat eräissä osissa maata hyvinkin pieniä, koska toiminta on enemmän tarvelähtöistä projektitoimintaa, jossa kiinteä organisaatio on suppea ja käytetään muuttuvia ulkopuolisia avustajaresursseja runsaasti. Jyväskylän ulkopuolisilla yksiköillä - myös nuorisoasteella - tulee varmasti olemaan jatkuvia ongelmia ylläpitää laadukasta koulutusta oppilasmäärien pienentyessä. **Yksi keskeinen tavoite onkin pienten paikallisten koulutusyksiköitten laadukkaan toiminnan turvaaminen maakunnallisella yhteistyöllä.**

Nykyisten oppilaitosten kokojakautuma vuonna 2000 oppilasmäärällä mitattuna on seuraava:

Alle 200 oppilasta

- Jaikon Viitasaaren yksikkö
- POKE Viitasaaren yksikkö
- Jämsän metsäoppilaitos
- Jämsän maatalous- ja puutarhaoppilaitos
- Jaikon Keuruun yksikkö
- Jaikon sosiaali- ja terveysalan oppilaitos
- Jämsän kauppaoppilaitos
- Jaikon palvelualat

200-300 oppilasta

- Jämsän sosiaali- ja terveysalan oppilaitos
- POKE Suolahden sosiaali- ja terveysalan oppilaitos
- POKE Äänekosken kauppaoppilaitos
- POKE aikuiskoulutus Poksat
- POKE Keski-Suomen maatalous- ja metsäopisto

300-500 oppilasta

- Jaikon kauppa ja hallinto

Yli 500 oppilasta

- Jämsän ammattioppilaitos
- POKE Äänekosken ammattioppilaitos
- Jaikon tekniikka ja liikenne

Opiskelijapaikat on koottu eri lähteistä ja niihin on liitetty aikuiskoulutustyöpaikat oppilaspaikoiksi muunnettuna (aikuiskoulutustyöpäivät jaettuna 220:llä).

Pienimmät yksiköt olivat Jaikon Viitasaaren yksikkö, jossa v. 2000 opiskelijatyöpäiviä oli 16896 (220 jaettuna keskimäärin 77 oppilasta). Viitasaaren ammattioppilaitoksessa oli vuoden 2001 alussa 143 oppilasta. Viitasaaren yksikkö toimii Äänekosken ammattioppilaitoksen johdon alla. Viitasaarella sijaitsevat eri kuntayhtymien oppilaitokset toimivat toistensa välittömässä läheisyydessä ilman minkäänlaista koulutuksen toteuttamiseen viittaavaa yhteistyötä.

Jämsän metsäoppilaitos (aiemmin Jämsänkosken metsäkonekoulu) on erikoistunut metsäkonekoulutukseen ja se on valtakunnallisesti - jopa kansainvälisesti - merkittävä aikuiskoulutusyksikkö.

Jaikon Keuruun yksikkö on organisoitu uudelleen ja se toimii koulutusaloittain muitten Jaikon yksiköitten alai-

sena mukaan lukien nuorisoaste. Vuoden 2001 alkupuolella Keuruulla oli keskimäärin 140 oppilasta

Tarvaalassa POKEn maatalous- ja metsäopiston kanssa samoissa tiloissa toimii Jyväskylän ammattikorkeakoulun luonnonvarainstituutti. Nuorisoasteella ja ammattikorkeakoulutuksessa, mukaan lukien kummankin aikuiskoulutus, on tulevaisuudessa opiskelijapaikkoja yhteensä yli 400, mikäli nykyinen kurssi- ja lisäkoulutus jatkuu.

Poksin oppilasmäärä em. tavalla laskettuna on ollut viime vuosina noin 300. POKEN Suolahden sosiaali- ja terveysalan oppilaitos on muuttanut Äänekoskelle kauppaoppilaitoksen yhteyteen.

Jyväskylän koulutuskuntayhtymän nuorisoasteen oppilaitoksissa oli vuonna 2000 oppilaita:

Tekninen ammattioppilaitos 1448 oppilasta
Sosiaali- ja terveysalan oppilaitos 732 oppilasta
Palvelualojen oppilaitos 685 oppilasta
Kauppaoppilaitos 491 oppilasta

Yleisesti 600-700 oppilaan yksiköitä pidetään suositeltavina, ts. siitä kasvattamisella ei katsota saavutettavan enää merkittäviä etuja esim. resurssien hyödyntämisessä. Jos nuorisoaste ei riitä, oppilaitoskoko voidaan lisätä yhdistämällä siihen aikuiskoulutusta ja ääritapauksessa, niin kuin Tarvaalassa on tehty, käyttämällä samoja resursseja myös ammattikorkeakouluopetukseen. Pedagogisesti nuorisoaste ja aikuiskoulutus sopivat suhteellisen huonosti yhteen, mutta yhteistyöllä on saavutettavissa kustannussäästöjä ja sillä voidaan nostaa opetusresurssien tasoa. Yhdessäolosta on saatu myös koulutuksellista hyötyä.

Kaikkien kolmen koulutuskuntayhtymän talous on kunnossa ja ne pystyvät omalla tulorahoituksellaan huolehtimaan resurssiensa ajan tasalla pitämisestä, mutta mitaviin aineellisiin tai henkilöstön kehittämispanostuksiin ei varoja löydy varsinkaan tilanteessa, jossa aikuiskoulutuksen rahoitusnäkymät ovat epävarmat.

Koulutuksen volyyymi ym. numerotietoja on kerätty raportin liitteeseen 3.

Nuorisoasteen koulutuspaikkoja on Keski-Suomessa verrattuna alueen väestö- ja työpaikkamäärään hieman valtakunnan keskiarvoa enemmän, kuitenkin niin, että Jämsässä paikkoja on runsaasti enemmän koko maahan verrattuna, POKEn alueella keskimääräistä vähemmän ja Jyväskylässä keskimääräisesti. Aikuisväestön koulutustaso on maakunnassa epätasainen. Jyväskylässä se on selvästi korkeampi kuin reuna-alueilla. Tämä tosiasia on otettava huomioon, kun aikuiskoulutuksen tarjontaa ohjataan maakunnan eri osissa. Hyvästä koulutusjärjestelmästäamme huolimatta ikäluokasta 10-18 prosenttia jää vuosittain pudokkaina tai muuten vaille peruskoulutuksen jälkeistä tutkintoa. Tämä merkitsee Keski-Suomessa vuosittain satoja nuoria, joista osa on myöhemmällä iällä aikuiskoulutuksen asiakkaina.

Oppisopimuskoulutus

Oppisopimuskoulutusta hoidetaan itsenäisesti kaikissa kolmessa kuntayhtymässä. Koulutustarkastajien kesken on tiivistä yhteistyötä, mm. ammattitutkintoon tähtäävät valtionosuuspaikat on viime vuosina anottu kolmen kuntayhtymän yhteisellä hakemuksella. Paikat on jaettu eri alueilla ilmenneiden tarpeiden mukaan. Myös tietopuolisen opetuksen järjestämisessä on harjoitettu yhteistyötä niin, että kurssit on saatu riittävän suuriksi. Oppisopimuskoulutuksesta on myös yhteinen esite.

Työnantajan kotikunnan mukaan tarkasteltuna erot oppisopimustoiminnan yleisyydessä ovat pienet. Eniten oppisopimusta hyödynnetään Jämsän alueella, selvästi taas muita alueita niukemmin Jyväskylän ympäristökunnissa, Keuruulla ja Kaakonseudulla.

Oppisopimuskoulutuksen ongelma on ammatti- ja erikoisammattitutkintoihin tähtäävän koulutuksen rahoitus, joka ei riitä ainakaan Jyväskylän seudulla. Toisena ongelmana on saada tietopuolista koulutusta läheltä oppilaan kotipaikkaa.

Oppisopimuskoulutus joustavana, yksilöllisenä ja käytännönläheisenä sopii erinomaisesti myös alueelliseen kehittämistehtävään tapauksissa, joissa koulutustarpeet ovat pieniä ja koskevat harvinaisia ammatteja. Käytävissä on myös yrittäjän oppisopimus. Tässä raportissa ei ole esitetty maakunnalliseen oppisopimuskoulutusjärjestelmään mitään olennaisia muutoksia. Yhteistyön syventäminen on ajankohtainen tehtävä.

Ongelmat

Aikuiskoulutuksen ongelmista kolme nousee ylitse muiden. Koulutuksen rahoitus, vaikeudet saada opiskelijaryhmäkokoja riittävän suuriksi erityisesti pienemmillä kuntayhtymillä ja osaajaresurssit. Panostamalla pitkällä aikavälillä koulutuksen järjestäjien osaamistason nostoon ja ylläpitoon helpotetaan myös muita ongelmia. Kun koulutus on tasokasta, se vetää puoleensa opiskelijoita, jotka tuovat rahan.

Ammatillisen koulutuksen osaajaresurssien kehittäminen on niin keskeinen tehtävä, että se tulisi organisoida maakunnallisena hankkeena, jota toteutamaan hankitaan parhaat mahdolliset voimat. Tavoitteena projektilla olisi taata ammatillisen koulutuksen vetovoima ja kilpailukyky Keski-Suomessa.

Resurssien sijoittaminen osaamistason nostoon tulee olla jatkuvaa ja monimuotoista. Kehittämisen kohteita ovat mm. aikuiskoulutuksen pedagogiikka, uusien opettajien rekrytointi eläkkeelle lähtevien tilalle, näiden uusien opettajien systemaattinen kouluttaminen ja kehittäminen, opettajien kierrätys niin työelämässä kuin toisissa koulutusyksiköissä, ulkopuolisten asiantuntijojen sekä kädentaitajien ja muiden osaajien hankinta ja perehdyt-

Ammatillisen koulutuksen toimipisteet ja kuntayhtymien jäsenkunnat

täminen. Paras tulos saavutetaan maakunnallisella yhteistyöllä. Avainasemassa koulutuksen kehittämisessä tulevat olemaan asiastaan innostuneet yksilöt ja kehittäjäpersoonat. Avainongelmana on mistä tällaisia löytyy, ja miten ammatillisen koulutuksen vetovoima saadaan riittävän houkuttelevaksi.

Osaamisen kehittäminen on niin vaativa tehtävä, että siihen on panostettava kerralla mittavasti. Yksi organisointimahdollisuus on TOP-TEN -projektin jatko, jota valmisteellaan koulutuskuntayhtymien yhteistyönä.

Rahoituksessa, opiskelijapohjassa ja kouluttajaresursseissa tapahtumassa oleva kehitys ja samanlainen odotusten selvä kasvu panee miettimään noussemassa olevaan ongelmaan aivan uusia ratkaisumalleja. Yksi vaihtoehto on maakunnallinen aikuiskoulutusorganisaatio tai ainakin yhteistyön olennainen lisääminen.

Maakunnan eri osissa on ongelmia koulutuksen saavutettavuudessa. Kiinteitä koulutuspaikkoja on vain muutamissa kunnissa. Aikuisten ammatillisen koulutuksen tulisi olla liikkuvaa ja koulutustapahtumia tulisi järjestää eri puolilla maakuntaa, jos se harjoittelun yms. kannalta on suinkin mahdollista. Erityisesti tämä tarve realisoituu, kun eri kunnat ja alueet erikoistuvat.

Harvaan asutuilla alueilla maatalouden rakennemuutos etenee nopeasti ja tarvittaisiin monimuotoisia maaseutuelinkeinojen kehittämistoimenpiteitä. Erilaisia maaseudun kehittämishankkeita oli edellisellä EU-rahastokaudella maassamme vireillä satakunta. Nyt on starttaamassa uuden kauden hankkeita alueellisen maaseutuohjelman ja yhteisöaloite Leader +:n rahoituksella. Pitäisin tärkeänä selvittää voisivatko Keski-Suomen luonnonvara-alan oppilaitokset Jämsässä ja Saarijärvellä mahdollisesti Jyväskylän ammattikorkeakoulun luonnonvarainstituutin johdolla yhdessä organisoida maaseudun kehittämisen iskuryhmän, joka toimisi koko Keski-Suomen alueella. Tällaisen ryhmän tehtävänä olisi selvittää maakunnan eri osien tarpeita, organisoida hankkeiden toteuttaminen käyttäen apunaan muitten koulutusalojen palveluja ja ulkopuolisia asiantuntijoita ja osaajia sekä hallinnoida projekteja. Varsinaisten maaseutuelinkeinojen lisäksi hankkeeseen tarvitaan lähes kaikkien koulutusalojen asiantuntemusta. Tarpeita tämäntyyppiselle toiminnalle on useilla seuduilla, esimerkkinä Kaakonseutu.

Työelämän edustajat pitävät koulutusorganisaatioita jäykkäliikkeisinä ja myös passiivisina. Aikuiskoulutuksessa tunnustetaan viime vuosina tapahtunut myönteinen kehitys. Merkillepantavaa on myös kuntayhtymien tiukka linjaorganisaatio, joka on samankin yhtymän sisällä estänyt yhteistyömahdollisuuksien käytön. Tämä on erityisen huolestuttavaa yhteistyöverkostojen synnyttämisen kannalta, jos ei kokemusta ole edes lähialueella. Toimintakulttuurin muutos vie vuosia, koska perimäisenä esteenä ovat useimmiten jäykät asenteet ja henkilösuhteet. Muutosta nopeuttavina keinoina on lisätä

henkilökiertoa eri organisaatioissa ja myös organisaatioiden välillä sekä rikkoa jäykän linjaorganisaation rajoja. Vaarana tällaisissa kokeiluissa on aina taloudellisen valvonnan pettäminen, mutta parhaimmillaan ne aikaansaavat kaivattua innovatiivisuutta ja nostavat piilevät kyvyt esiin.

Paljon puhuttu ongelma on opettajien erilaiset virkaehtosopimukset nuorisoasteella ja aikuiskoulutusorganisaatioissa. Tähän tuskin löytyy mitään yhtä ratkaisua, ellei sellaisena pidetä aikuiskoulutuksen ja nuorisoasteen täydellistä eriyttämistä. Käytännön sovellukset ovat organisaatiokohtaisten neuvottelujen tuloksia.

Ennakointi

Koulutustarpeita on tutkittu viime vuosina lukuisissa ennakointiprojekteissa. Eräs tuoreimmista on kesäkuussa 2001 valmistunut "Maakuntien koulutustarve-ennusteet (MAKE)". Tämä kuten monet muutkin on tehty nuorisoasteen tarpeita ajatellen, joskin viitteitä siitä saa myös aikuiskoulutukseen. Tässä yhteydessä en puutu koulutusalohtaiseen tai alueelliseen kysyntään ja sen ennakointiin. Koulutuksen järjestäjien on jatkuvasti seurattava pitkiä trendejä, mutta myös heikkoja signaaleja lähiajan käännteistä. Aikainen ja rohkea toteuttaja hyötyy tässäkin tapauksessa eniten.

Monet merkit viittaavat siihen, että tulevaisuudessa on pulaa ammattitutkinnon suorittaneista työntekijöistä, niin koneenhoitajista, kädentaitajista kuin ihmissuhdeosaajista. Ammattitaitoisen työvoiman tarjonnasta tulee tärkeä alueellinen kilpailutekijä, jopa tärkeämpi kuin korkeakoulututkinnon suorittaneiden tarjonnasta. Siksi ammattitutkintoihin tähtäävän aikuiskoulutuksen vetovoiman kasvattamiseen kannattaa todella panostaa.

Tulevaisuuden aikuiskoulutuksessa on yhä tärkeämpää pystyä vastaamaan eteen tulevaan tarpeeseen. Koulutusjärjestelmän tulisi olla liikkuva, joustava ja nopeasti reagoiva niin koulutusalan kuin paikankin suhteen. Erityisen tärkeää on koulutuksen järjestäjien kyky kehittää asiakkaitten tarvitsemää täsmäkoulutusta. Aikuiskoulutuksen tarpeen määräävät aikuisväestön koulutustaso, nykyiset työpaikat sekä halutut suunnitelmalliset muutokset niissä. Tästä esimerkkinä ovat Keski-Suomen liiton suunnitelmat alueelliseen erikoistumiseen ja sitä tukeva kilpailukyvyyn vahvistaminen investointien ja koulutuksen avulla.

Koulutus palvelee maakuntaa parhaiten silloin, kun se toimii aktiivisen elinkeinopolitiikan joustavana työkaluna. Ideaalia olisi tilanne, jossa maakunnan parhaat koulutusresurssit olisivat tarpeen tullen käytettävissä eri puolilla maakuntaa. Koulutuskuntayhtymissä on monia muutoksia vastustavia ja hidastavia elementtejä. Näin on kaikkialla. Ne koulutuksenjärjestäjät, jotka kykenevät uusiutumaan ensimmäisten joukossa, tulevat hyötymään eniten.

Ammatillinen aikuiskoulutus lisääntyy ja saavuttaa eräiden ennusteiden mukaan nuorisoasteen volyymin vuoteen 2010 mennessä. Taustalla ovat nuorisoasteen ammatillisen koulutuksen lasku pienevien ikäluokkien takia ja yritysten henkilöstökoulutuksen kasvava tarve. Ensimmäiset merkit ennenaikaisen eläköitymisen vähenemisestä ovat jo havaittavissa. Tämän suuntainen kehitys lisää aikuiskoulutuksen kysyntää. Teollisuuden piirissä lähivuosien kasvuksi on TT:n haastattelututkimuksessa arvioitu 5-7 prosenttia vuosittain. On ennustettu, että vuonna 2010 vähintään 5 prosenttia työvoimasta olisi kerralla koulutuksessa.

Aikuisten ammatillisen koulutuksen laatusoivat nousee. Tulevaisuudessa nykyistä suurempi osa koulutuksesta tähtää erikoisammattitutkintoon. Tutkintovaatimukset ovat erittäin korkeat, ja maakunnan kouluttajien tulisi olla valmiina vastaanottamaan näihin tutkintoihin liittyviä näyttöjä ja antamaan tutkintoihin tähtäävää erikoisosaamista.

Opiskelumuodot muuttuvat ja moninaistuvat. Niin opiskelijoina kuin yritysten ja työelämän tarpeet ovat yksilöllisiä ja yhtenäisten ryhmien muodostaminen vaikeutuu. Avuksi tulevat monet tietoyhteiskunnan tarjoamat apuvälineet. Ehkä suurin muutos on kuitenkin työelämän, opiskelijan ja koulun syvenevä yhteistyö.

Ammatillisessa aikuiskoulutuksen järjestämisessä on tunnustettu muutamia vaaranpaikkoja. Pahimpia näistä on koulutuksen järjestäminen käytössä olevien resurssien mukaan ilman selkeää asiakaslähtöisyyttä. Jotta tältä vältytään, on kiinteitten resurssien oltava suhteellisen niukkoja. Niitä on tarpeen mukaan täydennettävä ulkopuolisilla osaajilla ja asiantuntijoilla. Koulutusten järjestäjillä tulisi olla yhteinen maakunnallinen osaajapankki omien ristiin käytettävien resurssiensa lisäksi. Tärkeää on myös se, että koulutuksen vetovoima riittää oman alueen ulkopuolisiin asiakkaisiin erityisesti yritysten henkilöstökoulutuksen osalta.

JÄRJESTÄMISMALLIT

Tavoitteet ja vaihtoehtoiset toimenpiteet

Haastattelemiini henkilöt olivat melko yksimielisiä maakunnallisen yhteistyön tarpeellisuudesta. Odotukset ammatilliselta aikuiskoulutukselta sekä maakunta- että kuntayhtymätasolta ovat kasvamassa. Meneillään oleva EU-rahoituskausi päättyy vuonna 2006, joka on nyky näkymin takaraja, jolloin viimeistään aikuiskoulutuksen on oltava valmis kohtaamaan markkinatalouden arki kaikessa rajuudessaan.

Aikuiskoulutuksen näkökulmasta tavoitteeksi tulisi asettaa yksi maakunnallinen itsenäinen koulutusorganisaatio, joka suunnittelisi, resursoisi, koordinoisi

ja toteuttaisi aikuiskoulutusta tarvelähtöisesti koko maakunnassa. Organisaatiolla olisi määritelty oma koulutuspolitiikkansa, jossa eri koulutusalojen ja alueiden tarvelähtöisyys on avainasemassa.

Tavoitetilassa ammatillisen aikuiskoulutuksen olennaisia ominaisuuksia ovat: itsenäinen asiakaslähtöinen toimintatapa, ennakoitavuus, työelämän tarpeisiin vastaaminen, joustavuus, nopeus, liikkuvuus, markkinointi, asiakaspalvelu, tehokkuus, projektien johtaminen ja organisointikyky. Koulutuksen on perustuttava liiketoiminta-ajatteluun, sen on ansaittava itse rahoituksensa ja työelämän luottamus.

Itsenäinen asiakaslähtöinen toiminta lähtee "markkinointi- tarjous- tilaus- toimitus- laskutus- arviointi"-prosessista. Aikuiskoulutuksen järjestämistapa on olennaisesti erilainen kuin opetus suunnitelmien perustuva nuorisoasteen koulutus. Aikuiskoulutuksella on enemmän vapausasteita, mutta myös kovemmat kehittämisvaatimukset työelämän suuntaan.

Vaikka koulutuksen järjestäjillä olisi hyväkin ennakoitavuus, työelämän tarpeet ovat nopeasti vaihtuvia. Siksi koulutusjärjestelmän joustavuus ja liikkuvuus ovat olennaisia kilpailutekijöitä. Järjestäjien kiinteät resurssit voivat olla niukat, jos yhteistyökumppaneitten avulla vaihtuva kysyntä voidaan tyydyttää.

Ajatus yhteistyöstä ei ole mitenkään uusi. Kuntayhtymillä on 21.12.1998 allekirjoitettu sopimus, joka mahdollistaa hyvin pitkälle vievän käytännön yhteistyön. Yhteistyösopimuksen liitteenä on kuntayhtymien hyväksymät koulutuspoliittiset periaatteet. Samassa yhteydessä on esitetty koulutuspoliittisten periaatteiden toteuttamiseksi organisaatiomalli. Toimielimet ovat yhteistyövaltuuskunta sekä kuntayhtymien johtajien työtiimi. Tässä selvitystyössä yhtenä vaihtoehtona on yhteistyösopimuksen periaatteiden toteuttaminen käytännössä aikuiskoulutuksen osalta.

Yhteistyöstä maakunnan tasolla ollaan hyvinkin yksimielisiä, varsinkin jos kaikki hyötyvät tästä toiminnasta. Erilaisia mielipiteitä on sen sijaan etenemistavoista. Eri etenemismallit voidaan jakaa kahteen ryhmään:

1. Toiminnan ja kokeilujen kautta tapahtuva eteneminen, "evoluutiomalli"
2. Rakenteisiin puuttuva eteneminen, jossa päätetään siirtyä heti "lopulliseen tai lähes lopulliseen" organisaatioon ja toiminta kehitetään keskitetysti uusissa puitteissa. Rakenteisiin puuttuvassa malleissa on kaksi perusvaihtoehtoa:

- Itsenäinen maakunnallinen aikuiskoulutusorganisaatio - *Kaiko*
- Yksi maakunnallinen kuntayhtymä, jonka osana aikuiskoulutus toimii itsenäisesti - *Keski-Suomen koulutuskuntayhtymä - K-S KY*

Evoluutiomalli

Nuorisoaste ja aikuiskoulutus - yhdessä vai erikseen

Evoluutiomallia on esitelty kuviossa 2. Mallin edellyttämää toimintatapaa tarvitaan myös muissa malleissa, joita ei kuvata yhtä yksityiskohtaisesti.

Eri kuntayhtymissä aikuiskoulutuksen ja nuorisoasteen integrointi on ratkaistu eri tavalla. Jyväskylässä ne ovat lähes täysin erillään (Jaiko), POKEssa ne ovat luonnonvara-, sosiaali- ja terveysalaa ja vähäistä osaa kauppaa ja hallintoa lukuun ottamatta erillään (Poksat). Jämsässä pääosa koulutuksesta on nuorisoasteen yhteydessä ja pienehköä aikuiskoulutusosasto Petraa ollaan jalkauttamassa vastaaviin nuorisoasteen yksiköihin. Tämä tosiasia monimutkaistaa huomattavasti koko maakuntaa ja kaikkia koulutusaloja koskevan aikuiskoulutusyksikön muodostamista. Käytännössä luonnonvara- ym. alojen kalliita koneresursseja on ainakin käytettävä yhteisinä, vaikka opettajaresurssit olisivatkin erillisiä. Yleensä pienissä yksiköissä myös opetushenkilöstö on ainakin osit-

tain yhteistä. Yhdessäoloa puoltaa tehokkaampi resurssien käyttö, työelämäyhteistyö nuorisoasteen opettajille ja pienten yksiköiden toimintaedellytysten turvaaminen. Erillisyyttä puoltaa aikuiskoulutuksen itsenäistynvä asema, aluekehitystehtävä ja erilainen toimintalogiikka. Mikäli toiminnan volyyymi on riittävä, tässä vaiheessa koulutukset kannattaa pitää erillisinä. Tämän suuntainen tavoitteenasettelu on johdettavissa myös lainsäädännössä, jossa nuorisoasteella ja aikuiskoulutuksella on erilliset lait. Kysymys on siitä, miten tavoitetilaa päästään turvaamalla tasapainoinen aluekehitys ja aikuiskoulutuksen laatu.

Ensimmäinen toimenpide olisikin nimetä ne koulutusyksiköt, joissa aikuiskoulutus ja nuorisoaste käyttävät ainakin toistaiseksi samoja henkilöresursseja. Näihin yksiköihin nimetään aikuiskoulutusvastaavat, joiden eräänä tehtävänä on maakuntayhteistyö.

Käytännössä puhtaita aikuiskoulutusyksiköitä ovat Jaikon koulutusalat ja POKEn Poksat. Muissa toimipaikoissa tulisi nimetä aikuiskoulutusvastaavat.

Kuvio 2

Evoluutiomalli

Esimerkki yhdestä toimialasta

Koulutus- ja toimialoittainen yhteistyö

Ammattitutkintoihin tähtäävää aikuiskoulutusta toteutetaan kurssimoduleilla, jotka yhdessä muodostavat tutkintokokonaisuuksia. Käytännön toiminnassa tarvitaan laaja opiskelijoiden rekrytointialue, mutta ennen kaikkea koulutuksen järjestäjiltä edellytetään syvällistä osaamista vetovoimaisen koulutuksen aikaansaamiseksi. Yhden kuntayhtymän osaaminen ei riitä kaikkeen, vaan avuksi tarvitaan maakunnallista yhteistyötä ja erikoistumista.

Ensimmäinen maakunnallinen kehitystehtävä on laatia koulutus- ja toimialakohtaisesti aikuiskoulutuksen maakunnallinen kehittämissuunnitelma.

Koulutusalaakohtaisten maakunnallisten kehittämissuunnitelmien laatiminen on koko prosessin tärkein ja samalla vaativin vaihe (samantyyppinen malli on kehitteillä TOP TEN -hankkeen jatkotyössä). Kehittämissuunnitelmat valmistellaan koulutusalaakohtaisesti nimettyjen toimialatiimien yhteistyönä. Jokaisessa tiimissä on edustaja kustakin kuntayhtymästä. Johtotiimi nimeää kunkin toimialatiimin vetäjän. Toivottavaa olisi, että tiimin vetäjiä olisi myös POKEn ja Jämsän yhtymistä. Johtotiimi antaa toimialatiimeille selkeät aikaan sidotut suunnitelutehtävät (kuvio 3).

Jotta prosessi saataisiin kaikilla koulutusaloilla ripeästi ja yhdenmukaisesti valmiiksi, nimetään tiimien ulkopuolinen koordinoija, joka huolehtii prosessin läpiviennistä, aikatauluttaa suunnittelun, auttaa ryhmiä tarvittaessa ja huolehtii yhdenmukaisesta tulostamisesta jne.

Kuvio 3

Koulutuksen järjestämismalli, evoluutiomallissa

Kehittämistyötä valvoo kuntayhtymien johtajien työtiimi vahvistettuna Jaikon aikuiskoulutusjohtajalla.

Kehittämissuunnitelmissa kartoitetaan resurssit, sovitaan maakunnan tasolla eri yksiköitten erikoistumisesta, sovitaan mahdollisesti tarpeellisten resurssien (investoinnit, asiantuntijat, osaajat) hankintatarpeesta ja laaditaan aikuiskoulutuksen markkinointisuunnitelma koko maakuntaa varten. Ajatuksena on, että paikallisin resurssein seurataan koulutustarvetta. Jos tarvetta ei pystytä tyydyttämään omin voimin, pyydetään apuun maakunnan resurssit.

Koulutuksessa on nähtävissä jonkin verran turhaa kuntayhtymien välistä kilpailua sekä oppilaista että resursseista. Yhteisillä kehittämissuunnitelmissa voimavaroja hukkaava kilpailu estetään ja kootaan resurssit yhteen maakunnallisen vetovoiman nostamiseksi. Järjestäjien yhteinen koulutuksen koordinointi maakunnallisesti on tärkeää, koska muuta foorumia sille ei tällä hetkellä ole.

Ehdotus eri toimialoiksi:

- Kauppa- ja hallinto
- Sosiaali- ja terveysala
- Palvelualat (matkailu-, ravitsemis- ja talousala)
- Luonnonvara-ala
- Tekniikka- ja liikenne jakautuisi alatoimialoihin esim. seuraavasti:
 - Metalli
 - Sähkö- ja elektroniikka-alat
 - Graafinen- ja viestintäala
 - Rakennus- ja talotekniikka
 - Auto- ja kuljetusala
 - Paperi- ja prosessiteollisuus sekä mekaaninen puu

Yhteisen toiminnan hallinnointi

Samanaikaisesti kehittämissuunnitelmien laadinnan kanssa sovitaan yhteisen toiminnan pelisäännöt mm. talouden seurannan ja keskinäisten ostopalveluitten hinnoittelun osalta. Kun kuntayhtymät järjestävät yhteistä koulutusta, se aina järjestetään jonkun yksikön nimissä. Palveluja ostetaan kumppanilta ja näitten palveluitten hinnoitteluperusteet on sovittu ennakkoon. Yhteisesti on sovittava myös investointien rahoituksesta ja/tai yhteiskäytöstä. Laskentajärjestelmää kehitetään yhteiskäyttöä ajatellen kuitenkin niin, että kehitettävä järjestelmä soveltuu myös yhden kuntayhtymän talousseurantaan.

Käytännön toiminnan organisointi

Yhteistyö tulisi alunperin organisoida niin, että se toimisi käytännössä mahdollisimman samalla tavalla sekä kolmen että yhden kuntayhtymän mallissa. Yhteistyön organisointi onnistuu samalla tapaa myös silloin, kun aikuiskoulutus on omassa itsenäisessä organisaatiossa. Kolmen kuntayhtymän mallissa tarvitaan sopimus, jolla taataan toimijoille toiminnan edellyttämät vastuut ja valtuudet. Yhden kuntayhtymän mallissa kysymyksessä on sisäinen organisointi. Samoin on tilanne, jos kuntayhtymä pystyy omin resurssien järjestämään koulutuksen.

Käytännössä toiminnasta muodostuu matriisiorganisaatio, jossa ohjaajina toimivat alueet ja toimialat. Toimialatiimissä päätetään aloittavien koulutusten vastuorganisaatiosta ja vastuuhenkilöistä sekä muitten osallistumisroolista. Tämän jälkeen taloudellinen, koulutuksellinen ja laadullinen vastuu on vastuorganisaatiolla, jota muut avustavat sovitulla tavalla. Avustavalla yksiköllä on sama vastuu kuin alihankkijalla on päämieheensä. Toimintaa valvoo johtotiimi.

Luonnonvara-alan osalta toimialamallista muodostuu kahden kuntayhtymän välinen. Vaikka luonnonvara-alan Jämsän ja Saarijärven koulutusyksiköt ovat erikoistuneet niin, ettei sanottavaa päällekkäisyyttä ole, on yhteistyöllä varmistettava, että samanlainen tilanne säilyy. Uusien koulutushankkeiden osalta koordinoidaan toimintaa ja käytetään resursseja koko maakunnan ja osittain koko maan tarpeita ajatellen.

Kehittämistoiminta

Jokainen koulutusyksikkö vastaa sille määritellystä kehittämisestä niin alueellisella kuin maakuntatasolla. Jaikon yksiköt vastaavat aikuisten pedagogiikan kehittämisestä koko maakunnan kouluttajaresurssien osalta. Maakuntakohtaiset kehittämisprojektit organisoidaan kuten ennenkin tapauskohtaisesti. Koulutuksen kehittäminen on olennaisen tärkeää ja sitä tulisi kaiken keinoin edistää tarvelähtöisesti. Koska kehittämiseen aina liittyy suuria taloudellisia riskejä, yhden kuntayhtymän malli eliminoi parhaiten haittoja.

Yhteistyötahot

Kun koulutus on osa maakunnan elinkeinojen kehittämistä, tarvitsevat koulutusorganisaatiot suorien työelämäyhteyksien lisäksi yhteistyökumppaneita, joiksi ovat muodostuneet paikalliset elinkeinopalveluyhtiöt. Sosiaali-terveysalan oppilaitoksilla on perinteisesti ollut kiinteät työelämäyhteydet eikä siellä samantapaisia yhteistyökumppaneita tarvita.

Maakunnassa toimii lukuisia osin päällekkäisiäkin elinkeinoelämän kehitysyhtiöitä. Osin nämä ovat seudullisia kuten Jämsek, jonka toimialue on sama kuin Jämsän koulutuskuntayhtymän, osin ne ovat kuntakohtaisia kuten POKEn alueella, vaikka yhteistyö on sielläkin voimistumassa. Koulutusorganisaatioiden tulisi verkostoitua elinkeinoyhtiöitten kanssa entistä syvällisemmin. Kehitysyhtiöitten maakunnallinen rooli ja merkitys on suuri. Toiminnasta saataisiin parempi hyöty, jos se organisoitaisiin maakunnassa ainakin osittain yhteistuumin.

Muina keskeisinä yhteistyökumppaneina ovat maakunnan suunnittelu- ja kehittämissuunnitelmat kuten Keski-Suomen liitto, TE-keskus, lääninhallituksen sivistisosasto, Maaseutukeskus, muut koulutusorganisaatiot kuten yliopisto ja ammattikorkeakoulu jne.

Joustavuuden ja monipuolisuuden takaamiseksi maakunnan aikuiskoulutus tarvitsee asiantuntijoita ja avustajia. Näitä resursseja hankkii ja yhteyksiä pitää jokainen toimialatiimi. Tärkeitä yhteistyökumppaneita ja asiantuntijoita ovat myös muut koulutusorganisaatiot, erityisesti ammattikorkeakoulu ja sen aikuiskoulutus, johon toimialatiimeillä pitää olla kiinteä yhteys. Tämä on erityisen tärkeä sellaisille aloille, joitten koulutus vaatii erityisen kalliita laitteita.

Maakunnallinen aikuiskoulutusyksikkö Kaiko

Perustetaan mahdollisimman nopeasti kolmen kuntayhtymän yhteinen maakunnallinen aikuiskoulutusorganisaatio, jonka vastuulle siirtyisivät kaikkien kuntayhtymien aikuiskoulutustehtävät (kuviokuva 4). Organisaatio määritteli itselleen kiinteät toimipaikat ja se organisoituisi koulutusaloittain. Toimintaa johtaisi yksikön päättävä elin hallitus, jossa olisivat edustettuina maakunnan eri intressipiirit ja alueet. Organisaatio saisi hallintaansa tai yhteistoimintakäyttöönä nykyisten koulutusorganisaatioiden kiinteät aikuiskoulutusresurssit.

Kaikon perustamissopimuksessa tulisi määrittää taloudelliset vastuut peruskuntayhtymiin päin, mitä resursseja yksikkö saa käyttöönsä, mitkä ovat keskinäisten ostopalveluitten hinnat, mikä on uuden yksikön organisaatiomuoto (kunnallinen liikelaitos, osakeyhtiö) ja sijoitetaan yksikkö jonkin kuntayhtymän sisään, miten mää-

räytyvät hallituspaikat jne. Perustamissopimuksen valmistelu olisi tehtävä huolellisesti, mutta tällaisiin tapuksiin löytynee soveltuvia malleja. Perustamissopimuksessa kuntayhtymät (ja mahdolliset muut perustajat) määrittäisivät organisaatiolle koulutuspoliittiset periaatteet, joiden puitteissa organisaatio hoitaisi taloudellisesti ja toiminnallisesti itsenäisesti tehtävänsä.

Helpoin tapa perustaa Kaiko olisi ilmeisesti laajentaa Jaikon toiminta koko maakuntaan. Jaikon hallintoon nimettäisiin maakunnan muitten kuntayhtymien edustajat ja toimialojen edustajat.

Välivaiheena maakunnalliseen Kaikoon on otettu esille Jaikon ja Poksatin yhdistäminen. Tämän yhtymän pitäisi olla avoin Jämsän aikuiskoulutukselle ja ulkopuolelle jääville sosiaali- ja terveysalalle ja luonnonvara-alalle, muuten se vesittäisi maakunnallisen aikuiskoulutuksen koordinoinnin.

Kuvio 4

Maakunnallinen aikuiskoulutusorganisaatio KAIKO

Yhden kuntayhtymän malli

Keskustelua yhdestä maakunnallisesta koulutuskuntayhtymästä on käyty pitkään (kuviot 5). Valtion oppilaitosten kunnallistamisen yhteydessä 1990 luvulla päädyttiin kuitenkin nykyiseen kolmen järjestäjän malliin. Yhden kuntayhtymän mallilla olisi monia puoltavia tekijöitä kuten:

- Koulutuksen samoin kuin muu alueellinen suunnittelu suoritetaan maakunnan tasolla Keski-Suomen liiton, TE-keskuksen ja lääninhallituksen toimesta.
- Koulutuksen kehittämistehtävä edellyttää mittavia ja joustavia resursseja; tämä on mahdollista paremmin maakunnan puitteissa.
- Yhteisellä organisaatiolla on saavutettavissa kustannussäästöjä niin koulutustehtävän toteutuksessa kuin hallintokuluissa.
- Maakunnan eri osissa voidaan erikoistua ja sitä kautta lisätä ja kehittää niukkoja osaamisresursseja.
- Valtion viranomaisista ainakin opetusviranomaiset suosivat suurempia järjestämisyksiköitä.

Nykyistä rakennetta puoltaa paikallisten kuntayhtymien selvä seutukuntia yhdistävä merkitys varsinkin Jämsän ja POKEn alueella. Koulutuskuntayhtymät ovat alueellaan eri osapuolia kokoavia organisaatioita, joiden merkitys näkyy paljon muussakin kuin koulutuksen järjestäjänä. Kuntayhtymät ovat tulleet alueittensa merkittäviksi kehittäjiksi.

Maakunnan kokonaisuuden kannalta yhden järjestäjän malli antaa niin suuret mahdollisuudet, ettei sitä voida sulkea pois. Mallissa aikuiskoulutukselle annettaisiin sille kuuluva itsenäinen asema aluekehittämistehtävineen. Jämsän ja POKEn alueellista itsenäisyyttä tuettaisiin sisäisin hallintoratkaisuin.

Viime vuosien ammatillisen koulutuksen rakenneuudistus - opistoasteen poistuminen ja ammattikorkeakoulun tuleminen - on heikentänyt erityisesti Jämsän ja POKEn alueen koulutusta Jyväskylän kustannuksella. POKEn ja Jämsän alueella on paljon peruskouluttamattomia aikuisia. Niiden vaikutusalueiden työpaikat ovat Jyväskylää voimakkaammin ammatillista koulutusta suosivia. Siksi järjestämismalleissa tulisi turvata Jämsän ja POKEn alueitten laadukas ammatillinen koulutustarjonta määrittelemällä perustamisvaiheessa alueellista tarpeista lähtevä koulutuspolitiikka.

Kuvio 5

Yksi koulutuskuntayhtymä Keski-Suomen koulutuskuntayhtymä

Jatkotoimenpiteet

Ulkopuolisen selvitysmiehen tehtävänä on tuoda esiin puolueettomasti tosiasioita ja vaihtoehtoja, joitten perusteella päättäjät tekevät omat analyysinsä ja päätöksensä. Arvioinnissa on saatava esiin ne mallit ja toimenpiteet, jotka tulevaisuudessa parhaiten ylläpitävät ja kohottavat aikuisväestön ammatillista osaamista, antavat opiskelijoille valmiuksia itsenäisen ammatin harjoittamiseen, kehittävät työelämää ja edistävät työllisyyttä sekä tukevat elinikäistä oppimista. Omana käsityksenäni katson, että yhden kuntayhtymän malli terästyttynä aluekehitystä tukevalla koulutuspolitiikalla ja paikallisella päätöksenteolla pitkällä aikajänteellä johtaa parhaaseen tulokseen. Tämä malli myös säilyttää nuorisasteen ja aikuiskoulutuksen yhteistyön siellä missä se on tarpeen ja missä siitä on hyötyä. Etuna on ennen kaikkea resurssien optimaalinen hallinta ja käyttö aluekehitystehtäviin.

Maakunnallinen aikuiskoulutusorganisaatio voisi olla välietappi kuntayhtymien yhdistymiseen. Mikäli itsenäinen aikuiskoulutusorganisaatio etäännyy paikallisesta päätöksenteosta, saattaa tästä olla seurauksena koulutuksen edelleen keskittyminen, joka olisi tappio aktiiviselle aluekehitystyölle. Päätökseen aikuiskoulutusorganisaation muodostamisesta tulisikin liittää tahdonilmaisu myöhemmästä laajemmasta maakunnallisesta koulutusorganisaatiosta.

Maakunnan eri osissa käymieni keskustelujen perusteella on myös muodostunut käsitys, minkä on realistista kehitystä lähiaikoina. Yhteistä tahtoa rakenteisiin puuttuvaan päätöksentekoon ei juuri ehkä tällä hetkellä ole riittävästi. Taustana tälle on osin aiheellinenkin pelko koulutuksen edelleen keskittymisestä. Sen sijaan on uteliasta mielenkiintoa lisääntyvään verkostomaiseen syväliiseenkin yhteistyöhön kuntayhtymien kesken. Myös koulutuksen käytännön toteuttajat näkevät tähän tarvetta ja runsaastikin toimialakohtaisia mahdollisuuksia. Evoluutiomallista tulisikin kiireesti toteuttaa toimialakohtainen suunnittelu, jolla jo pystyttäisiin koordinoimaan koulutuksen järjestämistä koko maakunnan puitteissa.

Koulutus verkostoituu muun toiminnan tavoin, jolloin eri organisaatiot muodostavat löyhästi toisiinsa kytkeytyviä ryhmiä. Suoraviivainen linjaorganisaatio on parhaimmillaan tehokas, mutta yleensä myös joustamaton. Kolmen kuntayhtymän syväliinen yhteistyömalli olisi koulutusorganisaatioille oivallinen harjoitus verkostotoimintaan. Käytännössä tulisi toteuttaa eri toimialoilla yhteisiä koulutustapahtumia eri puolilla maakuntaa ja näin lisätä keskinäistä luottamusta.

Toivottavasti kuntayhtymissä käynnistyy laaja-alainen keskustelu niistä käytännön toimenpiteistä, joitten avulla aikuiskoulutus saa sille kuuluvan aseman maakunnan työelämän kehittäjänä. Kun näyttöä yhteistyön eduista on saatu, tulisi siirtyä konkreettisiin toimenpiteisiin myös maakunnallisen koulutuskuntayhtymän perustamiseksi. Tässä ei ole eduksi hosuminen vaan tarvitaan huolellista valmistelua. Toisaalta ripeä toiminta varmistaa yhteistyön edut parhaiten.

Parhailtaan on käynnistymässä toimialatyöskentelyyn perustuva TOP-TEN jatkotyö, joka koskee myös aikuiskoulutusta. Toki aikuiskoulutus voidaan käynnistää TOP-TEN-työskentelyn ennakkotyöksi, jos aikuiskoulutus vaatii nopeaa etenemistä. Pääasia on, että ainakin muutamia toimialatiimejä muodostetaan ja niille annetaan määräaikaan sidottu kehittämistehtävä. Maakunnan yhteiset asiat keskustellaan ja päätetään yhteistyövaltuuskunnassa. Mikäli yhteistyössä edetään ennakkoidulla tavalla lienee paikallaan täsmentää kussakin kuntayhtymässä yhteistyösopimusta ja samalla ottaa periaatteellisesti kantaa muutaman vuoden kokeilun jälkeeseen tapahtuvasta kuntayhtymien yhtymisestä ja sen periaatteista.

Tässä selvitystyössä hahmoteltu etenemismalli ei ole varmasti ainoa mahdollinen. Olennaista on nyt keskustella, löytää yhteinen tahto, panna syvenevä yhteistyöprosessi käyntiin ja huolehtia prosessin etenemisestä.

Suomen koulujärjestelmä, väylät

Lähde: Jyväskylän aikuiskoulutus 2001

Koulutusjärjestelmä ja sen toimintamenot vuonna 2001

* Aikuiskoulutusmenot yhteensä 5,1 mrd., joista 1,9 mrd. sisältyy yliopisto-, ammattikorkeakoulu-, lukio- ja ammatillisen koulutuksen menoihin. Ei sisällä yritysten panostuksia henkilöstökoulutukseen.

Lähde: Valtion talousarvioehdotus 2001 / EVA: Mestareita vai maistereita

Ammatillisen aikuiskoulutuksen tilastoja Keski-Suomesta**Keski-Suomen maakunnan ammatillinen koulutus järjestäjittäin 20.1.2001 oppilaita**

perustutkintokoulutus	toinen aste			opistoaste		
	nuoret	aikuiset	yhteensä	nuoret	aikuiset	yhteensä
Jkylän ammattikorkeakoulu	0	0	0	42	0	42
Jkylän kristillinen opisto	59	21	80			0
Jkylän talouskoulu	90	0	90	0	0	0
Jkylän teknillinen oppilaitos	0	0	0	80	5	85
Jkylän konservatorio	51	0	51	0	0	0
Jyväskylän koulutuskuntayhtymä	3222	533	3755	7	31	38
Jämsän amm. koul. kuntayht.	994	58	1052	72	0	72
Keski-Suomen kansanopisto	50	0	50	0	0	0
Kuhankosken erityisammattik.	129	0	129	0	0	0
K-S taide- ja käsit. oppilaitos	156	31	187	0	0	0
Äänekosken amm.k. kuntayht.	1067	131	1198	48	20	68
Yhteensä	5818	774	6592	249	56	305

Väestö ja työpaikat järjestäjittäin

	väestö 1000 as	työpaikat 1000 tp	järjestämisluvan muk. opiskelijat
Jyväskylä	161	62	3580
Jämsä	29	11	1199
Poke	74	25	1260
yhteensä	264	98	6039

Maakunnan sisällä kahteen kuntayhtymään kuuluvat kunnat jaettu 50/50%
Jämsässä mukana Kuorevesi

Väestön koulutustaso (15 vuotta täyttäneet) 31.12.98

Seutukunta	15 vuotta täyttän.	tutkinnon suor. %	keski- aste %	korkea koulut.%	ei tutkintoa % henkilöä
Jyväskylän seutu	107517	64,1	37,6	26,5	35,9 38599
Kaakonseutu	12358	45,3	33,3	12,0	54,7 6760
Keuruun seutu	17391	52,2	36,8	15,4	47,8 8313
Jämsän seutu	23775	52,9	35,3	17,6	47,1 11198
Äänekosken seutu	19790	52,6	36,2	16,4	47,4 9380
Saarijärven seutu	18287	46,4	33,6	12,8	53,6 9802
Viitasaaren seutu	12713	45,8	33,8	12,0	54,2 6890

Koulutustoiminnan laajuus v. 2000 milj mk

	nuoriso	aikuis	oppisop.	yhteensä
Jyväskylä	138,3	83,9	17,6	239,8
Jämsä	57,7	9,9	3,9	71,6
Poke	59,2	15,6	7,1	81,9
yhteensä	255,2	109,4	28,6	393,3

Vastaavat koulutustoiminnan %-osuudet

Jyväskylä	54	77	62	61
Jämsä	23	9	14	18
Poke	23	14	25	21
yhteensä	100	100	100	100

Aikuiskoulutuksen opiskelijatyöpäivät v. 2000

	työpäivät	%-osuus
Jyväskylä	352002	72
Jämsä	51865	11
Poke	86524	18
yhteensä	490391	100

Ammatillinen lisäkoulutus, opetusministeriön päätös 6.4.2001 opiskelijatyövuosien määrästä 2001

järjestäjä	työvuodet	1 000 mk
Jyväskylä	98,5	4499
Jämsä	33,5	1791
Poke	35,2	1675
Petäjävesi	4,9	226

Aikuiskoulutuksen toimintatulot koulutusaloittain mmk v.2000

	Jyväskylä	Jämsä x)	Poke	yhteensä
tekniikka ja liikenne	32,0		11,5	43,5
kauppa- ja hallinto	24,8		0,3	25,1
sos. ja terveys	6,7		1,4	8,1
luonnonvara			2,5	2,5
palvelualat	9,0			9,0
	72,5		15,7	88,2

x) Jämsän tiedot puuttuvat

Aikuiskoulutuksen opiskelijapäivät koulutusaloittain

	Jyväskylä	Jämsä x)	Poke	yhteensä
tekniikka ja liikenne	97238		67137	164375
kauppa- ja hallinto	95261		1757	97018
sos. ja terveys	26830		4917	31747
luonnonvara			12713	12713
palvelualat	34963			34963
	254292		86524	340816

x) Jämsän tiedot puuttuvat

Jyväskylän luvuista puuttuu Keuruun yksikön opiskelijapäivät (1.8...31.12. yht 13094)
Jyväskylän tekniikan ja liikenteen luvuissa myös Viitasaari (yht. 16712)

Oppisopimuskoulutus oppilaita

	1998	1999	2000
Jyväskylä	1021	914	810
Jämsä	230	185	172
Poke	271	266	310

