

Osaamiskuopasta työelämään

SAK:N RATKAISUT
AIKUISKOULUTUKSEN ONGELMIIN

- 1.** Perustaitotakuu nostaa osaamiskuopasta
- 2.** Alanvaihdosta nykyistä helpompaa
- 3.** Työttömyysaika uhka osaamiselle
- 4.** Henkilöstökoulutusta kaikille

Aikuiskoulutus on rikki – korjataan se

Digitalisaatio ja globalisaatio ovat muuttaneet ja muuttavat työelämää. Harva meistä tekee samaa työtä koko uransa ajan. Työelämää edeltävä koulutus ei aina takaa osaamista.

Muutokset vaikuttavat ennen kaikkea SAK:laisten työntekijöiden työuriin. Digitalisaation on arvioitu vievän matalasti koulutettujen tehtävistä yli 40 prosenttia, kun korkeakoulutetuilla luku on 16 prosenttia.

Uudenlaiset mahdollisuudet kouluttautua auttavat siirtymään tehtävästä toiseen ilman ammattien välille syntyviä työttömyysjaksoja. Mitä korkeampi koulutusaste, sitä paremmat mahdollisuudet työllistyä.

SAK EHDOTTA AIKUISKOULUTUKSEN UUDISTAMISEKSI

- perustaitotakuu
- avoimet ammattiopistot
- oppivelvollisuuskästä pidennettävä toiselle asteelle.

- Jos perustutkinnon suorittaneiden työllisyysaste olisi toisen asteen tutkinnon suorittaneiden tasolla, työllisyysaste ylittäisi 72 prosenttia.

Työllisyysasteet koulutustason mukaan vuosina 1987–2014.

(Lähde: Tilastokeskus, työssäkäyntitilasto / Pekka Myrskylä)

1. Perustaitotakuu nostaa osaamiskuopasta

Suomi tarvitsee Perustaitotakuu-ohjelman. Sen tehtävänä on tavoittaa ne 600 000 aikuista, joilla on Euroopan taloudellisen yhteistyöjärjestön OECD:n mukaan puutteita luku-, numero- tai digitaidoissa. (Lähde: PIAAC 2013)

SAK:n Perustaitotakuu parantaa työllisyyttä, koska osaamiskuoppaan juuttuneilla aikuisilla on tutkimusten mukaan moninkertainen riski joutua työttömäksi. Perustaitojen puute vaikeuttaa uuden omaksumista, työnhakua ja liikkumista työstä toiseen.

Malli EU:sta ja Suomen aiemmista hankkeista

- Perustaitotakuun kohderyhmä on iäkkäät työntekijät, maahanmuuttajat ja yli 25-vuotiaat työttömät sekä ilman tutkintoa olevat aikuiset, joilla on tutkitusti heikoimmat perustaidot.
- Sama kohderyhmä on Euroopan Unionin komission jäsenmailleen suosittlemassa Skills Guarantee -ohjelmassa. Perustaitotakuun malliksi sopii myös Nuorten aikuisten osaamisohjelma NAO.

Osaamiskartoitus osoittaa puutteet perustaidoissa

- Uudenlainen, sähköinen osaamiskartoitus osoittaa työntekijän tai työttömän perustaitojen tason. Helppokäyttöisten kartoitusten avulla osaamista voi arvioida myös itse.
- Työnantajat ja työvoimaviranomaiset ohjaavat osaamiskartoituksen perusteella koulutukseen ne, joiden perustaidoissa on puutteita. Myös luottamushenkilöt saavat koulutusta opastamiseen.
- Pohjaksi sopivat esimerkiksi OECD:n PIAAC-tutkimuksen tehtävät.

Perustaidot osaksi ammatillisista tutkintoa

- Perustaidot osaksi kaikkeen ammatilliseen koulutukseen: myös ammatti- ja erikoisammattitutkintoihin.
- Opintojen on vahvistettava erityisesti digi- sekä soveltavan ongelmanratkaisun taitoja ammatillisen koulutuksen ja lukion erojen kaventamiseksi.

Taloudellisia kannustimia ja räätälöityjä ohjelmia

- Koulutuksen järjestäjät tarvitsevat taloudellisia kannustimia tavoittaakseen ne osaamiskuoppaan jääneet, jotka eivät itse hakeudu koulutukseen.
- Räätälöidyt koulutuskokonaisuudet madaltavat kynnystä opiskella: Ikäänntyvien on parannettava etenkin digitaitojaan. Maahanmuuttajat tarvitsevat kieliopinnot, perustaidot ja ammatillisen koulutuksen yhdistäviä kokonaisuuksia.

2 Alanvaihdosta nykyistä helpompaa

Alanvaihto ei suju aina jouhevasti. Se on mahdollista usein vasta irtisanomisen jälkeen, kun tarjolla ei ole koulutusta vastaavaa työtä, tai tilanteessa, jossa esimerkiksi ammattitauti estää työnteon.

Ongelmien laastaroimisen sijaan työttömyyttä ja sen pitkittämistä on mahdollista vähentää helpottamalla alanvaihtoa.

Avoin ammattiopisto työssä käyvän tueksi

Ammatillisen koulutuksen opintoja ei voi suorittaa avoimen yliopiston tai ammattikorkean tapaan yksittäisinä kursseina tai opintokokonaisuuksina.

Aikuisille on luotava mahdollisuus opiskella ammatillinen tutkinto työn ohessa, vapaa-ajalla tai opinto-vapaalla. Ammatillisiin oppilaitoksiin on perustettava avoimen yliopiston tapaan toimivia avoimia ammattiopistoja. Niissä suoritettavat opinnot on voitava hyväksyttävä osaksi myöhempiä tutkintoja.

Alanvaihtoon tähtääviä opintokokonaisuuksia

Ammattiin valmistavat perustutkinnot on rakennettu pääosin nuorille. Aikuisille suunnatut tutkinnot eivät valmista uudelle alalle, vaan syventävät työntekijän osaamista nykyisessä ammatissa.

Aikuiskoulutus tarvitsee alanvaihtoon tähtääviä lyhyitä, sisällöltään räätälöitäviä kokonaisuuksia. Opiskelun on oltava monimuotoista: opiskelua oppilaitoksessa, oppisopimuskoulutusta tai opiskelua työn ohessa (minitutkinnot).

Aikuiskoulutustuki uusiksi

Työssäkäyvän ainoa ennakoiva muutosturva on nyt opintovapaa ja aikuiskoulutustuki. Tällä hallituskaudella aikuiskoulutustuen kesto lyhenee 19:sta 15 kuukauteen ja taso pienenee.

Aikuiskoulutustukea on uudistettava niin, että sitä on mahdollista käyttää nykyistä lyhyempiin opintojaksoihin tai osa-aikaopiskeluun. Tukikuukaudet on sidottava työvuosiin ja pohjakoulutukseen.

Uraohjausta myös työssä käyville

Työssä käyvät eivät saa aina uraohjausta, vaikka olisivat vaarassa menettää työnsä. Alan vaihtoa suunnittelevat eivät saa viranomaisilta riittävästi pohdintansa tueksi viranomaisilta arviota eri alojen työvoimatarpeista.

Kaikki uraohjauspalvelut on koottava osaksi tulevien maakuntien kasvupalveluja, jotka tarjoavat uraohjausta ja tietoa tulevasta työvoimantarpeesta myös alanvaihtoa suunnitteleville.

Peruskoulu ei enää riitä työllistymiseen

Vielä kolmekymmentä vuotta sitten Suomessa oli liki miljoona työpaikkaa, jotka edellyttivät tekijältään vain peruskoulua. Niistä on jäljellä enää kolmannes.

Muutos näkyy työttömyytenä. Vuonna 2014 pelkän perusasteen varassa 16–64-vuotiaista oli 623 000. Heistä työssä kävi vain 272 000 eli harvempi kuin joka kolmas. Pelkän perusasteen suorittaneiden työllisyysaste oli 44 prosenttia.

Työpaikat koulutustason mukaan vuosina 1987–2014.

(Lähde: Tilastokeskus/Pekka Myrskylä)

SAK:N RATKAISUT KOULUTUSASTEEN NOSTAMISEKSI

- oppivelvollisuusikää pidennettävä toiselle asteelle
- nuorisotakuun vahvistaminen
- aikuisille mahdollisuus toisen asteen tutkintoon työn ohessa tai työttömänä.

- Jos perusasteen suorittaneiden työllisyysaste olisi sama kuin keskiasteen tutkinnon suorittaneilla, työelämässä olisi noin 146 000 ihmistä enemmän kuin nyt = **4,4 prosenttiyksikköä nykyistä korkeampi työllisyysaste.**

3. Työttömyysaika uhka osaamiselle

Työttömän ammattitaidon ei saa antaa näivettyä. Työttömien koulutukseen sijoittamalla Suomi varautuu talouskasvuun ja yritysten työvoimatarpeisiin.

Hyvin suunniteltu työvoimakoulutus helpottaa kohtaanto-ongelmaa, jossa toiset alat kaipaavat työntekijöitä, toisilla osaavia työnhakijoita on liikaa.

Rankaisemista ja käyttämistä vähennettävä

Työttömänä opiskelua ohjaavat säännöt ovat vaikeaselkoisia. Työttömyysturvan menettämisen pelossa työtön jättää mieluummin opiskelematta.

Työttömien on saatava opiskella nykyistä vapaammin ja ilman pelkoa rangaistuksesta. Opintopisteiden rajoittaminen on tarpeetonta, kun työtön on samalla työmarkkinoiden käytettävissä.

Perustaitojen kehittäminen osaksi työvoimakoulutusta

Joka viidennellä työttömällä on puutteelliset perustaidot. Matala koulutustaso ja perustaitojen puute altistavat työttömyydelle. (Lähde: OECD:n tutkimus PIAAC 2013)

Perustaitojen kehittäminen on otettava osaksi työvoimakoulutusta. Kaikille työttömille on tehtävä SAK:n Perustaitotakuun mukainen osaamiskartoitus.

Lisää resursseja työvoimakoulutukseen

TE-toimistot myöntävät opiskeluoikeuksia työttömille vaihtelevasti. Koulutuksen laatu vaihtelee eikä sisälty aina vastaa työnhakijan tarpeita.

Työvoimakoulutusta on lisättävä erityisesti työttömyyden alkuun. Koulutusta tarvitsevat erityisesti matalasti koulutetut ja supistuvilta aloilta työttömäksi jääneet.

Työvoimakoulutus ei ole pysynyt työttömyyden kasvun perässä.

4. Henkilöstökoulutusta kaikille

Työntekijäasemassa oleva tai pienehkössä työpaikassa työskentelevä osallistuu selvästi harvemmin työnantajan henkilöstökoulutukseen. Jos työssä käyvän ammattitaito ja muu osaaminen kapenevat liikaa, heikkenee myös kyky oppia uutta ja siirtyä tehtävästä toiseen.

Osaamisen kehittämisen toimintamalli uusiksi

Vuonna 2014 käyttöön otettu malli on arvioitava uudelleen: työnantajan verovähennyksestä ja koulutuskorvauksesta on luovuttava, jos ne eivät lisää koko henkilöstön koulutusta.

Henkilöstö- ja koulutussuunnitelmat kaikille työpaikoille

Työpaikoilla on oltava henkilöstö- ja koulutussuunnitelma vuoteen 2020 mennessä. Henkilöstölle on tehtävä SAK:n Perustaitotakuun mukaisia osaamiskartoituksia.

Uudet mallit pienyritysten henkilöstön kouluttamiseen

Pienet ja keskisuuret yritykset tarvitsevat henkilöstökoulutuksen rahoittamiseen uuden mallin: valtio maksaa kuluista puolet, yritys puolet.

Norjasta mallia työntekijöiden perustaitojen kohentamiseen

Perustaitojen opiskelua työpaikoilla on tuettava siihen tarkoitettulla määrärahalla ja ohjelmalla. Näin on tehty esimerkiksi Norjassa.

Muutosturva työllistymisen tueksi

Kilpailukyky sopimuksessa sovittua muutosturvaa on kehitettävä. Muun muassa pääsy koulutukseen jo irtisanomisaikana edistää uuteen työhön siirtymistä.

Henkilöstökoulutuspäivien määrä palkansaajaa kohden vuonna 2012

(Lähde: Tilastokeskus, aikuiskoulutustutkimus 2012)

Suomen Ammattiliittojen Keskusjärjestö SAK ry
Hakaniemenranta 1 A, PL 157, 00531 Helsinki
puh. 020 774 000
www.sak.fi