

**Suositus harjoittelusta,
sen järjestämisestä
ja terminologiasta**

SISÄLLYS

1. Yhteenveto suosituksista	3
2. Harjoittelun merkitys koulutuksessa	5
3. Harke jäsentää harjoittelua	6
4. Harjoittelukäytänteet	8
4.1 Harjoittelun tavoitteet ja sisältö	8
4.2 Harjoittelun laajuus, mitoitus ja kertyminen	9
4.3 Harjoittelun suoritusajankohta ja jaksotus	10
4.4 Aikaisemman työkokemuksen hyväksilukeminen	10
4.5 Harjoittelun ohjaus	11
4.5.1 Opiskelijan ja ohjaajien toiminta harjoitteluprosessissa	12
4.5.2 Ohjaustavat	13
4.5.3 Ohjauksen välineitä	13
4.5.4 Ohjaajakoulutus	13
4.6 Harjoittelun dokumentointi ja raportointi	14
4.7 Harjoittelun arviointi	15
5. Harjoittelussa käytettävä terminologia	16
5.1 Harjoittelu	16
5.2 Harjoittelija	16
5.3 Harjoittelupaikka	16
5.4 Yhdyshenkilö	16
5.5 Harjoittelun ohjaus	16
5.6 Ohjaaja	17
5.7 Harjoittelusopimus	17
5.8 Harjoittelusuunnitelma	17
5.9 Harjoittelupäiväkirja	17
5.10 Oppimistehtävät	18
5.11 Harjoitteluraportti	18
5.12 Palautekeskustelu ja seminaari	18

LIITTEET

Liite 1. Koulutusalat, tutkintojen laajuus ja harjoittelun osuus tutkinnoista vuonna 2006

Liite 2. Harjoittelusopimus

Liite 3. Harjoittelusopimus (puite)

Liite 4. Harjoittelusuunnitelma

Liite 5. Oppimispäiväkirja

Liite 6. Harjoitteluraportti

1. YHTEENVETO SUOSITUKSISTA

Tässä raportissa on käsitelty ammattikorkeakoulujen harjoittelun järjestämistä ja terminologiaa. Raportin keskeisimmät suositukset on esitetty alla:

Harjoittelu voidaan suorittaa koulutusalaan liittyvässä kotimaisessa tai ulkomaisessa yrityksessä, julkisyhteisössä tai muussa soveltuvassa organisaatiossa. Myös työskentely yrittäjänä sekä taiteellinen työ soveltuvat harjoitteluksi, mikäli harjoittelun muut ehdot täyttyvät.

Harjoittelujaksojen on oltava riittävän monipuolisia ja niiden tulee muodostaa opiskelijan ammatillista kasvua ja työllistymistä tukeva polku.

Opiskelija laatii ennen harjoittelun alkamista yksilöllisen harjoittelusuunnitelman, josta käyvät ilmi harjoittelun tavoitteet.

Harjoittelu tulee nähdä tärkeänä ammattikorkeakoulun ja elinkeino- ja työelämän kohtaamispaikkana, joka avaa mahdollisuuksia rakentaa myös tutkimus- ja kehittämistyötä ammattikorkeakoulun ja työelämän välille.

Opinnäytetyön liittäminen harjoittelupaikan kehittämistarpeisiin on suotava jatkumo harjoittelulle.

Opiskelijalta yhden lukuvuoden opintojen suorittamiseen keskimäärin vaadittava 1600 tunnin työpanos vastaa 60 opintopistettä. Harjoitteluun sovelletaan samaa periaatetta ja siten harjoittelun kokonaiskestoksi määräytyy koulutusalaan riippuen 20–80 työviikkoa.

Harjoittelussa työaika määräytyy työaikalain (605/1996) ja kyseisellä harjoittelupaikalla sovellettavan työehtosopimuksen perusteella.

Osa harjoittelusta voidaan tehdä osa-aikatyössä.

Opiskelijan ammatillisen kasvun edistämiseksi harjoittelun tulisi tapahtua opintojen etenemisen myötä riittävän pitkissä jaksoissa ja monipuolisesti.

Harjoitteluksi voidaan hyväksilukea opiskelijan aikaisempaa työkokemusta erityistapauksessa. Hyväksiluku voi tulla kyseeseen esimerkiksi aikuisopiskelijoiden kohdalla.

Ammattikorkeakouluja kannustetaan yhteistyöhön aikaisemman työkokemuksen hyväksilukuperiaatteiden määrittelyssä. Lisäksi harjoittelun hyväksilukuperiaatteiden tulee tulla nykyistä selvemmin esille ammattikorkeakoulujen tutkintosäännöissä.

Harjoittelu on ammattikorkeakoulussa aina ohjattua. Harjoittelun ohjauksen vähimmäisvaatimuksena on, että opiskelija kokee saavansa ohjausta sitä tarvitseensa. Ohjauksen tavoitteena on opiskelijan oppiminen ja ammatillisen kasvun tukeminen.

Ohjauksessa toimivat yhdessä sekä opiskelija että nimetyt ohjaajat harjoittelupaikasta ja ammattikorkeakoulusta. Ohjausta tapahtuu koko harjoitteluprosessin ajan: ennen, sen aikana ja jälkeen. Harjoittelun ohjausprosessi sekä toimijoiden yhteistyö ja työnjako kuvataan kirjallisesti koulutusohjelmissa.

Teknologian hyödyntäminen on suositeltavaa varsinkin niissä ohjaustilanteissa, joissa välimatkat ovat pitkät harjoittelupaikan ja ammattikorkeakoulun välillä. Näin voi olla esimerkiksi kansainvälisessä harjoittelussa.

On suotavaa, että ammattikorkeakoulut tekevät yhteistyötä toisten ammattikorkeakoulujen kanssa harjoittelun ohjauksessa.

Oppimispäiväkirjan ja oppimistehtävien sisällyttäminen osaksi harjoittelua on suositeltavaa.

Harjoittelun ohjaajille ja opintojen loppuvaiheessa oleville opiskelijoille järjestetään ohjaajakoulutusta.

Harjoittelujaksosta laaditaan etukäteen harjoittelusopimus ja harjoittelusuunnitelma.

Muiden suoritteiden, kuten oppimistehtävien sisällyttäminen harjoitteluun yhdistää sen osaksi opiskelijan muuta oppimisprosessia.

Harjoittelun raportointi tapahtuu kirjallisesti koulutusohjelman ohjeistuksen mukaisesti.

Harjoittelu arvioidaan aina ja se perustuu harjoittelulle asetettujen tavoitteiden saavuttamiselle. Arvioinnin tavoitteena on yhtäältä arvioida opiskelijan oppimista ja tukea hänen ammatillista kasvuaan sekä toisaalta kehittää koulutusohjelmaa ja eritoten harjoitteluprosessia sen osana.

Opiskelija on päävastuussa omasta oppimisensa arvioinnista. Tämän itsearvioinnin tukena käytetään ohjaajien arviointia ja vertaisarviointia.

Harjoittelu arvioidaan hyväksyty-hylätty -asteikolla. Arviointi kuvataan tarkemmin koulutusohjelmakohtaisesti.

Tampereella 7.2.2006

Harjoittelun kehittämishanke

2. HARJOITTELUN MERKITYS KOULUTUKSESSA

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 kansainvälistikin merkittävä asema. Harjoittelusta käytetään englannin kielellä tavallisimmin termejä internship, practical training, work placement, work experience placement, traineeship tai work integrated learning. Terveysalalla harjoittelusta puhuttaessa käytetään lisäksi yleisesti termejä clinical learning ja clinical practice.

Suomen koulutusjärjestelmässä harjoittelu kuuluu osana tutkintoihin niin toisella asteella kuin korkea-asteen koulutuksessakin. Harjoittelu on mahdollista suorittaa joko Suomessa tai ulkomailla.

Toisella asteella harjoittelusta puhuttaessa käytetään termiä 'työssäoppiminen'. Työssäoppiminen ja työelämätaitojen kehittäminen asetettiin tavoitteeksi jo valtioneuvoston hyväksymässä Koulutuksen ja korkeakouluissa harjoitettavan tutkimuksen kehittämissuunnitelmassa vuosille 1995–2000. Myös uuden koululainsäädännön yhtenä keskeisenä ajatuksena on yhteistyö elinkeino- ja muun työelämän kanssa. Ohjattua työssäoppimista sisältyy ammatillisiin opintoihin vähintään 20 opintoviikon verran.

Yliopistoissa tutkintoihin voi sisältyä pakollinen tai vapaaehtoinen harjoittelu, joka tukee opiskelijan teoreettista opiskelua. Perinteisesti esimerkiksi humanistisilla, yhteiskuntatieteellisillä ja luonnontieteellisillä aloilla harjoittelu on ollut vapaaehtoista. Tietyillä koulutusaloilla, kuten farmasiassa, harjoittelu on puolestaan pakollista. Harjoittelun kesto vaihtelee tutkinnoittain, mutta keskimäärin sen pituus on kolme kuukautta. Uusi yliopistolaki korostaa opintojen työelämärelevanssia, joten jatkossa harjoittelun rooli tulee entisestään kasvamaan.

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 opetus- ja kehittämistyöstä 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). Opetusministeriö päättää kunkin ammattikorkeakoulun koulutusohjelman osalta tutkintoon sisältyvän harjoittelun laajuudesta opintopisteinä ja tutkintoihin kuuluu harjoittelua koulutusohjel-

masta riippuen 30–120 opintopistettä. Muilta osin historia heijastuu edelleen ammattikorkeakoulujen harjoittelun toteutuksiin.¹ Koulutusaloilla vallitsevien perinteiden ja ammattikorkeakoulukohtaisen kehittämistyön tuloksena ammattikorkeakoulujen harjoittelujärjestelmä on toteutuksiltaan ja toimintatavoiltaan hyvin monimuotoinen.

2. HARKE JÄSENTÄÄ HARJOITTELUA

Opetusministeriö rahoittaa tavoitesopimuskauden 2004–2006 ammattikorkeakoulujen yhteisiä verkostoja, joista harjoittelun kehittämishanke (Harke) on yksi. Hanketta koordinoi Keski-Pohjanmaan ammattikorkeakoulu.

Hankkeen yhtenä tavoitteena on yhtenäistää ammattikorkeakoulujen harjoittelukäytänteitä kansallisella tasolla. Tätä varten Harkessa on työstetty suositukset harjoittelusta, sen järjestämisestä ja terminologiasta.

Suosituksia on laadittu hankkeen harjoittelukäytänteet- sekä ohjaus- ja arviointityöryhmissä syksystä 2004 lähtien. Työryhmissä on ollut mukana henkilöitä 21 eri ammattikorkeakoulusta, opiskelijakunnista ja SAMOK ry:stä. Suositukseen on pyydetty lisäksi lausunnot kaikilta ammattikorkeakouluilta syksyllä 2005. Lausunnon antoi 25 ammattikorkeakoulua.

Näiden suositusten tarkoituksena on selkiyttää ja yhtenäistää ammattikorkeakoulujen harjoittelujärjestelmää kansallisella tasolla. On tärkeää, että ammattikorkeakoulut näyttäytyvät jatkossa harjoittelun toimintatapojen suhteen yhdenmukaisempina työ- ja elinkeinoelämälle. Selkeät ja yhdenmukaiset toimintatavat lisäävät koulutuksen tunnettuutta ja auttavat harjoittelupaikkojen hankinnassa.

Opiskelijoiden oikeusturvan kannalta on lisäksi tärkeää, että harjoittelu toteutuu peruseriaatteiltaan samansisältöisenä samassa koulutusohjelmassa eri ammattikorkeakouluissa opiskeleville. Suositusten avulla halutaan myös helpottaa opintojen vertailtavuutta ja opiskelijoiden liikkuvuutta.

Nämä suositukset on tarkoitettu työkaluksi tukemaan ammattikorkeakoulujen ja koulutusohjelmien työtä harjoittelun organisoimisessa ja järjestämisessä. Suosituksia on tarkoitettu sovellettavaksi nuorten koulutukseen kaikille koulutusaloille. Suositusta voidaan soveltuvin osin käyttää myös aikuiskoulutuksessa.

Harjoittelun kehittämishankkeen koulutuslakohtaiset työryhmat täsmentävät ja tarkentavat näitä suosituksia ja työ valmistuu vuoden 2006 aikana. Lisäksi alueellisten erityispiirteiden vuoksi tähän suositukseen on mahdollista tehdä ammattikorkeakoulukohtaisia täydennyksiä ja täsmennyksiä.

Suosituksien yhteyteen on liitetty harjoittelun yhteydessä käytettävien lomakkeiden, kuten harjoittelusopimuksen ja -suunnitelman mallikappaleet. Lomakkeiden käyttö sellaisenaan tai samansisältöisinä on erittäin suositeltavaa yhtenäisyyden ja sisällöllisen kattavuuden vuoksi.

¹ Pekka Hulkko, Paula Salonen, Tapio Varmola (2005 toim.). Harjoittelun juurilla.

Tämä raportti liitteineen on luettavissa ja tulostettavissa harjoittelun kehittämiss-hankkeen Internet-sivuilta osoitteesta www.cop.fi/harke/tietopankki/tuotokset.asp. Harjoittelulomakkeet ovat saatavissa samalta sivulta sähköisesti täytettävänä Excel-tiedostoina.

Tämä raportti on saatavissa myös ruotsin ja englannin kielillä.

4. HARJOITTELUKÄYTÄNTEET

4.1. Harjoittelun tavoitteet ja sisältö

Harjoittelun tavoitteena on perehdyttää opiskelija ohjatusti erityisesti ammattiopintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä (VNA 352/2003, § 7). Harjoittelu syventää opiskelijan taitoja, valmentaa alan työtehtäviin sekä tukee ja täydentää koulutusohjelman mukaista opiskelua. Harjoittelu tarjoaa opiskelijalle mahdollisuudet osallistua alan kehittämistarpeiden tunnistamiseen ja analysoimiseen. Harjoittelujaksoja suunniteltaessa on huomioitava, että ne ovat riittävän monipuolisia ja muodostavat opiskelijan ammatillista kasvua tukevan polun.

Harjoittelu suoritetaan pääsääntöisesti koulutusalaan liittyvässä työympäristössä. Se voidaan suorittaa kotimaisessa tai ulkomaisessa yrityksessä, julkisyhteisössä tai muussa soveltuvassa organisaatiossa kuten erilaisissa yhdistyksissä tai järjestöissä. Myös työskentely yrittäjänä sekä taiteellinen työ soveltuvat harjoitteluksi, mikäli harjoittelun muut ehdot täyttyvät.

Harjoittelu tulee nähdä tärkeänä ammattikorkeakoulun ja elinkeino- ja työelämän kohtaamispaikkana, joka avaa mahdollisuuksia rakentaa myös tutkimus- ja kehittämistyötä ammattikorkeakoulun ja työelämän välille. Työyhteisöä on hyödyllistä tarkastella harjoittelun aikana mahdollisten opinnäytetyöaiheiden kannalta ja pohtia mahdollisuuksia liittää opinnäytetyö harjoittelupaikan kehittämistarpeisiin. Suositeltava jatko harjoittelulle onkin opinnäytetyön tekeminen harjoittelupaikkaan.

Harjoittelun tavoitteiden ja sisällön osalta sairaanhoitajan (AMK) ja kättilön (AMK) sekä merenkulun alan koulutukseen vaikuttavat Euroopan yhteisön lainsäädäntö ja kansainväliset sopimukset. Nämä tulee ottaa huomioon myös harjoittelun järjestämisessä.

SUOSITUS

Harjoittelujaksoja suunniteltaessa on huomioitava, että ne ovat riittävän monipuolisia ja muodostavat opiskelijan ammatillista kasvua ja työllistymistä tukevan polun.

Opiskelija laatii ennen harjoittelun alkamista yksilöllisen harjoittelusuunnitelman, josta käyvät ilmi harjoittelun tavoitteet.

Harjoittelu voidaan suorittaa koulutusalaan liittyvässä kotimaisessa tai ulkomaisessa yrityksessä, julkisyhteisössä tai muussa soveltuvassa organisaatiossa. Myös työskentely yrittäjänä sekä taiteellinen työ soveltuvat harjoitteluksi, mikäli harjoittelun muut ehdot täyttyvät.

Harjoittelu tulee nähdä tärkeänä ammattikorkeakoulun ja elinkeino- ja työelämän kohtauspaikkana, joka avaa mahdollisuuksia rakentaa myös tutkimus- ja kehittämistyötä ammattikorkeakoulun ja työelämän välille.

Opinnäytetyön liittäminen harjoittelupaikan kehittämistarpeisiin on suotava jatkumo harjoittelulle.

4.2 Harjoittelun laajuus, mitoitus ja kertyminen

Opetusministeriö päättää koulutusohjelmista siten, että päätöksestä käy ilmi koulutusohjelman nimi, tarvittaessa suuntautumisvaihtoehdot, koulutusala, tutkinto ja tutkintonimike, koulutusohjelman laajuus opintopisteinä sekä harjoittelun laajuus opintopisteinä (VNA 352/2003, § 6).

Ammattikorkeakoulututkintojen laajuus on 210, 240 tai 270 opintopistettä ja tutkintoihin kuuluu harjoittelua koulutusohjelmasta riippuen 30–120 opintopisteen verran. Ammattikorkeakoulun tutkintonimikkeet eri laajuuksineen on esitetty liitteessä 1.

Ammattikorkeakouluopintojen mitoituksen peruste on opintopiste. Opiskelijan työvuosi on 40 työviikkoa. Yhden lukuvuoden opintojen suorittamiseen keskimäärin vaadittava 1600 tunnin työpanos vastaa 60 opintopistettä. Harjoittelun kokonaislaajuus on 30–120 opintopistettä, minkä perusteella harjoittelun kokonaiskestoksi määrytyy 20–80 työviikkoa (taulukko 1).

Taulukko 1. Harjoittelun mitoitus työviikkoina ja -tunteina.

Harjoittelun laajuus opintopisteinä	Harjoittelun kesto työviikkoina	Harjoittelun kesto tunteina
30	20	~ 800
45	30	~ 1200
50	33	~ 1333
60	40	~ 1600
75	50	~ 2000
85	57	~ 2266
120	80	~ 3200

Harjoittelussa työaika määräytyy työaikalain (605/1996) ja kyseisellä harjoittelupaikalla sovellettavan työehtosopimuksen perusteella. Viikoittainen työaika voi siten olla harjoittelupaikasta riippuen esimerkiksi 37,5–40 tuntia. Näin esimerkiksi 40 tunnin työviikko vastaa 1,5 opintopistettä. Viikoittaiseen työaikaan sisältyvät muut harjoittelusuoritteet, kuten raportointi ja oppimistehtävät, määritellään koulutusohjelmassa.

Osa harjoittelusta voidaan tehdä osa-aikatyössä. Osa-aika- ja vuorotyössä tapahtuvassa harjoittelussa opintopisteet kertyvät edellä kuvatulla tavalla.

SUOSITUS

Opiskelijalta yhden lukuvuoden opintojen suorittamiseen keskimäärin vaadittava 1600 tunnin työpanos vastaa 60 opintopistettä. Harjoitteluun sovelletaan samaa periaatetta ja siten harjoittelun kokonaiskestoksi määräytyy koulutusalaan riippuen 20–80 työviikkoa.

Harjoittelussa työaika määräytyy työaikalain (605/1996) ja kyseisellä harjoittelupaikalla sovellettavan työehtosopimuksen perusteella.

Osa harjoittelusta voidaan tehdä osa-aikatyössä.

4.3 Harjoittelun suoritusajankohta ja jaksotus

Harjoittelu suoritetaan koulutusohjelman määrittelemänä ajankohtana joko osissa tai yhtäjaksoisesti. On kuitenkin suositeltavaa, että harjoittelu tapahtuu opintojen etenemisen myötä riittävän pitkissä jaksoissa ja monipuolisesti tukien ammatillista kasvua.

SUOSITUS

Opiskelijan ammatillisen kasvun edistämiseksi harjoittelun tulisi tapahtua opintojen etenemisen myötä riittävän pitkissä jaksoissa ja monipuolisesti.

4.4 Aikaisemman työkokemuksen hyväksilukeminen

Ammattikorkeakouluasetuksessa (VNA 352/2003, § 14) todetaan opiskelijan aiemmista opintosuorituksista seuraavaa: ”Ammattikorkeakoulun tulee huolehtia siitä, että opiskelija saa tutkintosäännössä määrätyin perustein lukea tutkintoa suorittaessaan hyväkseen muussa kotimaisessa tai ulkomaisessa korkeakoulussa taikka muussa oppilaitoksessa suorittamiaan vastaavia opintoja sekä korvata tutkintoon kuuluvia opintoja ja harjoittelua muilla samantasoisilla opinnoilla taikka vastaavalla harjoittelulla tai työkokemuksella.”

Tämän perusteella opiskelijan aikaisempaa työkokemusta voidaan hyväksilukea harjoitteluksi. Hyväksiluku voi tulla kyseeseen esimerkiksi aikuisopiskelijoiden kohdalla.

Ammattikorkeakouluja kannustetaan yhteistyöhön aikaisemman työkokemuksen hyväksilukuperiaatteiden määrittelyssä. Lisäksi harjoittelun hyväksilukuperiaatteiden tulee tulla nykyistä selvemmin esille ammattikorkeakoulujen tutkintosäännöissä.

SUOSITUS

Harjoitteluksi voidaan hyväksilukea opiskelijan aikaisempaa työkokemusta erityistapauksessa. Hyväksiluku voi tulla kyseeseen esimerkiksi aikuisopiskelijoiden kohdalla.

Ammattikorkeakouluja kannustetaan yhteistyöhön aikaisemman työkokemuksen hyväksilukuperiaatteiden määrittelyssä. Lisäksi harjoittelun hyväksilukuperiaatteiden tulee tulla nykyistä selvemmin esille ammattikorkeakoulujen tutkintosäännöissä.

4.5 Harjoittelun ohjaus

Ammattikorkeakouluasetus (VNA 352/2003, § 7) ottaa kantaa harjoittelun ohjaukseen: ”Harjoittelun tavoitteena on perehdyttää opiskelija ohjatusti erityisesti ammatitopintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä.”

Harjoittelu on ammattikorkeakoulussa siten aina ohjattua. Ohjauksessa toimivat yhdessä ja vuorovaikutuksessa opiskelija ja nimetyt ohjaajat harjoittelupaikasta ja ammattikorkeakoulusta. Ohjauksen tavoitteena on opiskelijan oppiminen ja ammatillisen kasvun tukeminen. Se on tavoitteellista ja tietoista toimintaa, jonka lähtökohtana ovat opiskelijan lähtötaso sekä hänen itsensä että opetussuunnitelman tavoitteet.

Ohjausta tapahtuu koko harjoitteluprosessin ajan: ennen, sen aikana ja jälkeen. Ennen harjoittelua tapahtuvassa ohjauksessa tulee korostaa opiskelijan itsenäistä roolia harjoittelupaikan hankinnassa, sillä työnhakutaidot ovat keskeinen osa työelämätaitoja. Paikan hankkimiseen on useita kanavia, esimerkiksi ammattikorkeakoulujen työnvälitys- ja tietopalvelu Jobstep.net.

Ohjauksen toteutuminen johdonmukaisesti ja laadukkaasti vaatii ammattikorkeakoulun ja työelämän kiinteää yhteistyötä ja yhteistä näkemystä ohjauksen tavoitteesta ja toimintavoista. Harjoittelun ohjausprosessi sekä toimijoiden yhteistyö ja työnjako kuvataan ammattikorkeakouluittain.

Harjoittelun ohjauksen vähimmäisvaatimuksena on, että opiskelija kokee saavansa ohjausta sitä tarvitessaan ja tietää mistä ja keneltä ohjausta voi hakea.

On suotavaa, että ammattikorkeakoulut tekevät yhteistyötä toisten ammattikorkeakoulujen kanssa harjoittelun ohjauksessa. Mitä yhteneväisemmät ammattikorkeakoulujen harjoitteluun liittyvät käytännöt ovat, sitä helpompaa on harjoittelun ohjausyhteistyö.

4.5.1 Opiskelijan ja ohjaajien toiminta harjoitteluprosessissa

	ENNEN	AIKANA	JÄLKEEN
OPISKELIJA	<ul style="list-style-type: none"> • Osallistuu harjoittelupaikan hankkimiseen ja huolehtii, että harjoittelusopimus on tehty koulutusohjelmassa sovitulla tavalla. • Perehtyy harjoitteluajan vastuu- ja vakuutusksymyksiin. • Tutustuu harjoittelupaikkaan, sen toimintaan ja sitä ohjaaviin säädöksiin. • Laatii harjoittelusuunnitelman osana ammatillisen kasvun prosessiaan ja hyväksyytään sen. 	<ul style="list-style-type: none"> • Kantaa vastuun oppimisestaan ja toiminnastaan harjoittelupaikassa. • Reflektoi omaa toimintaansa. • Tekee koulutusohjelmassa sovitut oppimistehtävät ja muut harjoitteludokumentit. 	<ul style="list-style-type: none"> • Dokumentoi ja hyväksyytään harjoittelun koulutusohjelmassa sovitulla tavalla. • Arvioi omaa oppimistaan ja harjoitteluaan. • Palauttaa oppimistehtävät.
AMMATTIKORKEAKOULUN HARJOITTELUN OHJAAJA	<ul style="list-style-type: none"> • Ohjaa opiskelijaa ja on hänen tukenaan. • Osallistuu harjoittelupaikan hankkimiseen koulutusohjelmassa sovitulla tavalla. • Hyväksyy opiskelijan harjoittelupaikan. • Valvoo, että harjoittelusopimus on tehty. • Ohjaa tavoitteiden alustavassa asettamisessa ja harjoittelusuunnitelman laadinnassa sekä hyväksyy harjoittelusuunnitelman. • On tarvittaessa yhteydessä harjoittelupaikkaan ja ohjaajaan ja huolehtii opintosuunnitelman tiedottamisesta harjoittelupaikalle. • Sopii alustavasti ohjauksen toimintatavasta. 	<ul style="list-style-type: none"> • Ohjaa opiskelijaa ja on hänen sekä työpaikan ohjaajan tukena. 	<ul style="list-style-type: none"> • Arvioi koulutusohjelman sopimat harjoitteludokumentit. • Hyväksyy tai hylkää harjoittelun. • Huolehtii opintopisteiden kirjaamisesta. • Osallistuu harjoitteluprosessin, ohjauksen ja harjoitteluympäristön kehittämiseen arvioinnin pohjalta.
HARJOITTELUPAIKAN OHJAAJA	<ul style="list-style-type: none"> • Perehtyy opetussuunnitelmaan ja opiskelijan harjoittelusuunnitelmaan, jos ne ovat etukäteen saatavilla. • Valmistautuu opiskelijan tulon suunnittelemalla harjoitteluajan toimintoja oppimista tukeviksi. • Selvittää harjoitteluun liittyviä vastuu- ja vakuutusksymyksiä. • Osallistuu mahdollisuuksien mukaan harjoittelun ohjaajakoulutukseen. 	<ul style="list-style-type: none"> • Kantaa päävastuun opiskelijan ohjauksesta. • Tukee opiskelijan oppimista. 	<ul style="list-style-type: none"> • Osallistuu harjoitteluympäristön ja ohjauksen kehittämiseen yhteistyössä ammattikorkeakoulun kanssa.

4.5.2 Ohjaustavat

Harjoittelun ohjaus voi toteutua eri tavoin niin oppilaitoksessa kuin harjoittelupaikassakin, kahdenkeskisessä tai useamman toimijan välisessä vuorovaikutuksessa, virtuaaliympäristössä tai oppimistehtävien välityksellä.

Verkkovaikutteiset etäohjausmenetelmät mahdollistavat kiinteän yhteydenpidon opiskelijan ja ohjaajien välillä tilanteissa, joissa ammattikorkeakoulun ohjaajan käyminen harjoittelupaikalla ei ole mahdollista. Näin on esimerkiksi kansainvälisessä harjoittelussa. Muutoin kansainvälisen harjoittelun ohjaus toteutuu kuten kotimaassa tapahtuvassa harjoittelussa.

4.5.3 Ohjauksen välineitä

Harjoittelun ohjauksen tukena voidaan käyttää esimerkiksi oppimispäiväkirjaa ja oppimistehtäviä. Molemmat auttavat opiskelijaa harjoittelun itsearvioinnissa.

Oppimispäiväkirja on oppimisen arvioinnin ja kehittämisen väline. Sen avulla opiskelija voi kuvata kokemuksiaan, tukea ammatillista kasvuaan sekä tunnistaa oppimisen heikkouksiaan ja vahvuuksiaan. Se toimii myös jatkuvan arvioinnin tukena ja ideoiden tallentajana. Sen avulla seurataan oppimisprosessin kehittymistä kohti asetettuja tavoitteita. Usein jälkikäteen luettuna oppimispäiväkirja tuo hyvin konkreettisesti esille oman kehittymisen ja siihen liittyvät vaiheet.

Oppimispäiväkirjalla on useita positiivisia puolia, erityisesti sen avulla on onnistuttu tukemaan opiskelijan itseohjautuvuutta ja -arviointia. Oppimispäiväkirja edistää opiskelijan reflektointia siitä, mitä ja miten hän on oppinut. Päiväkirja antaa myös tietoja opintojen edistymisestä ja sitä kautta rohkaisee ja motivoi opiskelijaa. Se toimii myös käsitteiden, asioiden ja teorioiden selkiyttäjänä.

Oppimistehtävät ohjaavat opiskelijaa jäsentämään harjoittelun oppimisprosessia ja auttavat hahmottamaan harjoittelutehtävän, sen työyhteisön ja teoriaopintojen yhteyksiä. Oppimistehtävät ovat ammattikorkeakoulun ohjaajan keskeisimpiä harjoittelun sisällön ohjauksen keinoja.

4.5.4 Ohjaajakoulutus

Mahdollisuuksien mukaan harjoittelupaikkojen ohjaajille järjestetään ohjaajakoulutusta. Erityisen tärkeää tämä on niillä koulutusaloilla, joilla systemaattista ohjauskäytäntöä ei ole aiemmin ollut.

Harjoittelun ohjaajakoulutus on tärkeää myös ammattikorkeakoulujen henkilöstölle sekä opintojen loppuvaiheessa oleville opiskelijoille. Jo opiskelun aikana ohjaajavalmiudet hankkineilla opiskelijoilla on siten ohjaajataidot valmiina työelämään siirryttyään.

SUOSITUS

Harjoittelu on ammattikorkeakoulussa aina ohjattua. Harjoittelun ohjauksen vähimmäisvaatimuksena on, että opiskelija kokee saavansa ohjausta sitä tarvitessaan. Ohjauksen tavoitteena on opiskelijan oppiminen ja ammatillisen kasvun tukeminen.

Ohjauksessa toimivat yhdessä sekä opiskelija että nimetyt ohjaajat harjoittelupaikasta ja ammattikorkeakoulusta. Ohjausta tapahtuu koko harjoitteluprosessin ajan: ennen, sen aikana ja jälkeen. Harjoittelun ohjausprosessi sekä toimijoiden yhteistyö ja työnjako kuvataan kirjallisesti koulutusohjelmissa.

Teknologian hyödyntäminen on suositeltavaa varsinkin niissä ohjaustilanteissa, joissa välimatkat ovat pitkät harjoittelupaikan ja ammattikorkeakoulun välillä. Näin voi olla esimerkiksi kansainvälisessä harjoittelussa.

On suotavaa, että ammattikorkeakoulut tekevät yhteistyötä toisten ammattikorkeakoulujen kanssa harjoittelun ohjauksessa.

Oppimispäiväkirjan ja oppimistehtävien sisällyttäminen osaksi harjoittelua on suositeltavaa.

Harjoittelun ohjaajille ja opintojen loppuvaiheessa oleville opiskelijoille järjestetään ohjaajakoulutusta.

4.6 Harjoittelun dokumentointi ja raportointi

Opiskelija tekee jokaisesta harjoittelustaan kirjallisen harjoittelusopimuksen harjoittelupaikan kanssa ennen harjoittelujakson alkamista.

Jokainen opiskelija laatii ennen harjoittelun alkamista tavoitteellisen harjoittelusuunnitelman. Ammattikorkeakoulun harjoittelun ohjaaja auttaa tarvittaessa harjoittelusuunnitelman laadinnassa ja tavoitteiden asettamisessa sekä hyväksyy suunnitelman.

Harjoitteluun voi sisältyä myös muita suoritteita, kuten oppimispäiväkirja, oppimistehtäviä, seminaareja tai tenttejä.

Harjoittelun raportointi tapahtuu kirjallisesti koulutusohjelman ohjeistuksen mukaisesti.

SUOSITUS

Harjoittelujaksosta laaditaan etukäteen harjoittelusopimus ja harjoittelusuunnitelma.

Muiden suoritteiden, kuten oppimistehtävien sisällyttäminen harjoitteluun integroi sen osaksi opiskelijan muuta oppimisprosessia.

Harjoittelun raportointi tapahtuu kirjallisesti koulutusohjelman ohjeistuksen mukaisesti.

4.7 Harjoittelun arviointi

Harjoittelu arvioidaan aina ja sitä tapahtuu koko harjoitteluprosessin ajan. Arviointi on luonteeltaan ohjaavaa ja kehittävää perustuen harjoittelulle asetettujen tavoitteiden saavuttamiselle. Arvioinnin tavoitteena on yhtäältä arvioida opiskelijan oppimista ja tukea hänen ammatillista kasvuaan sekä toisaalta kehittää koulutusohjelmaa ja eritoten harjoitteluprosessia sen osana. Osana ammattikorkeakoulun laadunvarmistusjärjestelmään voi kuulua lisäksi harjoittelupaikkojen arviointi.

Opiskelija on päävastuussa omasta oppimisensa arvioinnista. Tämän itsearvioinnin tukena käytetään ohjaajien arviointia ja vertaisarviointia.

Harjoittelu suositellaan arvioitavaksi hyväksytty-hylätty -asteikolla. Ammattikorkeakoululla voi olla käytössä myös muita arviointimenetelmiä. Arviointimenetelmät tulee käydä ilmi tutkintosäännöstä.

Arvioinnin tukena käytetään erilaisia laadullisia ja määrällisiä mittareita, tasokuvia ja osaamisprofiileja. Arviointi kuvataan tarkemmin koulutuslakohtaisesti.

SUOSITUS

Harjoittelu arvioidaan aina ja se perustuu harjoittelulle asetettujen tavoitteiden saavuttamiselle. Arvioinnin tavoitteena on yhtäältä arvioida opiskelijan oppimista ja tukea hänen ammatillista kasvuaan sekä toisaalta kehittää koulutusohjelmaa ja eritoten harjoitteluprosessia sen osana. Opiskelija on päävastuussa omasta oppimisensa arvioinnista. Tämän itsearvioinnin tukena käytetään ohjaajien arviointia ja vertaisarviointia.

Harjoittelu arvioidaan hyväksytty-hylätty -asteikolla. Arviointi kuvataan tarkemmin koulutuslakohtaisesti.

5. HARJOITTELUSSA KÄYTETTÄVÄ TERMINOLOGIA

5.1 Harjoittelu

Ammattitaitoa edistävä harjoittelu on osa ammattikorkeakouluopintoja. Harjoittelua on kaikilla koulutusaloilla ja kaikissa ammattikorkeakoulututkinnoissa. Harjoittelun tavoitteena on perehdyttää opiskelija ohjatusti erityisesti ammattiopintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä.

5.2 Harjoittelija

Harjoittelija on ammattikorkeakouluopiskelija, joka suorittaa ammattikorkeakouluopintoihin kuuluvaa harjoittelua sovitussa harjoittelupaikassa etukäteen laaditun harjoittelusuunnitelman mukaisesti. Harjoittelijalle on nimetty ohjaaja harjoittelupaikassa ja ammattikorkeakoulussa.

5.3 Harjoittelupaikka

Harjoittelupaikka on se organisaatio, jossa opiskelija suorittaa harjoittelua. Harjoittelupaikka voi olla:

1. Yritys
2. Julkisyhteisö (esimerkiksi valtio, kunta, seurakunta)
3. Muu yhteisö (esimerkiksi yhdistys, järjestö)

Harjoitteluorganisaatio toimii harjoittelun ajan oppimisympäristönä opiskelijalle. Organisaatiot voivat hyödyntää harjoittelua turvaamaan ammattitaitoisen työvoiman saatavuuden.

5.4 Yhdyshenkilö

Jokaisella harjoittelijalla tulee olla nimetyt yhdyshenkilöt sekä harjoittelupaikassa että ammattikorkeakoulussa. Yhdyshenkilö toimii linkkinä ammattikorkeakoulun ja harjoittelupaikan välillä hyväksyen esimerkiksi harjoittelusopimukset.

Yhdyshenkilön tehtäviin ei automaattisesti kuulu harjoittelun ohjaus. Ohjaaja voi kuitenkin toimia myös yhdyshenkilönä.

5.5 Harjoittelun ohjaus

Harjoittelu on ammattikorkeakoulussa aina ohjattua. Ohjauksessa toimivat yhdessä sekä opiskelija että nimetyt ohjaajat harjoittelupaikasta ja ammattikorkeakoulusta. Ohjauksen tavoitteena on opiskelijan oppiminen ja ammatillisen kasvun tukeminen. Ohjausta tapahtuu koko harjoitteluprosessin ajan: ennen, sen aikana ja jälkeen. Ohja-

uksen toteutuminen johdonmukaisesti ja laadukkaasti vaatii ammattikorkeakoulun ja työelämän kiinteää yhteistyötä ja yhteistä näkemystä ohjauksen tavoitteesta ja toimintavoista. Harjoittelun ohjausprosessi sekä toimijoiden yhteistyö ja työnjako kuvataan ammattikorkeakouluittain.

5.6 Ohjaaja

Jokaisella harjoittelijalla tulee olla nimetyt ohjaajat sekä harjoittelupaikassa että ammattikorkeakoulussa. Ohjaajan tehtävänä on perehdyttää harjoittelija harjoittelupaikkaan, ohjata harjoittelun toteutumista ja arvioida sitä.

Ohjaaja voi toimia samanaikaisesti myös harjoittelun yhdyshenkilönä.

5.7 Harjoittelusopimus

Harjoittelusta tehdään aina kirjallinen sopimus. Suositeltavaa on, että harjoittelusopimus tehdään myös työsuhteessa tapahtuvassa harjoittelussa työsopimuksen lisäksi.

Harjoittelusopimuksia voi olla kahdenlaisia: yhden opiskelijan harjoittelua koskevia sekä puitesopimuksia, joissa linjataan useamman opiskelijan ottamisesta tiettyyn harjoittelupaikkaan.

Eri harjoittelusopimusmallit ovat liitteissä 2 ja 3.

5.8 Harjoittelusuunnitelma

Jokainen opiskelija laatii ennen harjoittelun alkamista tavoitteellisen harjoittelusuunnitelman. Suunnitelmaa laadittaessa harjoittelupaikka on tiedossa ja suunnitelman tekoa ohjataan ammattikorkeakoulusta. Harjoittelusuunnitelman hyväksyvät ohjaajat ammattikorkeakoulusta ja harjoittelupaikalta.

Harjoittelusuunnitelmamalli on liitteessä 4.

5.9 Oppimispäiväkirja

Harjoitteluun voi sisältyä myös muita suoritteita, kuten oppimispäiväkirja.

Oppimispäiväkirja on oppimisen arvioinnin ja kehittämisen väline. Sen avulla opiskelija voi kuvata kokemuksiaan, tukea ammatillista kasvuaan sekä tunnistaa oppimisen heikkouksiaan ja vahvuuksiaan. Se toimii myös jatkuvan arvioinnin tukena ja ideoiden tallentajana. Sen avulla seurataan oppimisprosessin kehittymistä kohti asetettuja tavoitteita. Usein jälkikäteen luettuna oppimispäiväkirja tuo hyvin konkreettisesti esille oman kehittymisen ja siihen liittyvät vaiheet.

Oppimispäiväkirjalla on useita positiivisia puolia, erityisesti sen avulla on onnistuttu tukemaan opiskelijan itseohjautuvuutta ja -arviointia. Oppimispäiväkirja edistää opiskelijan reflektointia siitä, mitä ja miten hän on oppinut. Päiväkirja antaa myös tietoja opintojen edistymisestä ja sitä kautta rohkaisee ja motivoi opiskelijaa. Se toimii myös käsitteiden, asioiden ja teorioiden selkiyttäjänä.

Oppimispäiväkirjamalli on liitteessä 5.

5.10 Oppimistehtävät

Harjoitteluun voi sisältyä myös muita suoritteita, kuten oppimistehtäviä.

Oppimistehtävät ohjaavat opiskelijaa jäsentämään harjoittelun oppimisprosessia ja auttavat hahmottamaan harjoittelutehtävän, sen työyhteisön ja teoriaopintojen yhteyksiä. Oppimistehtävät ovat ammattikorkeakoulun ohjaajan keskeisimpiä harjoittelun sisällön ohjauksen keinoja.

5.11 Harjoitteluraportti

Opiskelija laatii harjoittelujaksolta harjoitteluraportin koulutusohjelman ohjeistuksen mukaisesti. Harjoitteluraportti palautetaan ohjaajalle ammattikorkeakoulussa.

Harjoitteluraporttimalli on liitteessä 6.

5.12 Palautekeskustelu ja seminaari

Harjoittelun päätyttyä on suositeltavaa käydä palautekeskustelu harjoittelijan ja ohjaajien välillä. Ammattikorkeakoulu voi järjestää myös palauteseminaareja harjoittelujakson päätyttyä. Palauteseminaarit antavat hyödyllistä informaatiota harjoitteluun meneville opiskelijoille sekä ammattikorkeakoululle koulutusohjelmien kehittämisessä.

Koulutusalat, tutkintojen laajuus ja harjoittelun osuus tutkinnosta vuonna 2006.

Taulukko 1. Humanistinen ja kasvatusala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Samhällspedagog (YH)	210	30
Viittomakielentulkki (AMK)	240	30
Yhteisöpedagogi (AMK)	210	30

Taulukko 2. Kulttuuriala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Artenom (YH)	240	30
Artenomi (AMK)	240	30
Bachelor of Culture and Arts	270	30
Bildkonstnär (YH)	240	30
Dramainstruktör (YH)	240	30
Formgivare (YH)	240	30
Konservaattori (AMK)	240	30
Kulturproducent (YH)	240	30
Kulttuurituottaja (AMK)	240	30
Kuvataiteilija (AMK)	240	30
Medianom (YH)	240	30
Medianomi (AMK)	240	30
Muotoilija (AMK)	240	30
Musikpedagog (YH)	270	30
Musiikkipedagogi (AMK)	270	30
Musiker (YH)	270	30
Muusikko (AMK)	270	30
Tanssinopettaja (AMK)	240	30
Teatteri-ilmaisun ohjaaja (AMK)	240	30
Tradenomi	210	30
Vestonomi (AMK)	240	30

Taulukko 3. Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Bachelor of Business Administration	210	30
Bachelor of Business Administration	210	60
Tradenom	210	30
Tradenomi	210	30
Tradenomi	240	30

Taulukko 4. Luonnontieteiden ala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Bachelor of Business Administration	210	30
Tradenom	210	30
Tradenomi	210	30

Taulukko 5. Tekniikan ja liikenteen ala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Bachelor of Engineering	240	30
Insinööri (AMK)	240	30
Ingenjör (YH)	240	30
Insinööri (AMK)	240	60
Ingenjör (YH)	240	60
Insinööri (AMK)	270	60
Ingengör (YH)	270	60
Laboratorioanalyttikko (AMK)	210	30
Laboratorieanalytiker (YH)	210	30
Merikapteeni (AMK)	270	60
Sjökapten (YH)	270	60

Taulukko 6. Luonnonvara- ja ympäristöala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Agrolog (YH)	240	30
Agrologi (AMK)	240	30
Agrologi (AMK)	240	50
Bachelor of Natural Resources	240	30
Hortonom (YH)	240	30
Hortonomi (AMK)	240	30
Hortonomi (AMK)	240	50
Iktyonomi (AMK)	210	30
Metsätalousinsinööri (AMK)	240	30
Miljöplanerare (YH)	240	30
Skogsbruksingenjör (YH)	240	30
Ympäristösuunnittelija (AMK)	240	30
Ympäristösuunnittelija (AMK)	240	50

Taulukko 7. Sosiaali-, terveys- ja liikunta-ala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Apuvälineteknikko (AMK)	210	75
Bachelor of Health Care	210	75
Bachelor of Health Care	240	85
Bachelor of Social Services	210	45
Bachelor of Social Services and Health Care	210	75
Bachelor of Sports Studies	210	30
Barnmorska (YH)	270	120
Bioanalytiker (YH)	210	75
Bioanalyttikko (AMK)	210	75
Ensihoitaja (AMK)	240	75
Ergoterapeut (YH)	210	75
Estenom (YH)	210	30
Estenomi (AMK)	210	30
Fotterapeut (YH)	210	75
Fysioterapeut (YH)	210	75
Fysioterapeutti (AMK)	210	75
Förstavårdare (YH)	240	75
Geronomi (AMK)	210	75
Hammasteknikko (AMK)	210	75
Hälsovårdare (YH)	240	85
Idrottsinstruktör (YH)	210	30
Jalkaterapeutti (AMK)	210	75
Kuntoutuksen ohjaaja (AMK)	210	75
Kättilö (AMK)	270	120
Liikunnanohjaaja (AMK)	210	30
Munhygienist (YH)	210	75
Naprapaatti (AMK)	240	75
Optometriker (YH)	210	75
Optometristi (AMK)	210	75
Osteopaatti (AMK)	240	75
Osteopat (YH)	240	75
Röntgenhoitaja (AMK)	210	75
Röntgenskötare (YH)	210	75
Sairaanhoitaja (AMK)	240	75
Sairaanhoitaja (AMK)	210	75
Sjukskötare (YH)	210	75
Socionom (YH)	210	45
Sosionomi (AMK)	210	45
Suuhygienisti (AMK)	210	75
Terveystenhoitaja (AMK)	240	85
Toimintaterapeutti (AMK)	210	75

Taulukko 8. Matkailu-, ravitsemis- ja talousala

Tutkintonimike	Laajuus opintopisteinä	Harjoittelun laajuus
Bachelor of Hospitality Management	210	30
Bachelor of Hospitality Management	240	30
Restonom (YH)	210	30
Restonomi (AMK)	210	30

HARJOITTELIJA

Nimi	
Opiskelijanumero	
AMK ja yksikkö	
Koulutusohjelma	
Suuntautumisvaihtoehto	
Tavoitetutkinto	
Puhelin	
Sähköposti	

HARJOITTELUPAIKKA

Harjoittelupaikka	
Osoite	
Postinumero ja -toimipaikka	
Puhelin	
Toimiala	
Yhdyshenkilö	
Yhdyshenkilön puhelin	
Yhdyshenkilön sähköposti	
Harjoittelun ohjaaja	
Ohjaajan puhelin	
Ohjaajan sähköposti	

AMMATTIKORKEAKOULU

Yhdyshenkilö	
Yhdyshenkilön puhelin	
Yhdyshenkilön sähköposti	
Harjoittelun ohjaaja	
Ohjaajan puhelin	
Ohjaajan sähköposti	

TIEDOT HARJOITTELUSTA

Harjoittelun ajankohta	___ / ___ 20___ - ___ / ___ 20___
Työpäiviä yhteensä	___ kpl
Työaika	klo _____ - _____ h/vrk h/vko
Työtehtävät (harjoittelupaikka täyttää)	
Harjoittelun tavoitteet	Harjoittelun tavoitteet on esitetty harjoittelusuunnitelmassa.

SOPIMUSEHDOT

Sivu 2/3

HARJOITTELUPAIKKA

Harjoittelupaikka on se organisaatio, jossa opiskelija suorittaa harjoittelua. Harjoittelupaikka voi olla yritys, julkisyhteisö tai muu yhteisö. Harjoittelupaikka on harjoittelun ajan opiskelijan oppimisympäristö.

HARJOITTELUN TAVOITE

Harjoittelun tavoitteena on perehdyttää opiskelija ohjatusti erityisesti ammattiopintojen kannalta keskeisiin käytännön työtehtäviin sekä tietojen ja taitojen soveltamiseen työelämässä. Harjoittelu syventää opiskelijan taitoja, valmentaa alan työtehtäviin sekä tukee ja täydentää koulutusohjelman mukaista opiskelua. Harjoittelu tarjoaa opiskelijalle mahdollisuudet osallistua alan kehittämistarpeiden tunnistamiseen ja analysoimiseen.

OPIKELIJAN ASEMA

Opiskelijalla on harjoittelun aikana opiskeluoikeus ammattikorkeakouluun ja hän on opiskelijan asemassa. Jos harjoittelupaikka ja opiskelija haluavat tämän sopimuksen lisäksi erikseen sopia työsuhteesta, siitä tehdään erillinen työsopimuslain mukainen työsopimus työnantajan ja työntekijän välillä.

OHJAUS JA ARVIOINTI

Harjoittelun ohjaajana ammattikorkeakoulun puolelta toimii harjoittelusopimuksessa nimetty ohjaaja. Harjoittelupaikalla tapahtuvasta ohjauksesta vastaa harjoittelusopimukseen nimetty ohjaaja työpaikalta.

VAKUUTUS

Mikäli opiskelija ei ole työsuhteessa, opiskelijan tapaturmavakuutus hoidetaan ammattikorkeakoulun toimesta. Jos harjoittelija on työsuhteessa, hän on harjoittelupaikkansa tapaturmavakuutuksen piirissä.

Harjoitteluun tuleva opiskelija rinnastetaan vastuuvakuutuksen osalta harjoittelupaikan työsuhteessa oleviin työntekijöihin.

TYÖSUOJELU

Harjoittelupaikka vastaa siitä, että opiskelijan harjoittelussa noudatetaan alalla vallitsevia yleisiä työsuojelusäädöksiä sekä harjoittelupaikan omia työturvallisuusmääräyksiä.

PALKKAUS

Harjoittelusta maksettava palkka sovitaan erikseen opiskelijan ja työnantajan kesken.

SALASSAPITO

Mikäli harjoittelupaikalla on luottamuksellista ja salassapidettävää tietoa, harjoittelupaikka solmii erillisen salassapitosopimuksen harjoittelijan kanssa.

SOPIMUKSEN PÄÄTTYMINEN

Sopimus päättyy normaalisti harjoittelun päättyessä. Sopimus voidaan purkaa kesken sopimuskauden työsopimuslain 8 luvun 1 §:n mukaisin perustein tai mikäli harjoittelulle asetettujen tavoitteiden saavuttaminen muutoin on huomattavasti vaarantunut.

SOPIMUKSEN TULKINTA

Sopimusta koskevat tulkintaerimielisyydet pyritään ensisijaisesti ratkaisemaan sopimuksen tekijöiden keskinäisissä neuvotteluissa.

Tämä sopimus on tehty kolmena samansisältöisenä kappaleena, yksi kullekin sopijaosapuolelle.

Aika ja paikka

Opiskelijan allekirjoitus

Aika ja paikka

Harjoittelupaikan yhdyshenkilön/ohjaajan allekirjoitus

Aika ja paikka

Ammattikorkeakoulun yhdyshenkilön/ohjaajan allekirjoitus

Ammattikorkeakoulut

Teoriaa ja käytäntöä

**PUITESOPIMUS
HARJOITTELUN JÄRJESTÄMISESTÄ**

Sivu 1/3

SOPIMUKSEN TARKOITUS

Tällä sopimuksella sopimuksessa nimetty yritys/yhteisö sitoutuu järjestämään harjoittelupaikkoja sopimuksessa nimetyille ammattikorkeakoululle. Tällä sopimuksella sopimuksessa nimetty ammattikorkeakoulu sitoutuu tarjoamaan sopimuksessa nimetyille yritykselle/yhteisölle harjoittelijoita.

Harjoitteluyhteistyön tavoitteena on varmistaa ammattikorkeakoulun opetus suunnitelman mukaisen ohjatun harjoittelun toteutuminen, varmistaa tavoitteiden mukainen harjoittelun laatu, edistää yhteistyöllä molempien osapuolten toiminnallisten tavoitteiden saavuttamista sekä kehittää uusia yhteistoimintamuotoja, jotka laajentavat ja monipuolistavat koulutuksen ja työelämän yhteistyötä.

Harjoittelu on tavoitteellista ja ohjattua. Harjoittelun sisältö ja laajuus määritellään erikseen kyseisen opiskelijan, harjoittelupaikan ja ammattikorkeakoulun välisessä harjoittelusopimuksessa.

SOPIJAPUOLET**Ammattikorkeakoulu**

Nimi	
Yksikkö	
Osoite	
Postinumero ja -toimipaikka	
Yhdyshenkilö	
Yhdyshenkilön puhelin	
Yhdyshenkilön sähköposti	

Harjoittelupaikka

Nimi	
Osoite	
Postinumero ja -toimipaikka	
Yhdyshenkilö	
Yhdyshenkilön puhelin	
Yhdyshenkilön sähköposti	

SOPIMUKSEN SISÄLTÖ

Harjoitteluksi otettavien opiskelijoiden tavoitetutkinnot	
Harjoittelijoiden lukumäärä harjoittelupaikassa samanaikaisesti enintään	___ hlö ___ sovitaan erikseen

AMMATTIKORKEAKOULUN TEHTÄVÄT JA VASTUUT

Ammattikorkeakoulu nimeää yhteys henkilön tai ohjaajan, joka toimii ammattikorkeakoulun edustajana harjoittelun suunnittelussa ja organisoimisessa.

Ammattikorkeakoulu avustaa ja opastaa tarvittaessa harjoittelupaikkaa harjoittelun tarkoituksen mukaisessa toteuttamisessa sekä antaa sille tarpeelliset tiedot opiskelijan saaman koulutuksen sisällöstä.

Ammattikorkeakoulu valmentaa opiskelijan harjoittelupaikkaa varten sekä huolehtii osaltaan siitä, että opiskelija on tietoinen velvollisuuksistaan harjoittelupaikalla.

HARJOITTELUPAIKAN TEHTÄVÄT JA VASTUUT

Harjoittelupaikka nimeää opiskelijakohtaisen/-set ohjaajan/-jat, jolla on riittävät valmiudet tämän tehtävän hoitamiseen ja joka toimii harjoittelupaikan edustajana harjoittelun suunnittelussa, järjestämisessä, ohjaamisessa ja arvioinnissa.

Harjoittelupaikka vastaa harjoittelun aikana opiskelijan työturvallisuudesta työturvallisuuslainsäädännön edellyttämällä tavalla.

VAKUUTUKSET

Mikäli opiskelija ei ole työsuhteessa, opiskelijan tapaturmavakuutus hoidetaan ammattikorkeakoulun toimesta. Jos harjoittelija on työsuhteessa, hän on harjoittelupaikkansa tapaturmavakuutuksen piirissä.

TYÖSUOJELU

Harjoittelupaikka vastaa siitä, että opiskelijan harjoittelussa noudatetaan alalla vallitsevia yleisiä työsuojelusäädöksiä sekä harjoittelupaikan omia työturvallisuusmääräyksiä.

SALASSAPITO

Mikäli harjoittelupaikalla on luottamuksellista ja salassapidettävää tietoa, harjoittelupaikka solmii erillisen salassapitosopimuksen harjoittelijan kanssa.

KORVAUKSET

Ammattikorkeakoulu ja harjoittelupaikka sopivat mahdollisista ohjaus- ja muista maksuista erikseen.

VALTUUTUKSET

Tämä sopimus valtuuttaa ammattikorkeakoulun ja harjoittelupaikan ohjaajan ja/tai yhdys henkilön allekirjoittamaan tämän puitesopimuksen perusteella sovittavat harjoittelusopimukset.

Sopimus on voimassa ajalla ____ / ____ 20__ - ____ / ____ 20__ .

tai

Sopimus on voimassa ____ / ____ 20__ alkaen ja jatkuu kalenterivuoden kerrallaan ellei sitä irtisanota kunkin vuoden _____ kuun loppuun mennessä.

Sopimus on laadittu kahtena samansisältöisenä kappaleena, yksi kullekin sopijapuolelle.

Yritys/yhteisö

Aika ja paikka

Allekirjoitus ja nimenselvennys

Asema

Ammattikorkeakoulu

Aika ja paikka

Allekirjoitus ja nimenselvennys

Asema

SOPIMUKSEN TULKINTA

Sopimusta koskevat tulkintaerimielisyydet pyritään ensisijaisesti ratkaisemaan sopimuksen tekijöiden keskinäisissä neuvotteluissa. Mikäli ne eivät johda tulokseen, käsitellään erimielisyydet ammattikorkeakoulun kotipaikan käräjäoikeudessa.

Ammattikorkeakoulut

Teoriaa ja käytäntöä

HARJOITTELUSUUNNITELMA**TIEDOT OPISKELIJASTA**

Nimi	
Opiskelijanumero	
Koulutusohjelma	
Tavoitetutkinto	
Puhelinnumero	
Sähköposti	

TIEDOT HARJOITTELUPAIKASTA

Harjoittelupaikka	
Osoite	
Toimiala	
Yhdyshenkilö	

TIEDOT HARJOITTELUSTA

Harjoittelu-aika	
Työaika h/vk	

HARJOITTELUSUUNNITELMA

1. Harjoittelun työtehtävien kuvaus

2. Miten tuleva harjoittelu tukee HOPS:iani ja urasuunnitelmaani?

3. Valitsemallani ammattialalla toimiminen vaatii seuraavia ominaisuuksia ja osaamista

4. Minulla on seuraavia alallani tarvittavia ominaisuuksia ja osaamista

5. Minulta puuttuu seuraavia alallani vaadittavia ominaisuuksia ja osaamista

6. Tämän harjoittelujakson keskeisimmiksi oppimistavoitteikseni asetan:

1.

2.

3.

4.

5.

6.

7. Millaisen "uraputken" harjoittelupaikkasi voisi tarjota sinulle opintojen aikana ja valmistumisesi jälkeen?

Aika ja paikka

Opiskelijan allekirjoitus

Aika ja paikka

Harjoittelupaikan edustajan allekirjoitus

Aika ja paikka

Ammattikorkeakoulun ohjaajan allekirjoitus

Ammattikorkeakoulut

Teoriaa ja käytäntöä

OPPIMISPÄIVÄKIRJA

TIEDOT OPISKELIJASTA

Nimi	
Opiskelijanumero	
Koulutusohjelma	
Tavoitetutkinto	
Puhelinnumero	
Sähköposti	

TIEDOT HARJOITTELUPAIKASTA

Harjoittelupaikka	
Osoite	
Toimiala	
Yhdyshenkilö	

TIEDOT HARJOITTELUSTA

Harjoittelu-aika	
Työaika h/vk	

OPPIMISPÄIVÄKIRJA

Oppimispäiväkirja on oppimisen arvioinnin ja kehittämisen väline. Sen avulla voit kuvata kokemuksiasi, tunnistaa oppimisen heikkouksiasi ja vahvuuksiasi harjoittelun aikana. Se toimii myös jatkuvan arvioinnin tukena ja ideoiden tallentajana. Sen avulla voit seurata oppimisprosessisi kehittymistä kohti asettamiasi tavoitteita.

Oppimispäiväkirja tuo jälkikäteen esille oman kehittymisesi ja siihen liittyvät vaiheet. Oppimispäiväkirjaa kannattaakin käyttää pohjana harjoitteluraportin kirjoittamisessa.

Oppimispäiväkirja on vapaamuotoinen, mutta sitä on mahdollista jäsenellä seuraavan jaottelun pohjalta:

1. Oppiminen ja henkilökohtainen kehittyminen
 - Sovellan teoreettisia opintojani työelämässä
2. Urasuunnittelu
 - Tarkastelen sitä, miten selviän stressitilanteista
 - Olen oma-alotteinen
3. Organisaatiotaidot
 - Otan irti parhaan mahdollisen hyödyn harjoittelukokemuksestani
 - Opin "käsittelemään esimiestäni"
4. Työelämässä vaadittavat taidot
 - Kehitän luovia taitojani
 - Hankin liike-elämän taitoja, joita voin käyttää eri organisaatioissa
5. Vuorovaikutustaidot
 - Laajennan kontaktiverkostoani
 - Opettelen tehokkaita neuvottelutaitoja
6. Oma työpanos
 - Pysyn objektiivisena, kehitän kykyäni tehdä huomioita, analysoida ja ratkaista ongelmia
 - Mietin, mitä minulla on tarjottavana organisaatiolle

TIEDOT OPISKELIJASTA

Nimi	
Opiskelijanumero	
Koulutusohjelma	
Tavoitetutkinto	
Puhelinnumero	
Sähköposti	

TIEDOT HARJOITTELUPAIKASTA

Harjoittelupaikka	
Osoite	
Toimiala	
Yhdyshenkilö	

TIEDOT HARJOITTELUSTA

Harjoittelu-aika	
Työaika h/vk	

HARJOITTELURAPORTTI

Hyödynnä raporttia kirjoittaessasi harjoittelun aikana tekemääsi oppimispäiväkirjaa. Raportti on vapaamuotoinen, mutta siitä on hyvä käydä ilmi seuraavat tiedot: harjoittelupaikan organisaation kuvaus, omat tehtäväsi, saavuttamasi tavoitteet, tiedot ja taidot, yhteys teoriaopintoihin, arviointi omasta toiminnasta ja kehittämistarpeesi sekä pohdintaa mahdollisesta jatkostasi ko. organisaatiossa.

Harjoitteluraportti kirjoitetaan erilliselle paperille ja sen laajuus tulee olla vähintään viisi sivua. Harjoitteluraportti liitetään tähän lomakkeeseen.

Aika ja paikka

Opiskelijan allekirjoitus

Aika ja paikka

Harjoittelupaikan ohjaajan allekirjoitus

Raportti tarkastettu ja Hyväksytty Hylätty

Aika ja paikka

AMK-ohjaajan allekirjoitus

Harjoittelusta kertyneet opintopisteet: ___ op

B: Ajankohtaista – Aktuellt

URN:NBN:fi-fe20061294