

Työelämän näkemykset ja odotukset tradenomikoulutuksesta

Tradenomien osaamista arvostetaan työmarkkinoilla. Tutkimukseen vastanneista yli puolet on sitä mieltä, että esimiestehtävät sopivat tradenomeille. Vastavalmistuneilta odotetaan ammatillisen osaamisen lisäksi mm. viestintä- ja vuorovaikutustaitoja, kielitaitoa ja tietoteknistä osaamista.

Työelämän näkemyksiä ja odotuksia tradenomikoulutuksesta tutkittiin vuonna 2011 sähköisen kyselyn kautta. Kysely tavoitti vastaajia eri kokoisten yritysten asiantuntija- ja johtotehtävistä. Noin 83 % rekrytoi uusia työntekijöitä osana tehtäviään. Lähes 90 % vastaajista oli kokemusta tradenomista työntekijänä.

Tutkimuksessa vastaaja arvioi väittämiä, jotka perustuvat ammatillisiin kvalifikaatioihin ja ammattikorkeakoulututkinnon tavoitteisiin. Vastaava tutkimus on toteutettu vuonna 2001, joten tulosten perusteella pystyy myös arvioimaan tutkinnon kehittymistä työelämän näkökulmasta.

Väittämiä arvioitiin asteikolla yhdestä viiteen yhden ollessa täysin eri mieltä ja viiden täysin samaa mieltä.

Näkemykset tradenomien osaamisesta ovat yhä positiivisemmat

Kaiken kaikkiaan työelämän kokemus tradenomeista on muuttunut positiivisemmaksi. Kun vuonna 2001 tutkimuksen väittämien keskiarvot liikkuivat 2,6 – 3,8 välillä, vuonna 2011 ne olivat vastaavasti 3,4 – 4,2 välillä. Suuret ja keskisuuret yritykset arvioivat tradenomien osaamisen keskimääräistä korkeammalle.

Asiantuntija- ja esimiestehtävät nähtiin sopivina tradenomeille ja 54,5 % vastaajista ilmoittikin, että tradenomit työskentelevät organisaatiossa asiantuntija-, esimies ja johdon tehtävissä. Yhä keskeisimmiksi odotuksiksi nostettiin vastavalmistuneiden kohdalla käytännön ammatillisen osaamisen ohella yleinen osaaminen, kuten viestintä- ja vuorovaikutustaidot, kielitaito ja tietotekninen osaaminen.

Tradenomien vahvimiksi osaamisalueiksi nousivat

- kyky sopeutua työyhteisöön
- tietotekniikan hallinta
- vastuuntuntoisuus
- hyvät tiimityötaidot
- kyky hankkia tietoa
- hyvät vuorovaikutustaidot

Ammatillinen osaaminen kaipaa eniten vahvistusta

Heikoimmin arvioitiin tradenomien laaja-alainen osaaminen alalta (3,4) ja pohja toimia asianomaisen alan asiantuntijatehtävissä (3,6). Kuitenkin esimerkiksi kykyä toimia asiantuntijatehtävissä arvioitiin edellisessä tutkimuksessa vielä heikoimmin – vain 2,9. Kokonaisuudessaan ammatillista osaamista luonnehtivan kvalifikaatioryhmän keskiarvo jäi heikoimmaksi verrattaessa motivaatiota ja mukautumista, innovatiivisuutta tai sosiokulttuurisia kvalifikaatioita kuvastaviin ryhmiin.

Avoin palaute siihen, miten tradenomikoulutusta tulisi kehittää, painottui vahvasti työelämälahtoisuuteen ja asiantuntijuuden kehittämiseen. Tradenomeilta odotettiin käytännön osaamista ja parempaa erikoistumista tiettyyn ydinalueeseen. Toivottiin yhä vahvempaa linkkiä työelämään, jonka tuloksena on vahvaa käytännön osaamista. Tähän esitettiin ratkaisuksi projektitöiden ja harjoitteluiden parempaa hyödyntämistä, jotta teoriaa pääsee laajemmin soveltamaan käytäntöön.

Myös erilaiset suuntautumismahdollisuudet nostettiin esiin positiivisina esimerkkeinä. Toiseksi useimmiten mainittu kehittämiskohde tradenomikoulutuksessa on myyntitaidot.

Avoimessa palautteessa nousi esille muutama asia, mitkä olivat pinnalla jo vuonna 2001. Edelleen toivottiin realistisemmän kuvan luomista työelämästä. Erityisesti esimies- ja johdon tehtäviin pääseminen edellyttää työkokemuksen karttumista, jonka suhteen toivottiin valmistuneilla olevan enemmän malttia.

Valmiudet kansainväliseen toimintaan ovat parantuneet eniten

Vuonna 2011 tradenomien parhaiksi puoliksi nostettiin

sopeutumiskyky ja tietotekninen osaaminen, kun vuonna 2001 arvostettiin tietoteknistä osaamista ja tiedonhankintakykyä.

Edellisestä tutkimuksesta eniten olivat kehittyneet arviot tradenomien valmiuksista toimia kansainvälisesti, mikä aiemmassa tutkimuksessa arvioitiin 2,9 ja nyt 4,1. Myös tradenomien valmiutta toimia esimiestehtävissä pidettiin nyt parempana (3,7) kuin aikaisemmin (2,6).

Tradenomien osaaminen on kehittynyt eniten

- kansainvälisen toiminnan edellyttämien valmiuksien
- esimiesvalmiuksien
- sitoutumiskyvyn ja
- paineensietokyvyn osalta

Tradenomin osaaminen vastaa amk-tutkinnolle asetettuja tavoitteita

Tavoite	Keskiarvo 2001	Keskiarvo 2011	Kehitys
Tradenomilla on työtehtävän mukaista ammatillista perusosaamista	3,7	3,9	0,2
Tradenomilla on laaja-alaista osaamista ao. alalta	-	3,4	-
Tradenomilla on pohja toimia ao. alan asiantuntijatehtävissä	2,9	3,6	0,7
Tradenomilla on hyvät viestintätaidot	3,5	3,9	0,9
Tradenomilla on monipuolinen kielitaito	3,7	3,9	0,2
Tradenomilla on ao. alan kansainvälisen toiminnan edeöyttämät valmiudet	2,9	4,1	1,2
Tradenomi kehittää ammatitaitoaan	3,4	3,8	0,4

Kuva 1. Tradenomien osaaminen suhteessa lainsäädännön asettamiin tavoitteisiin

Tradenomi työelämässä

Tradenomitutkinto on liiketalouden ammattikorkeakoulututkinto, mikä valmistaa työelämän asiantuntijatehtäviin. Tradenomeja työskentelee kaikilla aloilla, joista suurimmat työllistäjät ovat teknologiateollisuus (19%), julkinen sektori (12%), kaupan ala (11%) ja finanssiala (10%). Tradenomien keskiansiot ovat 3 185 euroa/kk.


Ylempi ammattikorkeakoulututkinto on vakiinnuttanut asemansa

Vuoden 2001 tutkimuksessa kysyttiin myös tarvetta AMK jatkotutkinnolle, johon yli puolet vastaajista suhtautui positiivisesti. Se aiheutti kuitenkin myös epävarmuutta – lähes kolmannes vastaajista ei osannut sanoa. Vastustajat perustelivat kantaansa pitkälti maisteritutkintojen olemassaololla.

Nyt ylempien ammattikorkeakoulututkintojen jo vakiinnuttua, kysyttiin, minkälaisia kokemuksia vastaajilla oli niistä tradenomien osaamisen kehittämisen näkökulmasta. Valtaosa vastaajista suhtautui ylempään ammattikorkeakoulututkintoon positiivisesti ja jopa 71% vastaajista tunsivat tutkinnon.

Myös tässä tutkimuksessa negatiiviset vastaukset perustuivat siihen, että ne eivät tuo lisäarvoa verrattuna maisteritutkintoihin ja niitä ei voida rinnastaa keskenään. Positiivisena taas nähtiin mahdollisuus syventää osaamista, saada valmiuksia monipuolisempiin tehtäviin sekä linkittää työ ja opinnot yhteen. Jatko-opintoja ja osaamisen kehittämistä yleisesti pidettiin tärkeinä niin yksilön kuin yrityksenkin kannalta.

Lisätietoja:

Johanna Tuovinen, asiamies,
 Tradenomiliitto TRAL ry.
 johanna.tuovinen@tral.fi
 tai p. 020 155 8803.

Kuva 2. Tradenomien sijoittuminen eri aloille (lähde: TRAL:n jäsentutkimus 2011)


