
Opetus- ja kulttuuriministeriö

PERUSMUISTIO OKM2018-00158

YVA Polvinen Minna(OKM) 06.06.2018
JULKINEN

Asia
EU; Koulutus; Nuoriso-, koulutus- ja kulttuuripolitiikan rooli vahvemman Euroopan
rakentamisessa

Kokous
Koulutus (EU30) 19.06.2018 - 19.06.2018
U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Suomen kannan valmisteleminen.

Suomen kanta

Suomi tukee komission näkemystä koulutus-, nuoriso- ja
kulttuurisektorien vahvasta roolista EU:n tulevaisuutta koskevassa
rakennustyössä. Koulutusta ja kulttuuria koskevat komission
ehdotukset ovat pääasiassa oikeansuuntaisia ja Suomi voi niitä tukea.

Suomi tukee komission kunnianhimoista tavoitetta kielten opetuksen
ja oppimisen kehittämisessä ja pitää joustavia, oppijan lähtökohdasta
rakennettuja osaamisen tunnustamisen menetelmiä olennaisena
tekijänä joustavien, jatkuvaa oppimista mahdollistavien
koulutusjärjestelmien rakentamisessa. Suomi pitää myös tärkeänä,
että koulutuspolitiikkaa tarkastellaan EU-tasolla kokonaisuutena myös
varhaiskasvatuksen laatu ja ammatillinen koulutus huomioiden.

Suomi kannattaa kulttuurialan yhteistyön vahvistamista, joka edistää
luovuutta ja Euroopan rikkaan kulttuuriperinnön ymmärtämistä ja
arvostusta, keskinäistä ymmärrystä sekä kansalaisten kokemusta
eurooppalaisuudesta.

Nopean teknologisen murroksen myötä koulutusjärjestelmien
avoimuus, joustavuus sekä jatkuvan oppimisen mahdollistaminen ovat
olennaisia kehittämissuuntia sekä kansallisessa että EU-tason
koulutuspolitiikassa. Aloitteiden toimeenpanossa tulee suosia kevyitä
ja koulutusjärjestelmien joustavaa kehittämistä sekä
monimuotoisuutta edistäviä ratkaisuja.

Suomi suhtautuu myönteisesti aloitteisiin, joissa digitaalisuutta
hyödyntäen voitaisiin parantaa opiskelijapalveluita ja helpottaa

opiskelijaliikkuvuutta. Kehittämistyössä tulee hyödyntää jo olemassa
olevia kansallisia ja kansainvälisiä ratkaisuja. Valmistelua tulee tehdä
yhteistyössä oppilaitosten ja opiskelijoiden kanssa.

Suomi tukee korkeakoulutuksen kansainvälistymistä ja eurooppalaista
yhteistyötä. ”Eurooppalaiset yliopistot”-aloite, joka kattaa sekä
ammattikorkeakoulut että yliopistot, voi viedä niin opetuksen,
tutkimuksen kuin innovaatiotoiminnan yhteistyötä uudelle tasolle.
Tärkeässä asemassa ovat vuodesta 2019 alkavat pilotit, joiden
valmisteluun Suomi osallistuu aktiivisesti.

Suomi tukee korkeakoulutuksen kansainvälistymistä ja eurooppalaista
yhteistyötä. ”Eurooppalaiset yliopistot”-aloite, joka kattaa myös
ammattikorkeakoulut, voi viedä niin opetuksen, tutkimuksen kuin
innovaatiotoiminnan yhteistyötä uudelle tasolle. Tärkeässä asemassa
ovat vuodesta 2019 alkavat pilotit, joiden valmisteluun Suomi
osallistuu aktiivisesti.

Suomi näkee komission tavoin, että monimuotoisuus ja kulttuurien
rikkaus ovat innovaatioiden ja luovuuden lähde. Kulttuurialalla tulee
panostaa taitoihin, osaamiseen, tietoon sekä ammattilaisten ja teosten
liikkuvuuteen. Nämä investoinnit lisäävät innovaatioita, kansalaisten
luottamusta ja mahdollisuuksia osallistua, kokea ja vaikuttaa sekä
tuottavuutta ja kilpailukykyä.

Pääasiallinen sisältö

Komissio on antanut jäsenmaille laajan aloitepaketin koulutus-,
nuoriso- ja kulttuurialalla 22.5.2018. Tiedonannolla komissio
hahmottaa koulutus-, nuoriso- ja kulttuurialan roolia EU:n
tulevaisuudesta käytävässä keskustelussa. Komissio perustaa
tiedonannon maaliskuussa 2017 annettuun Rooman julistukseen, jonka
mukaan EU:n tavoitteena on ”unioni, jossa nuoret saavat parasta
koulutusta ja voivat opiskella ja löytää työtä kaikkialta Euroopasta; unioni,
joka säilyttää eurooppalaisen kulttuuriperinnön ja edistää kulttuurista
monimuotoisuutta, ” sekä Göteborgin sosiaalihuippukokouksen
tavoitteisiin. Komissio katsoo, että vahvemman Euroopan rakentamisessa
nuorisoon, kulttuuriin ja koulutukseen liittyvällä politiikalla on oltava
merkittävä rooli Euroopan yhdentymisessä. Komission aloitteet ovat
välivaihe unionin vahvistamisprosessissa kohti Sibiun kokousta, jossa
Euroopan poliittiset johtajat keskustelevat jälleen Euroopan unionin
näkymistä.

Tiedonanto on jatkoa tammikuussa 2018 julkistetulle ensimmäiselle
aloitepaketille ja osa toista aloitepakettia. Aloitepaketissa komissio antaa
seuraavat ehdotukset:

”Nuorisostrategia” ajanjaksolle 2019–2027. Strategian painopisteenä on
eurooppalaisten nuorten vaikutusmahdollisuuksien lisääminen ja
mahdollisuuksien parantaminen tulla kuulluksi EU:n päätöksenteossa.

2(6)

”Euroopan uusi kulttuuriohjelma”. Tämän aloitteen avulla edistetään
merkittävästi Euroopan yhteistä identiteettiä ja perintöä sekä tuetaan
unionin suhteita kolmansiin maihin.

Euroopan uudesta kulttuuriohjelmasta komissio julkaisi oman tiedonannon
22.5.2018. Se sisältää 31 uutta aloitetta. Kulttuuri nähdään koulutuksen
tavoin alana, joka lisää nuorten mahdollisuuksia osallistua ja tukea
Euroopan yhdentymiskehitystä. Toinen näkökohtana on Euroopalle
ominainen monimuotoisuus, joka on innovaatioiden ja luovuuden lähde.
Kulttuuritoiminta lisää tietoa ja ymmärrystä yli rajojen sekä
yhteenkuuluvaisuuden, eurooppalaisuuden tunnetta. Koulutus ja kulttuuri
lisäävät ymmärrystä ja arvostusta Euroopan yhteistä rikasta
kulttuuriperintöä, historiaa, kokemuksia, vakaumuksia ja arvoja kohtaan.

Kulttuurialalla toimia ovat liikkuvuuden lisääminen ja Euroopan uusi
kulttuuriohjelma (New Europan Agenda for Culture), joka hyödyntää
kulttuurin ja koulutuksen välisiä synergioita ja vahvistaa kulttuurin ja
muiden politiikan alojen välisiä yhteyksiä.

Eurooppalaisen koulutusalueen tarkoitus on auttaa saavuttamaan
seuraavat kolme tavoitetta:
− edistää rajat ylittävää liikkuvuutta ja yhteistyötä koulutuksessa
− auttaa poistamaan perusteettomia esteitä, jotka vaikeuttavat
oppimista, kouluttautumista tai työskentelyä toisessa maassa, tavoitteena
”oppijoiden vapaa liikkuvuus” ja aidon eurooppalaisen oppimisalueen
luominen
 − tukea jäsenvaltioita parantamaan koulutusjärjestelmiensä osallistavaa,
elinikäiseen oppimiseen perustuvaa ja innovointivetoista toimintamallia.
Eurooppalaisen koulutusalueen perustaminen antaa EU:n jäsenvaltioille
mahdollisuuden toimia entistä tehokkaammin ja nopeammin ja parantaa
koulutusjärjestelmiensä laatua, kilpailukykyä ja osallistavuutta sekä
toimia samalla innoittajina EU:n ulkopuolisille maille.

Eurooppalaista koulutusaluetta koskevan tavoitteen mukaisesti komissio
esittää kaksi ehdotusta neuvoston suosituksiksi ”tutkintojen
vastavuoroisesta tunnustamisesta" ja ”kielten opetuksen ja oppimisen”
parantamisesta. Molemmat aloitteet ovat avainasemassa oppimiseen
liittyvän liikkuvuuden edistämisessä Euroopassa.
Euroopan sosiaalisten oikeuksien pilarin mukaisesti komissio ehdottaa
neuvoston suositusta ”laadukkaista varhaiskasvatusjärjestelmistä.” Tällä
aloitteella pyritään varmistamaan, että kaikki Euroopan lapset saisivat
hyvän alun elämään.

Koulutuksen alalla komissio ehdottaa eurooppalaisen opiskelijakortin
asteittaista käyttöönottoa vuoteen 2021 mennessä ja laajentamista
ammatillisessa koulutuksessa oleviin opiskelijoihin. Eurooppalaisen
opiskelijakortin avulla voidaan vähentää opiskelijoiden ja oppilaitosten
taakkaa ja kustannuksia tehostamalla hallinnollisia prosesseja ennen
liikkuvuusjaksoa, sen aikana ja sen jälkeen samalla, kun opiskelijakortti
toimisi eurooppalaisen opiskelijaidentiteetin näkyvänä symbolina.

3(6)

Komissio ehdottaa tiedonannossa myös linjauksia uusien eurooppalaisten
yliopistojen osalta. Ne muodostuisivat alhaalta ylöspäin suuntautuvista
yliopistoverkostoista, kehittäisivät rajat ylittävää yhteistyötä seuraavalle
tavoitetasolle, jolla saman vision ja arvot omaavat korkeakoulut laatisivat
yhteiset pitkän aikavälin institutionaaliset strategiat huippulaatuista
koulutusta, tutkimusta ja innovointia varten. Komission mukaan
eurooppalaisten yliopistojen tulisi edistää hyvin integroitujen ja avointen,
eri maiden moduuleja yhdistävien opinto-ohjelmien kehittämistä.
Liikkuvuuden tulisi olla vakio-ominaisuus alemman ja ylemmän
korkeakoulututkinnon tasolla sekä tohtoritasolla. Tämän tulisi vaikuttaa
kaikkialla Euroopassa tunnustettujen eurooppalaisten tutkintojen
kehittämiseen.

Pääperiaatteiksi komissio ehdottaa seuraavia:
- jokainen korkea-asteen oppilaitos kaikissa jäsenvaltioissa voi

osallistua oikeudenmukaisin ja tasapainoisin perustein.
- verkostojen tulee olla maantieteellisesti tasapainoisia ja sosiaalisesti

osallistavia. Siksi kaikille sopivaa mallia ei voida toteuttaa. Laitokset
voivat ehdottaa tarpeitaan vastaavaa mallia alhaalta ylös
suuntautuvalla, avoimella ja läpinäkyvällä lähestymistavalla ja
kehittää uusia tavoitteita vähitellen.

- Jotta rahoitus olisi kestävää, eurooppalaisten yliopistojen olisi voitava
hyödyntää EU:n ja kansallisten varojen yhdistelmää.

- Eurooppalaisista yliopistoista on tarkoitus tulla eurooppalaisen
koulutusalueen olennaisia osatekijöitä ja lisätä asteittain
eurooppalaisen korkeakoulutuksen kansainvälistä kilpailukykyä ja
vetovoimaa.

- Niiden tulisi toimia monitieteisten lähestymistapojen pohjalta antaen
opiskelijoille, luennoitsijoille ja tutkijoille mahdollisuudet luoda
yhdessä sekä jakaa tietoja ja innovaatioita. Tämä voisi auttaa
Euroopan kohtaamien suurten yhteiskunnallisten haasteiden ja
osaamisvajeiden käsittelyä. Se voisi tehostaa myös korkeakoulujen
alueellista vaikutusta erityisesti niiden osallistuessa älykkäiden
erikoistumisstrategioiden kehittämiseen ja täytäntöönpanoon.

Komissio pyrkii edistämään vähintään 20 eurooppalaisen yliopiston
kehittämistä vuoteen 2024 mennessä. Komissio aikoo käynnistää
pilottivaiheen, joka aloitetaan vuosina 2019 ja 2020 Erasmus+ -ohjelman
puitteissa, ja se otetaan käyttöön täysimääräisesti vuodesta 2021 lähtien.
Komissio tutkii sidosryhmien kuulemisen yhteydessä vaihtoehtoa erityisen
oikeudellisen aseman luomisesta eurooppalaisille yliopistoille vuoteen
2025 mennessä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT art. 165, 166

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

4(6)

EU-31 (kulttuuri ja av) laaja kokoonpano 18.6.2018
EU-30 (koulutus) laaja kokoonpano 19.6.2018

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ei lainsäädäntövaikutuksia, ei vaikutuksia Ahvenanmaan asemaan.

Taloudelliset vaikutukset

Ei taloudellisia vaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

Ehdotukset neuvoston suositukseksi kieltenopetuksesta,
automaattisesta tunnustamisesta sekä varhaiskasvatuksen laadusta
käsitellään erillisinä asioina ja niistä laaditaan E-kirjelmät.

Komission kulttuuri- ja av-alaa koskevat uudet aloitteet sisältyvät
tiedonantoon Euroopan uudesta kulttuuriohjelmasta, josta on tehty
oma E-kirjelmä.

Asiakirjat

KOM(2018)268 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Polvinen Minna, OKM, minna.polvinen@minedu.fi (koulutus)
Haltia Petri, OKM, petri.haltia@minedu.fi (koulutus)
Rasku Seija, OKM, seija.rasku@minedu.fi (koulutus)
Astala, Seija, OKM, seija.astala@minedu.fi (nuoriso)
Berden, Iina, OKM, iina.berden@minedu.fi (kulttuuri)

EUTORI-tunnus

Liitteet
Viite

5(6)

mailto:minna.polvinen@minedu.fi
mailto:petri.haltia@minedu.fi
mailto:seija.rasku@minedu.fi
mailto:seija.astala@minedu.fi
mailto:iina.berden@minedu.fi

Asiasanat koulutus, kulttuuri, kulttuuriperintö, jaosto nuoriso- ja liikunta-asiat (EU 32)
Hoitaa OKM

Tiedoksi ALR, EUE, STM, TEM, TULLI, UM, VM, VNK, VTV, YM

6(6)

