
Leila Niittymäki, koulutussuunnittelija 
Savonlinnan ammatti- ja aikuisopisto, oppisopimustoimisto 
leila.niittymaki@samiedu.fi, 044 550 6658 
 

Kehittämistyön artikkeli  12.5.2013 

 

 

Maahanmuuttajat oppisopimuksessa 

 

 

Maahanmuuttajaoppisopimusopiskelijoiden määrät Savonlinnan seutukunnalla ovat aiemmin 

olleet vähäisiä. Maahanmuuttajien koulutuksen suunnittelu ja toteutus on noudattanut samoja 

suuntaviivoja kuin muidenkin oppisopimusopiskelijoiden koulutus. Koska maahanmuuttajien 

opintojen aikana on havaittu selkeitä kehittämiskohteita, haki Itä-Savon koulutuskuntayhtymä 

OPH:n hankerahoitusta OPSOMA –Maahanmuuttajat oppisopimuksessa, samilaisen toimintamallin 

kehittäminen –hankkeelle vuonna 2011. Hanke toteutettiin vuosina 2011-2012 ja sen tuloksena 

syntyi Maahanmuuttajat oppisopimuksessa prosessikuvaus. (Niittymäki & Tuomikoski 2013.) 

 

 

Oppisopimus ja maahanmuuttajat 

 

Oppisopimuskoulutus on yksi ammatillisen toisen asteen koulutusmuoto, jolla on kansainvälisesti 

ja kansallisesti pitkät perinteet ja jonka lähtökohtana on kisälli – oppipoika malli. Oppisopimus 

perustuu työsopimukseen ja siinä on keskeistä työssäoppiminen omalla työpaikalla. 

Työssäoppimista täydentää tietopuoliset opinnot oppilaitoksessa sekä usein etätehtävät ja 

itsenäinen opiskelu. Oppisopimuskoulutus on joustava koulutusmuoto, jonka tavoitteena on 

yleensä ammatillinen perus-, ammatti- tai erikoisammattitutkinto. Se voi olla myös ei-

tutkintotavoitteinen, jolla on muu tavoite tai se tähtää yhteen tai useampaan tutkinnonosaan.  

 Maahanmuutto on lisääntynyt Suomessa merkittävästi viimeisten vuosikymmenten 

aikana. Vuonna 1980 Suomen väestöstä vieraskielisiä oli 0,2%. Sama luku vuonna 2012 oli 4,9% eli 

Suomessa asui vuoden 2012 lopussa vieraskielistä väestöä n. 267 000. Suomi on kansainvälistynyt 

ja näin on tapahtunut myös Etelä-Savossa. Alueelle on muuttanut ihmisiä kaikista maanosista. 

Etelä-Savossa asui vuoden 2012 lopussa n. 3600 henkilöä, joiden äidinkieli oli muu kuin suomi. 

mailto:leila.niittymaki@samiedu.fi


Heistä suurin osa eli n. 1500 puhui äidinkielenään venäjää (Kieli iän ja sukupuolen mukaan). 

Maahanmuuton syyt ovat moninaisia: perhe- ja sukulaissuhteet, työ, opiskelu, pakolaisuus tai 

turvapaikanhaku. Yhtä kirjavia kuin ovat maahanmuuton syyt, ovat myös maahanmuuttajien 

koulutus- ja työhistoriat. Joukossa on korkeasti koulutettuja ja pitkälle kansainvälisillä 

työmarkkinoilla edenneitä sekä täysin vailla koulutusta olevia, joista osa on myös luku- ja 

kirjoitustaidottomia omalla äidinkielellään. Yhteistä monille maahanmuuttajille on suomen kielen 

oppimisen haasteellisuus ja työllistymisen vaikeus. Maahanmuuttajien työllisyysaste on 

valtakunnallisella tasolla merkittävästi alhaisempi kuin kantaväestöllä, vuonna 2011 18-63-

vuotiaista maahanmuuttajista työllisiä oli 53,3%, kun vastaava luku kantaväestöllä oli 70,9%, 

Savonlinnan alueella maahanmuuttajien työllisyys oli vielä alhaisempi kuin maassa keskimäärin eli 

46,9% (Aro & Laiho 2013).  

Itä-Savon koulutuskuntayhtymän alueella oppisopimusta on käytetty 

maahanmuuttajien koulutukseen verrattain vähän. Lisäksi vain harvat maahanmuuttajataustaiset 

oppisopimusopiskelijat ovat saavuttaneet tavoitteeksi asetun tutkinnon (SopimusPro). 

Oppisopimuskoulutus vaikuttaisi kuitenkin maahanmuuttajille sopivalta koulutusmuodolta, mutta 

edellyttää koulutuksen huolellista suunnittelua ja toteutusta, jossa huomioidaan  

maahanmuuttajien lähtökohdat ja erilaiset tarpeet. Tähän ei ole aiemmin kiinnitetty riittävästi 

huomioita. Oppisopimuskoulutus ja näyttötutkintojärjestelmä tarjoavat maahanmuuttajille 

erinomaisen mahdollisuuden työllistyä ja kouluttautua samanaikaisesti. Kun maahanmuuttajien 

opintojen henkilökohtaistaminen suoritetaan huolellisesti sen jokaisessa vaiheessa, saadaan 

luoduksi opintopolku, joka johtaa tavoitteeseen. Tällöin tulee huomioida maahanmuuttaja-

taustaisen henkilön lähtötilanne suhteessa hänen aiempaan osaamiseen, suomen kielen hallintaan 

ja oppimisvalmiuksiin sekä järjestää hänen osaamisen kehittyminen ja siihen liittyvät tukitoimet 

tarkoituksenmukaisesti. 

 Savonlinnan ammatti- ja aikuisopistossa toteutettiin OPSOMA –Maahanmuuttajat 

oppisopimuksessa, samilaisen toimintamallin kehittäminen –hanke vuosina 2011-2012. Hankkeessa 

seurattiin n. 1 ½ vuoden ajan kuuden maahanmuuttajataustaisen oppisopimusopiskelijan 

opintojen etenemistä työssäoppimisen, tietopuolisen koulutuksen ja tutkintosuoritusten 

näkökulmasta. Hankkeen aikana haastateltiin opiskelijoita ja heidän työpaikkakouluttajia, 

työnantajia, tietopuolisen koulutuksen vastuuopettajia ja tutkintosuoritusten arvioijia. Lisäksi 

selvitettiin olemassa olevia maahanmuuttajien kouluttautumista tukevia aineistoja ja vierailtiin 


Koulutuskeskus Salpauksessa, jossa on tehty jo vuosia määrätietoista maahanmuuttajien 

oppisopimuskoulutukseen ohjaavaa ja kouluttautumista tukevaa työtä.  

OPSOMA-hankkeen tuloksena syntyi prosessikuvaus, jossa maahanmuuttajien 

oppisopimuskoulutus on jaettu näyttötutkintoperiaatteen mukaan kolmeen päävaiheeseen: 

hakeutuminen, tarvittavan ammattitaidon hankkiminen ja tutkinnon suorittaminen. Prosessissa on 

kaikkiaan 20 pienempää vaihetta. Jokainen prosessivaihe sisältää tehtävän ja toimijan, joka vastaa 

opintojen aikana kyseisestä tehtävän toiminnoista. Näitä toimijoita ovat oppisopimuksen eri 

osapuolet eli oppisopimustoimisto, työpaikka, maahanmuuttajaopiskelija ja oppilaitos. (Niittymäki 

&Tuomikoski 2013.) 

 

 

Huomioita maahanmuuttajien oppisopimuksista 

 

Oppilaitoksessamme on järjestetty maahanmuuttajaryhmille oppisopimusinfoja, joissa he saavat 

perustiedot kyseisestä koulutusmuodosta. Oppisopimuskoulutus kiinnostaa yleensä  

maahanmuuttajia työssäoppimisen painotuksen takia. Monet näkevät tämän koulutusmuodon 

hyvänä väylänä päivittää omassa maassa hankittu ammattitaito suomalaisia työmarkkinoita 

vastaavalle tasolle tai uuden alan opiskeluun. Oppisopimus kiinnostaa aikuisia maahanmuuttajia 

myös taloudellisten etuuksien takia. 

Maahanmuuttajien oppisopimusten ensimmäinen haaste on oppisopimustyöpaikan 

löytyminen. Käytännössä näyttää olevan niin, että vain harvoin maahanmuuttajat saavat  

oppisopimuspaikan ilman aiempaa kontaktia kyseiseen työpaikkaan. Näitä kontakteja ovat joko TE-

toimiston tai aiempien opintojen kautta järjestyneet työharjoittelu- tai kokeilujaksot tai 

lyhytaikaiset työsuhteet. Oppisopimuspaikkaa etsivä maahanmuuttaja tarvitsee apua 

oppisopimuspaikan etsimiseen. Tällä hetkellä hän saa perustietoa ja esitteitä 

oppisopimustoimistosta ja lisäksi työpaikan etsijät ohjataan työllistymistä tukevien hankkeiden 

piiriin.  

Oppisopimuskoulutuksen järjestäjän näkökulmasta maahanmuuttajien 

oppisopimuksiin liittyviä haasteita ovat ennen kaikkea hakevaan vaiheeseen liittyvät selvittelyt, 

joista oleellisimpia ovat opiskelijan aiemman osaamisen tunnistaminen, suomen kielen taitotason 

selvittäminen ja työpaikan soveltuvuus maahanmuuttajan koulutuspaikaksi. Näihin selvittelyihin 

tulee panostaa, koska hyvin tehty hakeva vaihe on edellytys oikeanlaisen tavoitteen 


määrittämiseksi, opintojen henkilökohtaistamiseksi ja onnistuneen oppisopimuskoulutuksen 

läpiviemiseksi. 

Maahanmuuttajien aiemman osaamisen tunnistaminen on haasteellista, koska 

prosessi on hakeutujille vieras ja aiemman osaamisen tunnistamisen merkitys ei usein ole 

opiskelijalle selvä. Lisäksi koulutukseen hakeutujalla ei välttämättä ole dokumentteja työ- ja 

koulutushistoriastaan tai niistä ei löydy käännöksiä. Usein työnimikkeet eri maista eivät vastaa 

meidän suomalaisia työtehtäviä. Aiemman osaamisen tunnistamisessa merkittävään asemaan 

nousee ansioluettelokeskustelu hakeutujan kanssa, mahdolliset aidossa työympäristössä tehtävät 

aiemman osaamisen tunnistamisen testijaksot ja kaikki muut soveltavat menetelmät. 

Oppisopimusrahoitus asettaa haasteen aiemman opitun tunnistamiseen silloin, jos se edellyttää 

työpaikalla tai oppilaitoksessa tapahtuvaa testausta ja jos opiskelija ei ole vielä työsuhteessa 

työnantajaansa. Näissä tilanteissa aiemman osaamisen tunnistamisen jatkotoimet joudutaan 

jättämään oppisopimuksen koeaikana toteutettavaksi ja tämän takia opiskelijalle voidaan laatia 

oppisopimusta solmittaessa vain alustava HOPS eli henkilökohtainen opiskeluohjelma. HOPS 

täydennetään testijakson jälkeen. Aiemman osaamisen tunnistaminen edellyttää yhteistyötä 

opiskelijan, oppisopimistoimijan, tietopuolisen vastuuopettajan ja työpaikan kesken. Tämä prosessi 

vie usein paljon aikaa ja vaatii resurssointia, mutta on opintojen tavoitteen määrittämisen ja 

toteuttamisen kannalta välttämätön. Oppisopimuskoulutuksessa tavoite tulee asettaa realistisesti 

ja huomioida myös ei-tutkintotavoitteisen koulutuksen mahdollisuus joko tutkinnonosaan tai 

muuhun tavoitteeseen tähtäävänä. Aiemman osaamisen tunnistaminen on opiskelijalle usein hyvin 

palkitseva ja voimaannuttava kokemus, jonka aikana hän ymmärtää itse kuinka paljon hänellä 

todellisuudessa on erilaista osaamista. Prosessin päätteeksi tiedetään millaisen osaamisen 

hankkimiseen työssäoppiminen ja tietopuolinen koulutus tulee kohdentaa. 

Oppisopimuskoulutuksessa ei tule asettaa tiukkoja kielitaitovaatimuksia koulutukseen 

pääsemiseksi. Sen sijaan kielitaitovaade tulee suhteuttaa opiskeltavaan alaan ja tavoitteena 

olevaan tutkintoon tai osaamiseen. Monilla aloilla pärjää melko alhaisellakin kielitaidolla. Oleellista 

on selvittää hakeutujan suomenkielen tasoa ja lähteä siitä, että opiskelija opiskelee suomeksi ja 

tulee suorittamaan mahdollisen tutkinnon suomeksi. Oppisopimustoimijat eivät yleensä ole 

päteviä arvioimaan kielitaitotasoa, mikäli siitä ei ole dokumenttaja (esim. yki-todistus tai 

päättötodistus suomalaisesta peruskoulutusta, lukiosta tai ammatillisesta oppilaitoksesta). 

Dokumenttien puuttuessa oppisopimustoimijan tulee selvittää opiskelijan kielitaidon tasoa 

hakeutujan aiemmilta S2-opettajilta eli suomi toisena kielenä -opettajilta ja tarvittaessa järjestää 


opiskelijalle esim. oman oppilaitoksen järjestämä suomen kielen testaus. Kielitaitotason 

määrittämisen ensisijaisena tavoitteena tulee olla suomen kielen tason määritys niin, että 

tiedetään mahdolliset tukitoimet, joilla opiskelija tulee selviytymään opiskelustaan. Näitä voivat 

olla esim. pidennetty oppisopimusaika, jolloin alussa keskitytään alakohtaisen kielitaidon 

kehittämiseen, tehostettu kielen oppimisen tuki joko oman alan opettajan antamana 

tukiopetuksena tai S2-opettajan tukena tai muu täydentävä suomen kielen opetus. Mikäli nähdään, 

että opiskelija ei tukitoimista huolimatta tule selviytymään oppisopimusopinnoista heikon 

kielitaidon takia, tulee opiskelija ohjata muihin koulutusvaihtoehtoihin.  

Onnistuneen oppisopimuksen edellytys on koulutustehtävään soveltuva työpaikka. 

Maahanmuuttajien kohdalla on tärkeää selvittää työpaikan tarjoamat oppimista tukevat 

työtehtävät ja työpaikan valmiudet maahanmuuttajan kouluttamiseen. Mikäli hakeutuja on 

aiemmin ollut työkokeilussa, työssäoppimassa tai työsuhteessa työnantajan kanssa, on työpaikalla 

jo käsitys tulevasta koulutustehtävästä. Myös aiemmat kokemukset muiden maahanmuuttajien 

ohjaamisesta lisäävät työpaikan valmiuksia oppisopimuskoulutuksen toteuttamiseen. 

Työpaikkakouluttajan valintaan on syytä kiinnittää huomioita. Työpaikkakouluttajaksi tulee valita 

henkilö, joka on aidosti kiinnostunut maahanmuuttajan opintojen tukemisesta ja jolle työnantaja 

pystyy järjestämään aikaa ja mahdollisuuksia työpaikkakouluttajan tehtävässä toimimiseen. 

Oppisopimustoimiston tehtävä on koulutuksen järjestäjänä tukea työpaikkakouluttajaa ja 

työyhteisöä koulutustehtävässä. Maahanmuuttajaopiskelijan työpaikalle löytyy hyvää valmista 

tukimateriaalia esim. Maahanmuuttajat työpaikalla – Opas monikulttuurisiin kohtaamisiin 

(Maahanmuuttajat työpaikalla 2007) ja Kielituki –Opas työpaikalle (Kemppi & Nikkari 2009). 

Näiden avulla työyhteisölle voidaan avata keskeisiä maahanmuuttajan tukemiseen liittyviä asioita 

monikulttuurisesta näkökulmasta työpaikkapalaverissa tmv. tilaisuudessa. Lisäksi 

maahanmuuttajien työpaikkakouluttajille pystyvät jatkossa tutor-tukea antamaan muutamat 

OPSOMA -hankkeessa mukana olleiden opiskelijoiden työpaikkakouluttajat.     

 Oppisopimusta solmittaessa paikalla tulee olla oppisopimustoimija, 

maahanmuuttajaopiskelija ja työnantaja sekä työpaikkakouluttaja ja tietopuolisen koulutuksen 

vastuuopettaja. Näin pystytään varmistamaan tarvittavan ammattitaidon hankkimisen vaiheessa 

tietopuolisen opetuksen ja työssäoppimisen saumaton yhteistyö. Tällä varmistetaan, että opiskelija 

pystyy viemään tietopuolisissa opinnoissaan oppimansa työpaikalle ja soveltamaan niitä siellä 

tehtävään työhön. Tärkeää on myös työssäoppimisen ja tietopuolisen opetuksen sisältöjen 

suunnitteleminen niin, että opiskelija saa tarvitsemansa lisäosaamisen tavalla tai toisella. 


Oppisopimusta allekirjoitettaessa on varmistettava, että opiskelija oikeasti ymmärtää mihin hän 

sitoutuu. Tarvittaessa ymmärtäminen varmistetaan tulkkauksen avulla.  

 Opintojen aikana opiskelijan opintojen säännöllinen seuraaminen ja yhteydenpito 

opiskelijaan on osa laadukasta koulutuksen toteutusta. Näin pystytään varmistamaan, että 

maahanmuuttajaopiskelijat saavat koulutuksensa aikana riittävän ja oikein ajoitetun tuen 

oppimiseensa ja tarvittaessa suunnitelmia pystytään muuttamaan ja tarkentamaan mikäli siihen 

nähdään tarvetta. Oppisopimuksen järjestäjällä on korostettu vastuu maahanmuuttajien 

oppisopimusten seuraamisesta ja tukemista sen jokaisessa vaiheessa.  

 Maahanmuuttajien huolellisesti henkilökohtaistetut ja toteutetut oppisopimukset 

tuottavat työmarkkinoille vastuullisia työnsä taitajia, jotka pystyvät oppisopimusteitse siirtymään 

usein jo vahvan aiemman osaamisensa ansioista sujuvasti suomalaiseen työelämään. 

Maahanmuuttajat arvostavat saamaansa koulutusta ja työtä. Tämän kohderyhmän kouluttamiseen 

oppisopimuksella kannattaa panostaa sen haasteellisuudesta huolimatta.  

 

 


LÄHTEET: 

 

Aro, T. & Laiho, A. 2013. Mitä Etelä-Savossa voidaan oppia muiden alueiden 
maahanmuuttostrategioista ja ohjelmista? 7.3.2013. http://pointti.eu/wp-
content/uploads/2013/03/Etel%C3%A4-Savon-maahanmuuttoselvitys-Timo-Aro-7.3.2013.pdf 
 

Kemppi, M-L. & Nikkari M. 2009. Kielituki - Opas työpaikoille. Lahti: Koulutuskeskus Salpaus. Kieli-, 
kulttuuri- ja maahanmuuttajakoulutus. 
 
Kieli iän ja sukupuolen mukaan maakunnittain 1987-2012. N.d. Tilastokeskus. Viitattu 10.5.2013. 
http://193.166.171.75/database/StatFin/vrm/vaerak/vaerak_fi.asp  
 
Maahanmuuttajat työpaikalla - opas monikulttuurisiin kohtaamisiin. 2007. Lahti: Koulutuskeskus 
Salpaus. Osuma-hanke. 
 
Niittymäki, L.  & Tuomikoski, M. 2013. OPSOMA – Maahanmuuttajat oppisopimuksessa  
SAMIlaisen toimintamallin kehittäminen.  
 
SopimusPro. Samiedun oppisopimustoimiston opiskelijatietojärjestelmä. 

 
 
 

http://pointti.eu/wp-content/uploads/2013/03/Etelä-Savon-maahanmuuttoselvitys-Timo-Aro-7.3.2013.pdf
http://pointti.eu/wp-content/uploads/2013/03/Etelä-Savon-maahanmuuttoselvitys-Timo-Aro-7.3.2013.pdf

