

OPETUS- JA KULTTUURIMINISTERIÖN JA OPETUSHALLITUKSEN
TULOSSOPIMUS VUOSILLE 2018 – 2019

Sisällys

1.	Opetushallituksen toiminta-ajatus ja tehtävät, visio, missio ja tapa toimia	3
1.1	Toiminta-ajatus ja tehtävät.....	3
1.2	Visio, missio ja tapa toimia	3
1.2.1	Visio.....	3
1.2.2	Missio.....	3
1.2.3	Tapamme toimia.....	3
2	Yhteiskunnallinen vaikuttavuus	4
2.1	Valtionhallinnon tavoitteet ja hallinnonalan yhteiset tavoitteet	4
2.2	Viraston painopisteet ja tavoitteet	5
3	Toiminnallinen tuloksellisuus	6
3.1	Toiminnallinen tehokkuus	6
3.2	Tuotokset ja laadunhallinta.....	7
4	Voimavarojen hallinta	7
4.1	Henkilöressurit.....	7
4.2	Toimitilat ja infrastruktuuri.....	8
4.3	Määrärahat.....	8
5	Seuranta ja arviointi	8
6	Allekirjoitukset	8
	LIITTEET.....	9
	Liite 1. Varhaiskasvatuksen ja opetustoimen henkilöstökoulutuksen painopisteet	
	Liite 2. Yhteiskunnallinen vaikuttavuus	
	Liite 3. Toiminnallinen tuloksellisuus	
	Liite 4. Voimavarojen hallinta	

1. OPETUSHALLITUKSEN TOIMINTA-AJATUS JA TEHTÄVÄT, VISIO, MISSIO JA TAPA TOIMIA

1.1 Toiminta-ajatus ja tehtävät

Opetushallitus vastaa opetus- ja kulttuuriministeriön hallinnonalan asiantuntijavirastona koulutukseen, varhaiskasvatukseen ja elinikäiseen oppimiseen sekä kansainvälistymiseen liittyvistä kehittämis-, hallinto- ja palvelutehtävistä.

Opetushallituksen tehtävistä on säädetty Opetushallituksesta annetussa laissa 564/2016. Lisäksi uusina tehtävinä Opetushallituksen hoidettaviksi tulevat vuonna 2018:

- Opetushallituksen erillisyksiköiksi siirtyvän Ylioppilastutkintolautakunnan kanslian ja Kansallisen koulutuksen arviointikeskuksen hallinto- ja tukitehtävät.
- KOSKI -tietovarannon ja luovutuspalvelun ylläpito ja kehittäminen.
- Työelämätoimikunnat, pysyvä tehtävä.
- Euroopan unionin uuden ohjelman, European Solidarity Corps (ESC), toimeenpano edellyttäen että asetus hyväksytään.
- Toisen kotimaisen kielen kokeilun toimeenpano ja seuranta.

Lisäksi varaudutaan varhaiskasvatuksen tietovarannon ylläpitoon ja kehittämiseen kokonaisarkkitehtuurin mukaisesti yhdessä sovituin osin lainsäädännön sisällön täsmennettyä.

1.2 Visio, missio ja tapa toimia

Opetushallitus toteuttaa osaltaan hallitusohjelman sekä opetus- ja kulttuuriministeriön tulosohjauksen mukaisia tavoitteita. Opetushallitus on lakisääteisiin tehtäviinsä pohjautuen määritellyt osallistavasti vision, mission ja tavan toimia, jotta toiminnalla saadaan aikaan halutut vaikutukset kustannustehokkaasti.

Opetus- ja kulttuuriministeriö ja Opetushallitus toteuttavat selvityshenkilöiden raportin pohjalta tehdyt työnjaon tarkistukset.

1.2.1 Visio

Jokainen voi kasvaa potentiaaliinsa.

1.2.2 Missio

Intohimona oppiminen!

1.2.3 Tapamme toimia

- luomme avoimuudella luottamusta

- muotoilemme yhdessä ratkaisuja
- uskallamme uudistua oppijan parhaaksi
- elämme kuten opetamme.

2 YHTEISKUNNALLINEN VAIKUTTAVUUS

2.1 Valtionhallinnon tavoitteet ja hallinnonalan yhteiset tavoitteet

Opetushallitukselle keskeisiä ovat osaamista ja koulutusta koskevat hallitusohjelman tavoitteet sekä hallinnonalan yhteiset tavoitteet.

Hallituksen tavoitteena on, että Suomi on vuonna 2025 avoin ja kansainvälinen, kieleltään ja kulttuuriltaan rikas maa. Hallitusohjelmassa todetaan, että Suomi on maa, jossa tekee mieli oppia koko ajan uutta. Tavoitteena on suomalaisen osaamistason nostaminen siten, että se tukee suomalaisen yhteiskunnan uudistumista ja mahdollisuuksien tasa-arvoa. Suomi on koulutuksen, kansainvälisesti kiinnostavan osaamisen ja modernin oppimisen kärkimaa.

Hallituskaudella osaamisen ja koulutuksen kärkihankkeilla modernisoidaan oppimisympäristöjä, hyödynnetään digitalisaatiota oppimisessa, nopeutetaan siirtymistä työelämään, parannetaan taiteen ja kulttuurin saavutettavuutta, vahvistetaan koulutuksen ja elinkeinoelämän yhteistyötä, toteutetaan toisen asteen ammatillisen koulutuksen uudistus sekä vähennetään koulutuksen ja työelämän ulkopuolella olevien nuorten määrää. Kansainvälisyys on vahvasti läsnä kaikissa näissä hankkeissa.

Hallituksen tavoitteena on myös, että Suomi on ottanut tuottavuusloikan julkisissa palveluissa ja vahvistaa julkista taloutta tarttumalla digitalisaation mahdollisuuksiin, purkamalla sääntelyä ja byrokratiaa, kokeilemalla sekä uudistamalla johtamiskulttuuria sekä rakenteita.

Hallituksen puoliväliriihessä päätetyt uudet avaukset kohdistuvat erityisesti osaamiseen, kasvuun ja työllisyyteen sekä välittämiseen, uudistumiseen ja turvallisuuteen.

Opetushallituksen toimintaan liittyviä keskeisiä tavoitteita ovat:

- Digitalisaation ja uuden pedagogiikan mahdollisuudet on hyödynnetty oppimisessa ja lasten ja nuorten hyvinvoinnin sekä osallisuuden tukemisessa. Oppimisympäristöjä on modernisoitu.
- Lasten ja nuorten osallisuutta on vahvistettu varhaiskasvatuksen ja koulutuksen keinoin ja yhä harvempi lapsi ja oppilas on kokenut tulleeensa kiusatuksi.
- Syrjäytyneiden nuorten sekä koulutuksen ja työelämän ulkopuolella olevien nuorten määrä on vähentynyt ja koulutuksen keskeyttäneiden määrä on laskenut.
- Koulutuksen ja työelämän välinen vuorovaikutus on lisääntynyt ja osaamisen ja elinkeinoelämän tarpeiden kohtaanto parantunut.
- Digitalisaation, tekoälyn ja robotiikan hyödyntäminen on edistynyt.
- Kansainvälisyys on lisääntynyt.

- Yhteiskunnan avoimuus, yhteenkuuluvuus ja luottamus ovat vahvistuneet. Vihapuheeseen ja rasismiin on puututtu ennalta ehkäisevästi ja osaamista ja osallisuutta edistävin toimin.
- Maahanmuuttajien integroituminen yhteiskuntaan on vahvistunut. Maahanmuuttajien koulutuspolut ja työllistyminen on nopeutunut.
- Kansalaisten hyvinvointia ja terveyttä on edistetty sekä eriarvoisuus on vähentynyt.
- Palveluja on kehitetty asiakaslähtöiseksi ja niitä koskeva palvelulupaus on annettu.
- Kokeilukulttuuri on otettu käyttöön.
- Johtamista on kehitetty.
- Työhyvinvointia on parannettu ja osaamista on kehitetty.
- Toiminta on tuloksellista, taloudellista ja tehokasta.

2.2 Viraston painopisteet ja tavoitteet

Opetushallitus kehittää varhaiskasvatusta ja koulutusta siten, että jokaisen lapsen, oppilaan ja opiskelijan motivaatio ja oppiminen vahvistuu, koulutuksen läpäisy ja oppimistulokset paranevat sekä hyvinvointi lisääntyy. Opetushallitus edistää hallituksen tasa-arvo-ohjelman toteuttamista tavoitteena segregaaation vähentäminen. Opetushallitus edistää kestävän kehityksen tavoitteiden toteuttamista.

Opetushallitus kehittää toimintaansa Opetushallitus 2.0 -hankkeessa nimettyjen teemojen ja ohjelmien avulla. Opetushallituksen OPH 2.0 mukaiset teemat ja ohjelmat ohjaavat kaikkea tekemistä. Valitut teemat palvelevat kärkihankkeiden ja Opetushallitukselle asetettujen tavoitteiden toteutumista mahdollisimman vaikuttavasti, toiminnallisesti tuloksellisesti sekä tehokkaasti. Osaamista ja koulutusta koskevia tavoitteita edistetään teemoihin sijoitettujen painopisteiden ja toimenpiteiden avulla. Painopisteitä vuosina 2018 - 2019 ovat:

Oppimisen digitaalinen ekosysteemi

Avointen digitaalisten oppimateriaalien kehittäminen ja saavutettavuuden edistäminen.

Uusien oppimisympäristöjen ja digitaalisten materiaalien kehittäminen.

Datan hyödyntäminen oppimisen ohjauksessa, tuessa ja neuvonnassa sekä koulutuksen kehittämisessä ja johtamisessa.

Kokonaisoppimisen polku

Kielten opetuksen varhentamista koskevan kärkihankkeen toimeenpano, seuranta ja arviointi.

Kansallisen kielivarannon vahvistaminen yhteistyössä opetus- ja kulttuuriministeriön kanssa.

Uusi peruskoulu -ohjelman toimeenpano.

Toisen asteen ammatillisen koulutuksen reformin toimeenpano sekä toimeenpanon tuki ja seuranta yhteistyössä opetus- ja kulttuuriministeriön kanssa.

Lukiouudistuksen toimeenpano.

Varhaiskasvatussuunnitelman, esi-, perus- ja lisäopetuksen, aikuisten perusopetuksen ja taiteen perusopetuksen opetussuunnitelmien perusteiden toimeenpanon tuki ja seuranta.

Taiteen perusopetuksen tilaa koskevan selvityksen laatiminen.

Työelämään siirtymisen nopeuttaminen erityisesti opiskelijavalintajärjestelmiä kehittämällä. Maahanmuuttajien koulutuksen kehittäminen ja koulutuspolkujen nopeuttaminen sekä kulttuurisen monimuotoisuuden edistäminen.

Vaikuttavat ohjaustyökalut

Vaativan erityisen tuen kehittämistyöryhmän esitysten toimeenpanon tuki.

Kiusaamisen ehkäisyä ja koulurauhaa koskevan työryhmän esitysten toimeenpano yhteistyössä opetus- ja kulttuuriministeriön kanssa.

Oppimisympäristöjen turvallisuuden edistäminen.

Lape-ohjelmaan osallistuminen.

Opettajien ja varhaiskasvatuksen henkilöstön perehdyttämis- ja täydennyskoulutuksen ja uran aikaisen osaamisen kehittäminen. Vaikuttavuutta parannetaan kokoamalla täydennyskoulutus laajoiksi kokonaisuuksiksi, jotka perustuvat kehittymissuunnitelmiin ja koulutustarvekartoituksiin. Taiteen ja kulttuurin saavutettavuuden edistäminen erityisesti taiteen perusopetuksen kehittämisessä.

Osaamis- ja koulutustarpeiden ennakointi.

Oppilaitosten tasa-arvosuunnittelun tukeminen.

Valtionavustusten kokoaminen laajemmiksi kokonaisuuksiksi.

EU-ohjelmien ja -sopimusten toimeenpano ja ohjelmien hyödyntäminen sekä osallistuminen uuden ohjelmakauden valmisteluun.

Osallistuminen Euroopan neuvoston ja EU:n puheenjohtajakauden valmisteluun ja toteutukseen.

Koulutusviennin vauhdittaminen.

Opiskelumahdollisuuksista tiedottaminen ulkomaalaisille opiskelijoille yhteistyössä korkeakoulujen kanssa.

Yhteiskunnan kansainvälistyminen ja suomalaisen koulutuksen tunnettuuden edistäminen ja yhteistyö ulkomailla.

Laadukkaat asiakas- ja tietopalvelut

Verkkopalvelu-uudistus.

Asiakaspalveluratkaisu.

Koulutuksen ja kasvatuksen tietopohjan ja indikaattoreiden sekä tilastopalvelu Vipusen kehittäminen yhdessä opetus- ja kulttuuriministeriön kanssa.

Opintopolku.fi-palvelun kehittäminen ja uudistaminen.

KOSKI-tietosisältöjen laajennus.

3 TOIMINNALLINEN TULOKSELLISUUS

3.1 Toiminnallinen tehokkuus

Hallinnonalan yhteisiä tavoitteita toteutetaan mm. seuraavien toimenpiteiden avulla:

- Opetushallituksen toiminta ja ohjaus perustuvat selkeään, asiakaslähtöiseen, muutoskykyiseen sekä digitaalisia mahdollisuuksia hyödyntävään toimintatapaan. Toiminnassa otetaan käyttöön digitaalisia palveluita ja hyödynnetään kokeiluja, kehitetään johtamista ja toimintatapoja sekä kevennetään hallintoa.
- Ylioppilastutkintolautakunnan kanslia ja Kansallisen koulutuksen arviointikeskuksen toiminta osana Opetushallitusta käynnistyy 1.1.2018 ja vakiintuu uudistuksen tavoitteiden mukaisesti niin, että toiminnan yhteiskunnallinen vaikuttavuus kasvaa ja toiminta tehostuu. Sekä Ylioppilastutkintolautakunnan että Kansallisen koulutuksen arviointikeskuksen riippumaton asema on turvattu.

Opetushallitus on hyväksynyt riskienhallintapolitiikkansa 1.6.2017. Sisäisen valvonnan ja riskienhallinnan menettelyt ovat osa viraston tavanomaisia suunnittelu-, johtamis- ja toimintaprosesseja.

Toiminnallista tehokkuutta koskevat mittarit on esitetty liitteessä 3.

3.2 Tuotokset ja laadunhallinta

Opetushallituksen perustoiminta sekä tuotokset ja palvelut ovat laadukkaita ja toiminta on asiakaslähtöistä. Palvelut ja tuotokset vastaavat kansalaisten, varhaiskasvatuksen ja koulutuksen järjestäjien sekä sidosryhmien tarpeisiin, ja ne edistävät opetus- ja kulttuuriministeriön hallinnonalan kehittämistä.

Opetushallitus määrittää asiakaslähtöisen palvelulupauksen keskeisistä palveluistaan pääprosessien määrittelytyön edetessä osana toiminnan kehittämistä vuonna 2018.

Tuotoksia ja laadunhallintaa koskevat mittarit on esitetty liitteessä 3.

4 VOIMAVAROJEN HALLINTA

4.1 Henkilöresurssit

Opetushallitus kehittää työyhteisöään seuraavien tavoitteiden mukaisesti:

- Opetushallituksen asiantuntijuus ja osaaminen perustuvat tietoperusteisuuteen, verkostoitumiseen ja vuorovaikutukseen.
- Opetushallitus kehittää valmentavaa johtamis- ja esimiestyötä sekä tukee itseohjautuvuutta.
- Opetushallitus edistää työhyvinvointia ottamalla huomioon ikään ja elämäntilanteeseen liittyvät tekijät.
- Opetushallitus turvaa riittävät resurssit ydintehtävien hoitamiseen kehittämällä henkilöstörakennetta, henkilöstösuunnittelua, työtä ja osaamista sekä toimimalla verkostoyhteistyössä.
- Työilmapiiri on hyvä ja henkilöstön osaamista tuetaan.

4.2 Toimitilat ja infrastruktuuri

Opetushallituksen tilat ovat tehokkaasti käytössä valtion toimitilastrategian tavoitteiden mukaisesti.

4.3 Määrärahat

Opetushallituksen toimintamenomomentin määräraha on valtion vuoden 2018 talousarviossa 58 458 000 euroa. Lisäksi opetus- ja kulttuuriministeriö varautuu osoittamaan määrärahoja Opetushallitukselle vuoden 2018 talousarvion määrärahoista liitteessä 4 esitetyn mukaisesti. Tulossopimusta täydennetään tammikuussa 2018 määrärahojen osalta opintopolkua ja ammatillisen koulutuksen reformia koskien.

Opetushallituksen yhteydessä toimivien viranomaisten (Kansallinen koulutuksen arviointikeskus ja Ylioppilastutkintolautakunnan kanslia) toimintamenoihin on vuoden 2018 talousarviossa 7 453 000 euroa.

5 SEURANTA JA ARVIOINTI

Tässä sopimuksessa asetettuja tavoitteita ja sopimuksen muuta toteutumista arvioidaan tilinpäätöskannanotossa. Opetushallitus raportoi opetus- ja kulttuuriministeriölle edellä esitettyjen tavoitteiden saavuttamisesta ja määrärahojen käytöstä tilinpäätösasiakirjassa.

Opetus- ja kulttuuriministeriö ja Opetushallitus seuraavat tavoitteiden toteutumista ja määrärahojen riittävyttä ja ryhtyvät toimenpiteisiin, mikäli tavoitteita ei pystytä saavuttamaan Opetushallitukselle osoitetuilla resursseilla. Opetus- ja kulttuuriministeriön ja Opetushallituksen johdon välisiä keskusteluja järjestetään säännöllisesti.

6 ALLEKIRJOITUKSET

Helsingissä 31.1.2018

Anita Lehikoinen
Kansliapäällikkö

Olli-Pekka Heinonen
Pääjohtaja

LIITTEET

- Liite 1. Varhaiskasvatuksen ja opetustoimen henkilöstökoulutuksen painopisteet
- Liite 2. Yhteiskunnallisen vaikuttavuus
- Liite 3. Toiminnallinen tuloksellisuus
- Liite 4. Voimavarojen hallinta

Liite 1. Varhaiskasvatuksen ja opetustoimen henkilöstökoulutuksen painopisteet

- Johdon koulutus sekä henkilöstön pedagoginen uudistuminen.
- Vaativaa erityistä tukea tarvitsevien opetusjärjestelyt ja tuki.
- Hyvinvointia ja turvallisuutta edistävän toimintakulttuurin vahvistaminen.
- Vieraiden kielten opiskeluun ja oppimiseen liittyvät erityiskysymykset.
- Aikuisten maahanmuuttajien opintojen ohjaus ja luku- ja kirjoitustaidon opetus sekä oppimisen tuki.
- Tieto- ja viestintäteknologinen osaaminen ja digitalisaatio (ml. ohjelmointi, monilukutaito sekä kyberturvallisuus).
- Ammatillisen koulutuksen reformin toimeenpanon tuki, erityisesti uusi lainsäädäntö, osaamispe-
rusteiset ja asiakaslähtöiset toimintatavat sekä laaja-alainen yhteistyö työelämän kanssa.

Aluehallintovirastojen erityiset painopisteet

- Varhaiskasvatussuunnitelman perusteiden toimeenpano, varhaiskasvatuksen lainsäädännön muutokset, varhaiskasvatuksen turvallisuus.
- Hyvinvointia ja turvallisuutta edistävä oppimisyhteisö.
- Kieli- ja kulttuuritietoinen oppimisyhteisö.

Liite 2. Yhteiskunnallinen vaikuttavuus

Tavoite/ tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
Uudistuneet oppimisympäristöt ja digitaaliset oppimateriaalit	Opettajat: Opeka-kyselyn tulokset (digitaalisen toimintaympäristön osaamisalue)	Opettajien jakautuminen osaamistasoille %		-	Taso 0-1: 0% Taso 1-2: 31% Taso 2-3: 66% Taso 3-4: 3%	Taso 0-1: 0% Taso 1-2: 28% Taso 2-3: 68% Taso 3-4: 4%			
	Digitaalisten oppimateriaalien osuus kaikesta myydyistä oppimateriaalista	%		-	Lukio 19 % Perusopetus 13 %	Lukio 35 % Perusopetus 18 %			
Yhteiskunnan kansainvälistyminen	Kansainvälinen opiskelijaliikkuvuus (yliopistot, ammattikorkeakoulut, ammatilliset oppilaitokset, lukiot)	% vuosittain aloitaneista opiskelijoista	24 15 13 30	25 15 13 33	25 16 14 33	27 18 14 34	29 21 14 35	32 24 15 36	32 24 15 36
	Osallistuminen kansainväliseen opettajaliikkuvuuteen (peruskoulut, varhaiskasvatus)	% kouluista	26	33	34	36	38	40	40
Suomalaisen korkeakoulutuksen tunnettuus	Ulkomaiset tutkinto-opiskelijat korkeakouluissa, hakijat ja hyväksytyt	Lkm	- 9 568	23 654 8 626	19 460 5 719	20 500 6 450	21 600 7 200	22 650 7 900	23 700 8 650
Kokeilukeskus ja kehittämisverkot	Tutor-opettajien määrä (osallistuneet peruskouluista)	Lkm ja %		-	2 300 (83% opetuksen järjestäjistä)	2 600 (90% opetuksen järjestäjistä)			
Ammatillisen koulutuksen uudistuminen	Uudistetut tutkinnon perusteet	Lkm		-	uusi	73			
	Kehittämiseen osallistuneet: - koulutuksen järjestäjän edustajat - työelämän edustajat (erikseen järjestäjät ja työelämän edustajat)	Lkm/%		-	uusi	500	500	500	500
Kustannustehokkaat ja asiakaslähtöiset palvelut	Julkaistujen opetussuunnitelmien määrä ePerusteet-palvelussa	Lkm		-	210	270	310	350	410
Vähälevikkinen oppimateriaali-tuotanto	Oppimateriaalien määrä	Lkm		46	47	53			
	Sähköisten materiaalien osuus valmistuneesta vähälevikkisestä tuotannosta	%		57	40	62			

Liite 3. Toiminnallinen tuloksellisuus

Tuotokset ja laadunhallinta

Suoritteet ja julkishyödykkeet

Tavoite/ tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite	
Kansainväliset liikkuvuus- ja yhteistyöohjelmat	Rahoitettu liikkuvuus	Kpl	24 844	24 424	26 000	28 000	30 000	32 000	32 000	
Kansainvälistä toimintaa koskevat tilastot ja selvitykset	Kv-liikkuvuus-tilastot ja selvitykset	Kpl	7	6	8	8	8	8	8	
Koulutuksen kehittäminen	Taiteen perusopetuksen opetus-suunnitelmien perusteet	Lkm		-	1					
	Aikuisten perusopetuksen opetus-suunnitelmien perusteet				1					
Opintopolku on koulutuksen valtakunnallinen palveluportaali	Opintopolku-palvelun käyttäjämäärät	Lkm	4 700 000	6 000 000	6 500 000	7 000 000	7 500 000	8 000 000	8 500 000	
Hakijamäärät perusopetuksen jälkeisiin koulutuksiin, korkeakouluihin ja aikuiskoulutuksiin	Koulutuksen hakijamäärät	Lkm	300 000	310 000	350 000	360 000	380 000	390 000	400 000	
Osaamis- ja koulutustarpeiden ennakointi	Osaamisen ennakointifoorumiin liittyvät päätökset	Lkm	36	60	10	35	37	35	15	
Työelämäyhteistyö	Työelämätoimikuntien tuottamat raportit oman toimialansa tilanteesta	Lkm	-	-	uusi	40	60	60	60	
Osaamisen osoittaminen	Opetushallinnon tutkinnot	Lkm	383	396	400	400	400	400	400	
	Valtionhallinnon kielitutkinnot	Lkm	937	1 003	1 000	1 000	1 000	1 000	1 000	
	Yleiset kielitutkinnot	Lkm	8 790	9 500	9 500	9 500	9 500	9 500	9 500	
	Auktorisoidun kääntäjän tutkinto (suorittajat); Auktorisoidun kääntäjän oikeuden saaneet		Lkm	75	100	100	100	100	100	100
			Lkm	44	50	50	50	50	50	50
	Oikeustulkki-rekisteriin merkityt tulkit	Lkm	-	4	25	50	75	100	125	
Tutkinnon tunnistaminen (kokonaismäärä)	Lkm	799	789	850	850	850	850	850		
Maksullisen julkaisutoiminnan laajuus	Myydyt julkaisut ja oppimateriaalit	Kpl	52 715	60 602	60 000	60 000	60 000	60 000	60 000	

Koulutuspoliittisten tavoitteiden ja varhaiskasvatuksen sekä opetus-toimen tuloksellisuuden tukeminen	Maksullisen toiminnan koulutettavapäivät	Kpl	9 520	8 615	9 500	10 000	10 000	10 000	10 000
---	--	-----	-------	-------	-------	--------	--------	--------	--------

Palvelukyky ja laatu

Tavoite/tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
Päätösten käsittelyaika	Valtionavustukset	(toiminnallisuus ei vielä käytössä järjestelmässä)							
	Tutkinnon tunnistaminen	Kk/pts	3,5	3,0	3,5	3,5	3	3	3
Asiakastyytyväisyys	Kansainvälinen ohjelmatoiminta (joka 3. vuosi)	1 - 100	87			90			90
	Maksullinen koulutus	1 - 5	4,3	4,3	4,3	4,1	4,1	4,1	4,1
	Hakijapalaute Opintopolusta	4 - 10		-	8,3	8,5	8,5	8,5	8,5

Toiminnallinen tehokkuus

Tuottavuus

Tavoite/tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
Valtionavustustoiminnan tuottavuus	Valtionavustuspäätökset/htv	Lkm/htv	124,7	216,9	225	250	250	250	250
Kansainvälisten liikkuvuus- ja yhteistyöohjelmien tuottavuus	Apurahapäätökset/htv	Lkm/htv		-	uusi				
Erasmus+ ohjelman apurahojen käyttö	Rahoituspäätökset/käytettävissä olevat määrärahat	%	100	100	100	100	100	100	100
Maksullisen koulutustoiminnan tuottavuus	Koulutettavapäivät/htv	Pv/htv		791,8	850	860	860	860	860

Taloudellisuus

Tavoite/ tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
Ydinprosessien taloudellisuus paranee	Perusteprosessin taloudellisuus	Euro (1000)/htv	115,5	107,8	120	120	120	120	120
	Kehittämishanke- prosessin talou- dellisuus	Euro (1000)/htv	137,5	128,1	130	130	130	130	130
	Seurantaprosessin taloudellisuus	Euro (1000)/htv	121,4	117,9	115	120	120	120	120
	Valtionavustus- prosessin talou- dellisuus	Euro (1000)/htv	100,3	104,4	95	95	95	95	95
	Valtionavustus- prosessin talou- dellisuus	Euro (1000)/pts	804,4	481,3	400	400	400	400	400
	Kansainvälisten liikkuvuus- ja yhteistyöohjelmi- en taloudellisuus	Euro (1000)/htv		-	uusi				
Toiminnan talou- dellisuus	Toimintamenojen käyttö (netto)/htv	Euro (1000)/htv	88,4	93,2	80,0 (ilman uusien eriä)	80	80	80	80

Kustannusvastaavuuslaskelmat

Maksullinen palvelutoiminta, liiketaloudellinen, vähälevikkinen (1 000 euroa)	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite
Maksullisen toiminnan tuotot	1 194	1 145	1 200	1 300
Maksullisen toiminnan kokonaiskustannukset	2 277	2 700	2 200	2 900
Kustannusvastaavuus (tuotot - kustannukset)	- 1 083	- 1 555	- 1 000	- 1 600
Kustannusvastaavuus, %	52	43	55	45
Hintatuki	579	375	620	620
Kustannusvastaavuus hintatuen jälkeen, %	78	56	83	66

Maksullinen palvelutoiminta, muut liiketaloudelliset suoritteet (1 000 euroa)	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite
Maksullisen toiminnan tuotot	2 231	1 906	1 800	1 900
Maksullisen toiminnan kokonaiskustannukset	1 731	1 698	1 600	1 700
Kustannusvastaavuus (tuotot - kustannukset)	500	208	200	200
Kustannusvastaavuus, %	129	112	112	112

Maksullinen palvelutoiminta, julkisoikeudelliset suoritteet – hakijamaksut poistuneet v. 2017 ja tutkinto-toimikuntamaksut poistuvat v. 2018 (1 000 euroa)	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite
Maksullisen toiminnan tuotot	4 084	4 924	3 800	470
Maksullisen toiminnan kokonaiskustannukset	2 975	3 939	2 800	930
Kustannusvastaavuus (tuotot - kustannukset)	1 109	985	1 000	-460
Kustannusvastaavuus, %	137	125	136	51

Liite 4. Voimavarojen hallinta

Henkilöresurssit

Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
HTV kaikki mom yhteensä OPH	Htv	238	242					
CIMO sis. lehtorit; ulkop. ja erill. rahoitus		119	118	366	371	372		
HTV tmenot OPH	Htv	234	238					
CIMO pl. lehtorit		101	103	339	337	340		
Johtajuusindeksi	1 - 5	3,32 3,53	3,35 3,24	3,1	3,4	3,5	3,5	3,5
Työtyytyväisyysindeksi (vmbaro)	1 - 5	3,38 3,39	3,40 3,44	3,4	3,5	3,6	3,6	3,6
Henkilöstön lähtövaihtuvuus	%	16,1 3,8	12,0 10,6	18,2	10,0	10,0	10,0	10,0
Sairauspoissaolot	Pv/htv	6,9 7,1	9,5 9,1	10,0	6,0	6,0	6,0	6,0

Toimitilat ja infrastruktuuri

Tavoite/tehtävä	Mittari	Asteikko	2015 toteuma	2016 toteuma	2017 arvio	2018 tavoite	2019 tavoite	2020 tavoite	2021 tavoite
Hakaniemenranta 6	Tilatehokkuus	m ² /htv	27,2 20,7	24,5 20,3	20,7	18	18	18	15
	Tilojen taloudellisuus	Euro/htv	6 932 4 684	4 274 3 825	4 070	4 000	4 000	4 000	4 000

(Tiedot HTH-järjestelmästä vuosilta 2015 ja 2016.)

Määrärahat

	Talousarvio 2017 (sis. LTAE)	TUSO 2018	HTV 2018
Opetushallituksen määrärahat 2018 (ei sis. smr)	EUR	EUR	
29.01.02 Opetushallituksen toimintamenot (2 v smr)			
Toimintamenot/perustoiminta	19 084 000	23 130 000	
Oppimateriaalin kehittäminen, ml. digitaalinen oppimateriaali	682 000	sis. perust	
Ruotsinkielisen ja muun vähälevikkisen oppimateriaalin hintojen alentaminen	620 000	620 000	
Avustus saamelaiskäräjille saamenkielisen oppimateriaalien tuottamiseen	500 000	500 000	
Avustukset vähälevikkisen ruotsinkielisen oppimateriaalin tuottamiseen	80 000	80 000	
Opiskelijavalintapalvelut	5 036 000	sis. perust	
Opetustoimen henkilöstökoulutus	15 006 000	15 006 000	
Kielitutkinnot, kääntäjät ja oikeustulkirekisteri	524 000	524 000	
Suomen kielen ja kulttuurin opetus ulkomailla	1 600 000	1 600 000	
Kansainväliseen henkilövaihtoon myönnettävät apurahat ja avustukset	2 870 000	2 870 000	
Tekijänoikeuslakiin perustuvat kopiointi- ja muut käyttöoikeuskorvaukset (siirto mom. 29.01.22)		14 128 000	
Yhteensä	46 002 000	58 458 000	
29.01.03 Opetushallituksen yhteydessä toimivien viranomaisten toimintamenot (2 v smr)			
Kansallisen koulutuksen arviointikeskuksen toimintamenot		3 623 000	
Ylioppilastutkintolautakunnan kanslian toimintamenot		3 830 000	
Yhteensä		7 453 000	
29.01.21 Kansainvälinen yhteistyö (2 v smr)			
Kv-yhteistyön hankkeet	427 000	427 000	
Unesco-koulut ja Euroopan neuvoston toiminta	25 000	25 000	
Yhteensä	452 000	452 000	
(29.01.22 Eräät käyttöoikeuskorvaukset – siirretty toimintamenoihin)			
	14 203 000		
29.01.53 Eräät turvapaikanhakijoista ja maahanmuuttajista aiheutuvat avustukset (2 v smr)			
	339 900	339 900	2
29.10.01 Valtion yleissivistävän koulutuksen toimintamenot (2 v smr)			
Kielikoulut	4 102 000	3 300 000	

VALTERI-koulu	31 462 600	31 754 000	
Koulukotien perusopetus	1 259 700	1 000 000	
EU:n Eurooppa-koulut	1 998 700	2 000 000	
Helsingin eurooppalainen koulu	3 360 000	3 200 000	
Yhteensä	42 183 000	41 254 000	

29.10.20 Yleissivistävän koulutuksen, varhaiskasvatuksen ja vapaan sivistystyön yhteiset menot (3 v smr)

Yleissivistävän koulutuksen ja varhaiskasvatuksen kehittäminen sekä suunnittelu-, käynnistämisen- ja koordinoitimenoihin	450 000	450 000	4 (koskee koko mom 29.10.20)
Osaaminen ja koulutus: digit. oppimateriaalien käyttöönoton vauhdittamiseen, digioppimisen kokeiluihin ja kehitt. (sis. kokeilukeskus)	16 000 000	18 000 000	
Kielikokeilut	4 500 000	4 500 000	
Vaativan erityisen tuen kehittäminen		800 000	
EU:n Erasmus+ -ohjelman kansallinen toimeenpano	220 000	220 000	
Vapaan sivistystyön opiskelijaprofiilien selvittäminen		10 000	
Aikuiskoulutukseen ja elinikäiseen oppimiseen liittyvä EU- ja kansainvälinen yhteistyö	127 000	127 000	
Yhteensä	21 297 000	24 107 000	

29.10.30 Valtionosuus ja -avustus yleissivistävän koulutuksen ja varhaiskasvatuksen käyttökustannuksiin (amr)

Avustukset kristillisten koulujen toimintaan	50 000	0	
Avustukset opetustuntikohtaista taiteen perusopetusta koskien	700 000	700 000	
Avustukset muille kuin opetustuntikohtaista valtionosuutta saaville	150 000	150 000	
Yleissivistävän koulutuksen innovatiivisiin oppimisympäristöihin, digitaalisiin koulutuspalveluihin, tieto- ja viestintäteknikan opetuskäytön edistämiseen sekä sen hyödyntämisen kehittämiseen ylioppilastutkinnon suorittamisessa sekä varhaiskasvatuksen, koulujen ja oppilaitosten kansainväliseen toimintaan, sisältää 500 000 euroa Erasmus+	4 875 000	5 575 000	
Koulutuksellista tasa-arvoa edistäviin toimenpiteisiin, esi- ja perusopetuksen erityisopetuksen laadun kehittämiseen sekä näihin edellä mainittuihin liittyvään opetusryhmäkoon pienentämiseen ja koulunkäyntiavustajien palkkaamiseen. Peruskoulun alueellisen eriarvoistumisen torjuntaan.		40 228 000	
Kielikylpytoiminnan laajentaminen	842 000	842 000	
Nuorisotakuusta yhteisötakuun suuntaan – hankkeen toteutukseen liittyviin koulupudokkuutta ehkäiseviin toimiin	300 000	300 000	
Kerhotoiminnan tukeminen	5 865 000	5 865 000	
Suomen ja Ruotsin välillä yhteistyöstä ulkomaanopetuksen alalla tehdyn sopimuksen mukaisiin menoihin	297 000	300 000	
Rahoituslain 45 §:n mukaiset avustukset saamenkielisten ja romanikielisten oppilaiden äidinkielen opetuksen järjestämiseen	75 000	75 000	
Vieraskielisten oppilaiden äidinkielen ja suomi/ruotsi toisena kielenä sekä heidän muun opetuksen tukeminen	14 975 000	16 975 000	
Yhteensä	28 129 000	71 010 000	

29.10.31 Valtionosuus ja -avustus vapaan sivistystyön oppilaitosten käyttökustannuksiin (amr)

Kansanopistot/ylim. avustus	150 000	50 000	
Kesäyliopistot/ylim. avustus	50 000	50 000	

Kansalaisopistot/laatu	1 040 000	1 040 000	
Kansalaisopistot/opintopöytä	1 000 000	1 000 000	
Kansanopistot/opintopöytä	1 196 000	1 016 000	
Opintokeskukset/opintopöytä	250 000	150 000	
Kansalaisopistot/ntakuu	863 000	863 000	
Kansanopistot/ntakuu	1 040 000	1 040 000	
Yhteensä	5 589 000	5 209 000	

29.10.51 Valtionavustus yleissivistävän koulutuksen järjestöille (amr)

Valtionavustus yleissivistävän koulutuksen järjestöille	271 000	271 000	
Suomi-koulujen toiminnan tukeminen	659 000	579 000	
Kansanvalistusseuran ylläpitämän Etäkoulu Kulkurin ja kotiperuskoulu/hemgrundskola-toiminnan tukemiseen	148 000	298 000	
Kesälukioseura ry	128 000	128 000	
Yhteensä	1 206 000	1 276 000	

29.20.01 Valtion ammatillisen koulutuksen toimintamenot (2 v smr)

Toimintamenot	5 575 000	5 530 000	95
Maksullisen palvelutoiminnan tukeminen	2 400 000	2 400 000	
Yhteensä	7 975 000	7 930 000	95

29.20.21 Ammatillisen koulutuksen yhteiset menot (3 v smr)

Ammatillisen koulutuksen kehittäminen	1 635 000	1 100 000	0
Työelämätoimikunnat		1 564 000	3
Koulutusviennin edistäminen ammatillisella sektorilla		100 000	
Opintopolku, reformista aiheutuvat muutokset	1 500 000	600 000	
EU:n Erasmus+ -ohjelman kansallinen toimeenpano, Ammatillisen koulutuksen liikkuvuuden tilastointi Aikuiskoulutukseen ja elinikäiseen oppimiseen liittyvä EU- ja kansallinen yhteistyö	158 000	158 000	0
Yhteensä	3 293 000	3 522 000	3

29.40.20 Korkeakoululaitoksen ja tieteen yhteiset menot (3 v smr)

Korkeakoululaitoksen ja tieteen yhteiset menot	1 042 000	982 000	6
Uusien korkeakoulutuksen ja tutkimuksen kv-linjausten toimeenpano		35 000	
Korkeakoululaitoksen ja tieteen yhteiset menot/Opintopolku, korkeakoulujen muutostarpeet	850 000	400 000	
Yhteensä	1 892 000	1 417 000	6

29.80.52 Rahapelitoiminnan voittovarot taiteen edistämiseen

Opetushallituksen käytettäväksi Luova Eurooppa -ohjelman hallinnointiin ja sen kansalliseen vastinrahoitukseen sekä EU:n Kansalaisten Eurooppa -ohjelman hallinnointiin	334 000	349 000	
---	---------	----------------	--

29.90.50 Rahapelitoiminnan voittovarat urheilun ja liikuntakasvatuksen edistämiseen

Erasmus+ Sport ja Kansalaisten Eurooppa	67 500	67 500	1
---	--------	---------------	---

29.91.50 Rahapelitoiminnan voittovarat nuorisotyön edistämiseen

Erasmus+/Nuoriso ja Kansalaisten Eurooppa	282 500	232 500	
---	---------	----------------	--