
VISIO 2030
työryhmien raportit

Sisällys

1 Johdanto 5
2 Avoimuus, joustavuus ja jatkuva oppiminen -työryhmä 6
 2.1 Ryhmän tehtävät, tavoitteet ja kokoonpano 6
 2.2 Tiivistys ryhmän ehdotuksista 7
 2.3 Mahdollistava lainsäädäntö 8
 2.4 Korkeakoulututkinto vähintään 50 % nuorista aikuisista -tavoitteen tarkastelua 9
 2.5 Kehittämisohjelmat 11
 2.6 Muut toimenpiteet 12
3 Digitalisaatio ja tekoäly korkeakoulujen muutoksen tukena -työryhmä 12
 3.1 Digitalisaatio ja tekoäly 2017 julkaistussa korkeakoulutuksen ja tutkimuksen visiossa 2030:
 ”Ehdotus Suomelle: Suomi 100+” 12
 3.2 Digitalisaatio ja korkeakoulut: ryhmän työn teemoittelu ja rajaukset 13
 3.3 Digitalisaatio koulutusyhteistyön, työnjaon ja avoimuuden mahdollistajana 14
 3.4 Tekoäly ja digitaalisuus korkeakouluopetuksen ja oppimisen muuttajana ja uudistajana 22
 3.5 Tekoäly ja digitalisaatio tutkimustoiminnan muuttajana ja uudistajana 23
 3.6 Koulutus- ja tutkimusjärjestelmän arviointi, ohjaus ja korkeakouluorganisaation johtaminen:
 tekoäly ja analytiikka tiedon lähteinä 25
4 Hyvinvoivat korkeakouluyhteisöt -työryhmä 28
 4.1 Johdanto 28
 4.2 Työryhmän tavoitteet 29
 4.3 Työryhmän ehdotukset (yhteenvetotaulukko liitteenä) 30
LIITE 1 Yhteenveto hyvinvoivat korkeakouluyhteisöt -työryhmän ehdotuksista 31
LIITE 2 Häirintää ei suvaita eikä sallita - toimintaperiaatteet 32
LIITE 3 Ehdotus korkeakoulupedagogiikan ja johtamisen kehittämisohjelmaksi 35
5 Tutkimus-, kehittämis- ja innovaatiotoiminta -työryhmä 36
 5.1 Johdanto 36
 5.2 TKI-kehittämisohjelma korkeakoulutus ja tutkimus 2030 -vision tiekarttaan 36
 5.3 TKI-kokonaisuutta koskeva taustamuistio 38
 5.4 TKI-työryhmän ja taustamuistion taustamateriaalit ja sidosryhmätapaamiset 44
6 Mahdollistava ohjaus, resurssit ja rakenteet -työryhmä 46
 6.1 Ehdotus yliopistojen ja ammattikorkeakoulujen rahoitusmalleiksi vuodesta 2021 alkaen 47
 6.2 Yliopistojen ja ammattikorkeakoulujen rahoitusmallit vuodesta 2021 alkaen 47

2 3

VISIO 2030 työryhmien raportit

Korkeakoulutuksen ja tutkimuksen visio vuoteen 2030, Ehdotus Suomelle: Suomi 100+, julkistettiin 27.10.2017. Visiotyössä
määriteltiin yhteinen tulevaisuuden tahtotila laadukkaammasta, vaikuttavammasta ja kansainvälisemmästä suomalaisesta
korkeakoulu- ja tutkimusjärjestelmästä vuoteen 2030 mennessä.

Korkeakoulutuksen ja tutkimuksen 2030 vision tavoitteena on saada sivistys, osaaminen, tiede ja teknologia toimimaan vah-
vasti ihmisen ja yhteiskunnan hyväksi. Tulevaisuuden osaamistarpeisiin vastaamiseksi tarvitaan lisää osaajia, korkealaatuista
koulutusta, tutkimusta ja innovaatiotoimintaa sekä vahvaa kytkeytymistä muualla tuotettuun uuteen tietoon. Tavoitteena on,
että vähintään puolet nuorten aikuisten ikäluokasta suorittaa korkeakoulututkinnon. Globalisaatio sekä työn muutokseen
vaikuttava tieteen ja teknologian nopea kehitys edellyttävät osaamisen jatkuvaa päivittämistä ja kehittämistä, jonka vuoksi
jatkuvan oppimisen tulee olla mahdollista elämän eri tilanteissa. Tavoitteena on, että julkinen ja yksityinen panostus T&K-
toimintaan nostetaan 4 % BKT:sta vauhdittamaan tieteen uutta luovaa voimaa ja kestävää kasvua. Korkeakoulujen kansain-
välistyminen ja kytkeytyminen globaaleihin verkostoihin vahvistaa korkeakoulujen laatua sekä Suomen vetovoimaa ja kilpai-
lukykyä. Mahdollistava ohjaus, resurssit ja rakenteet tarjoavat korkeakouluille nykyistä paremmat toimintamahdollisuudet
yhteiskunnan muutoksiin vastaamiseksi.

Vision valmistelun yhteydessä päätettiin, että sen toimeenpanon tueksi laaditaan tiekartta ja sitä tukevat kehittämisoh-
jelmat. Valmistelu sovittiin tehtävän osallistavasti yhteistyössä korkeakoulujen ja sidosryhmien kanssa. Tammikuussa 2018
opetus- ja kulttuuriministeriö asetti johtoryhmän, viisi temaattista valmisteluryhmää sekä opetus- ja kulttuuriministeriöön
ryhmien työtä tukevan virkamiesryhmän valmistelemaan vision toimeenpanoa. Vision toimeenpanoa on tukenut myös par-
lamentaarinen seurantaryhmä.

Temaattiset valmisteluryhmät pohjautuvat vision tavoitteisiin:
1. Mahdollistava ohjaus, resurssit ja rakenteet
2. Avoimuus, joustavuus ja jatkuva oppiminen
3. Tutkimus-, kehittämis- ja innovaatiotoiminta
4. Digitalisaatio ja tekoäly korkeakoulujen muutoksen tukena
5. Hyvinvoivat korkeakouluyhteisöt

Ryhmät koottiin korkeakoulujen johdon, henkilöstön ja opiskelijoiden sekä sidosryhmien ja opetus- ja kulttuuriministeriön
edustajista. Vision toimeenpanon temaattisten ryhmien toimikausi päättyy vuoden 2018 loppuun mennessä. Johtoryhmän
toimikausi kestää vuoden 2019 loppuun. Vision toimeenpanoa edistettiin myös teemaryhmien yhteisillä seminaareilla.

Vision toimeenpanon ja temaattisten valmisteluryhmien työn tueksi toteutettiin avoin verkkoaivoriihi maalis-huhtikuus-
sa 2018. Verkkoaivoriiheen osallistui yli 1 200 henkilöä. Eniten vastaajia oli yliopistoista ja ammattikorkeakouluista, mutta
myös tutkimuslaitoksista, työmarkkinajärjestöistä, elinkeinoelämästä ja muista sidosryhmistä. Suurimmat vastaajaryhmät
olivat opiskelijat, asiantuntijat sekä muu opetus- ja tki-henkilöstö. Verkkoaivoriihen tavoitteena oli jatkaa yhdessä laaditun

1 Johdanto

Kuva 1 Korkeakoulutuksen vision Ehdotus Suomelle: Suomi 100+ tavoitteet tiiviisti

Ehdotus Suomelle: Suomi 100+

SIVISTYS, OSAAMINEN, TIEDE
JA TEKNOLOGIA IHMISEN JA
YHTEISKUNNAN HYVÄKSI

Yli puolelle nuorista korkeakoulututkinto

Korkeakoulutusta ja asiantuntijuuden
kehittämistä elämän eri tilanteisiin

4 % BKT:sta tutkimus- ja
kehittämistoimintaan: tieteen uutta
luovaa voimaa, kestävää kasvua,
lisääntyvää hyvinvointia

UUTTA LUOVAT YLIOPISTOT
JA AMMATTIKORKEAKOULUT

Lisää ennakoivuutta ja reagointikykyä

Vahvat ja kansainvälisesti vetovoimaiset
osaamisen keskittymät

Aktiivisesti mukana maailman
kiinnostavimmissa verkostoissa

Avoimuus, kansainvälisyys ja globaali vastuu

Vahva TKI-toiminta ja monimuotoinen korkeakoulutus
yhteiskunnan ja elinkeinorakenteen muutosvoimina

Maailman osaavin työvoima kilpailuetuna
ja hyvinvoinnin rakentajana

Eettisyys ja yhteiskuntavastuu

MAHDOLLISTAVA OHJAUS,
RESURSSIT JA RAKENTEET

Luovuutta, dynamiikkaa ja
toimintamahdollisuuksia!

4 5

2 Avoimuus, joustavuus ja jatkuva oppiminen -työryhmä

2.1 Ryhmän tehtävät, tavoitteet ja kokoonpano
Korkeakoulutus ja tutkimus 2030 -vision temaattisten valmisteluryhmien tehtävä on omien teemojensa osalta valmistella

vision tavoitteita toteuttavia toimenpiteitä ja kehittämisohjelmia.
Korkeakoulutuksen ja tutkimuksen visiossa on asetettu keskeiset tavoitteet korkeakoulujen kehittämiselle lähivuosina.

Vision toteutuessa sivistys, osaaminen, tiede ja teknologia toimivat nykyistä vahvemmin ihmisten ja yhteiskunnan hyväksi.

Avoimuus, joustavuus ja jatkuva oppiminen -ryhmän kannalta vision keskeisiä tavoitteita ovat:
• Vähintään 50 % nuorista aikuisista (25-34-vuotiaat) suorittaa korkeakoulututkinnon.
• Jatkuva oppiminen on mahdollista elämän eri tilanteissa. Korkeakoulujen koulutustarjonta on joustavasti eri käyttäjä-

ryhmien hyödynnettävissä.

Vision tavoitteita toimeenpannaan ryhmän esityksen mukaan mahdollistavalla lainsäädännöllä, yliopistojen ja ammattikor-
keakoulujen toimintatapojen muutosta tukevilla kehittämisohjelmilla sekä muilla toimenpiteillä. Lisäksi ryhmä pitää tärkeänä,
että avoimuutta, joustavuutta ja jatkuvaa oppimista tuetaan rahoituksen ja ohjauksen kannustimilla.

Vision tavoitteiden saavuttaminen edellyttää korkeakoulutuksen entistä suurempaa avoimuutta ja joustavuutta, opiskelijoi-
den sujuvampaa siirtymistä korkeakouluopintoihin sekä jatkuvan oppimisen tarpeisiin kehitetyn koulutustarjonnan lisäämis-
tä ja monipuolistamista. Keskeistä on korkeakoulutusmahdollisuuksien tarjoaminen entistä useammalle ja korkeakoulujen
osaamisen tuominen laajasti yhteiskunnan käyttöön. Keinoja ovat avoimuuden ja joustavuuden lisääminen korkeakoulujen
toiminnassa, koulutuksen toteutuksessa sekä opintopolkujen rakentamisessa.

Avoimuus, joustavuus ja jatkuva oppiminen ryhmä on jäsentänyt työtään seuraavien teemojen kautta:
• Toisen asteen opiskelijoiden mahdollisuudet tutustua korkeakoulutukseen
• Opiskelijavalinnat ja koulutukseen pääsy
• Opetushenkilöstön osaaminen
• Yhtenäinen alustaratkaisu, avoin koulutustarjonta
• Tutkintokoulutuksen kehittäminen
• Jatkuvan oppimisen uudet muodot

Työryhmän puheenjohtajana toimi opetusneuvos, ryhmän päällikkö Birgitta Vuorinen opetus- ja kulttuuriministeriöstä.
Ryhmän jäseniksi kutsuttiin vararehtori Marja-Leena Laakso, Jyväskylän yliopisto, provosti Kristiina Mäkelä, Aalto-yliopisto,
rektor Mona Forsskähl, Yrkeshögskolan Arcada, rehtori Tapio Kujala, Diakonia-ammattikorkeakoulu DIAK, rehtori Vesa
Taatila, Turun ammattikorkeakoulu, koulutuspolitiikan asiantuntija Tapio Heiskari, SYL ry, koulutuspoliittinen asiantuntija
Anniina Sippola, SAMOK ry, kehityspäällikkö Kristiina Kokko, Akava, erityisasiantuntija Hannele Louhelainen, OAJ, elinkeinopo-
liittinen asiantuntija Heikki Holopainen, Sivistystyönantajat, EduFuturan puheenjohtaja, rehtori Keijo Hämäläinen, Jyväskylän
yliopisto, avoimen yliopiston foorumin puheenjohtaja, johtaja Jaakko Kurhila, Helsingin yliopisto, OHA-foorumin puheen-
johtaja, johtaja Eva Maria Raudasoja, Oulun yliopisto sekä AMK-OHA-päälliköiden verkoston työvaliokunnan puheenjohtaja,
opintoasiainpäällikkö Tapio Rimpioja, Metropolia. Ryhmän sihteereinä toimivat Petri Haltia, Laura Hansen, Ilmari Hyvönen,
Maija Innola ja Laura Karppinen opetus- ja kulttuuriministeriöstä.

vision työstämistä sekä tarjota kaikille kiinnostuneille mahdollisuus osallistua ideointiin ja kommentointiin ennen valmiita
ratkaisuehdotuksia.

Temaattisten valmisteluryhmien tehtävänä oli valmistella omien teemojensa osalta tarvittavia toimenpiteitä eteenpäin
vievä kehittämisohjelma ja muita mahdollisia toimenpiteitä. Lisäksi ryhmien tehtävänä on laatia omasta teemastaan vision
tavoitteisiin vievä tiekartta, joka tunnistaa, vaiheistaa ja aikatauluttaa pidemmän aikavälin toimenpiteitä vuoteen 2030. Tämä
raportti kokoaa temaattisten valmisteluryhmien laatimat raportit ja ehdotukset. Vision toimeenpanon johtoryhmä on koon-
nut valmisteluryhmien ehdotuksista tiekartan viisi valtakunnallisesti toteutettavaa kehittämisohjelmaa. Kehittämisohjelmien
lisäksi korkeakouluissa ja valtakunnallisesti käynnistetään muita toimenpiteitä, kehittämistyötä ja selvityksiä, jotka vievät kohti
korkeakoulutuksen ja tutkimuksen 2030 vision tavoitteita.

2.2 Tiivistys ryhmän ehdotuksista
Vision tavoitteita toimeenpannaan ryhmän esityksen mukaan mahdollistavalla lainsäädännöllä, yliopistojen ja ammatti-

korkeakoulujen toimintatapojen muutosta tukevilla kehittämisohjelmilla sekä muilla toimenpiteillä. Kehittämisohjelmat ovat
pitkäkestoisia, koko korkeakoulusektoria koskevia ohjelmia. Muut toimenpiteet muodostuvat olemassa olevien kehittämis-
hankkeiden hyödyntämisestä, selvityksistä ja työryhmien työstä. Lisäksi ryhmä pitää tärkeänä, että avoimuutta, joustavuutta
ja jatkuvaa oppimista tuetaan rahoituksen ja ohjauksen kannustimilla.

Kuva 2 Tiivistys Avoimuus, joustava ja jatkuva oppiminen -työryhmän ehdotuksista

6 7

2.3 Mahdollistava lainsäädäntö
Avoimuus, joustavuus ja jatkuva oppiminen -ryhmä kar-
toitti työnsä aikana lainsäädännön muutostarpeita.
Johtopäätöksenä oli, että voimassa oleva korkeakoululain-
säädäntö antaa pääosin hyvän pohjan jatkuvan oppimisen
edistämiselle ja vision muiden tavoitteiden saavuttamiselle.
Korkeakoulujen toimintamahdollisuuksia voidaan kuitenkin
vahvistaa edelleen joustavoittamalla lainsäädäntöä. Opetus-
ja kulttuuriministeriössä valmisteltua hallituksen esitystä kä-
siteltiin ryhmän lisäksi vision johtoryhmässä ja parlamentaa-
risessa seurantaryhmässä.

Esityksen yleisenä tavoitteena on edistää korkeakoulu-
tuksen ja tutkimuksen vision toimeenpanoa ja tarjota kor-
keakouluille nykyistä paremmat toimintamahdollisuudet yh-
teiskunnan muutoksiin vastaamiseksi. Tehdyt esitykset ovat
luonteeltaan mahdollistavia ja ne antavat korkeakouluille li-
sää toiminnan ja reagoinnin mahdollisuuksia velvoittamatta
uusien toimintamallien käyttöönottoon.

Muutokset yliopistolakiin ja ammattikorkeakoululakiin
Hallituksen esitys (HE 152/2018) yliopistolain ja ammat-
tikorkeakoululain muuttamisesta annettiin eduskunnal-
le 27.9.2018. Lait tulivat voimaan 1. tammikuuta 2019.
Opiskelijavalintaa koskevat säännökset tulevat voimaan 1.
tammikuuta 2020 ja niitä sovelletaan otettaessa opiskeli-
joita syksyllä 2020 alkavaan koulutukseen. Kansainvälisenä
yhteistyönä järjestettävän tutkintoon johtavan koulutuksen
tavoitteellisia suorittamisaikoja koskevat säännökset tulevat
voimaan 1. elokuuta 2020.

Seuraavassa on tiivistys keskeisistä lainsäädännön
muutoksista:

Jatkuvan oppimisen mahdollisuuksien lisääminen
• Jatkuvan oppimisen mahdollisuuksien tarjoamista am-

mattikorkeakoulujen ja yliopistojen tehtävänä vahvis-
tettiin. Muutoksella halutaan painottaa korkeakoulujen
roolia suomalaisten osaamisen vahvistamisessa elämän
eri tilanteissa.

• Lainsäädäntöä selkeytettiin täydennyskoulutuksen
tarjoamisen osalta, jotta on yksiselitteistä, että myös tut-
kinnon osia (moduuleja) sisältävää koulutusta voi tarjota
täydennyskoulutuksena samoin edellytyksin kuin muu-
takin täydennyskoulutusta. Muutos edistää moduulien
hyödyntämistä osaamisen uudistamisessa ja osaajapu-
laan vastaamisessa.

• Korkeakoulujen tutkintoon johtavaan tilauskoulutuk-
seen voivat jatkossa osallistua myös EU- tai ETA-valtion
kansalaiset. Tilaaja ei voi periä koulutuksen kustannuk-
sia opiskelijalta, joka on EU/ETA-valtion kansalainen.
Tilauskoulutuksen järjestäminen ei saa heikentää korkea-
koulun tutkintoon johtavaa koulutusta, eikä koulutusta
voi järjestää opiskelijavalinnan kiertämiseksi. Tavoitteena
on helpottaa osaajapulaa ja tilaajan tarpeisiin sopivan
tutkinnon hankkimista työelämän muutostilanteissa.
Tilauskoulutus laajentaa korkeakoulujen rahoituspohjaa
ja antaa uusia toimintamahdollisuuksia korkeakouluille.

Korkeakoulutukseen pääsyä helpotetaan
• Korkeakoulut voivat valita sisäiset siirto-opiskelijat ja

muut siirto-opiskelijat erikseen. Muutoksella helpo-

tetaan opiskelijoiden siirtymistä korkeakoulun sisällä
ja se vähentää tarvetta hakea uutta opiskeluoikeutta
yhteishaussa.

• Korkeakoulujen yhteishaun ja erillisvalintojen käyttö-
aloja selvennettiin ja erillisvalintoihin luotiin joustavan
valinnan mahdollisuus. Joustavaa valintaa voidaan hyö-
dyntää erityisesti valittaessa opiskelijoita yhteishaussa
täyttämättä jääneille opiskelupaikoille. Yhteishaut säilyvät
kuitenkin pääväylänä korkeakouluopintoihin.

• Ylempään ammattikorkeakoulututkintoon hakeutuvilta
vaaditaan kahden vuoden työkokemus aiemman kolmen
vuoden sijaan. Ammattikorkeakoulu voi harkintansa mu-
kaan valita myös hakijan jolla ei ole kelpoisuuden tuotta-
vaa korkeakoulututkintoa, mutta jolla on muuten riittävät
tiedot ja taidot opintoja varten.

Kansainvälistymisen vahvistaminen
• Kansainvälisenä yhteistyönä toteutettavien maisteriopin-

tojen tai ylempien ammattikorkeakouluopintojen pituus
muuttuu joustavammaksi. Yliopistot voivat päättää näi-
den perustutkintojen jälkeisten tutkintojen laajuudeksi
myös 60 tai 90 opintopistettä 120 opintopisteen sijasta
ja ammattikorkeakoulut voivat päättää 120 opintopis-
teen laajuudesta tutkintonimikkeen mukaisen laajuuden
sijasta. Tarkoituksena on helpottaa korkeakoulujen kan-
sainvälistä koulutusyhteistyötä.

Korkeakoulujen hallinnollisen työn keventäminen
• Korkeakouluille myönnettävät hankerahoitukset siirret-

tiin valtionavustuslain piiristä yliopistolain ja ammattikor-
keakoululain mukaiseen rahoitusjärjestelmään. Muutos
vähentää korkeakoulujen hallinnollista työtä.

Korkeakoulujen koulutusvastuut
Työryhmä keskusteli myös tarpeista muuttaa yliopisto-
jen ja ammattikorkeakoulujen koulutusvastuiden säätelyä.
Ammattikorkeakoulun toimiluvassa määrätään siitä, mitä
ammattikorkeakoulututkintoja ja niihin liitettäviä tutkintoni-
mikkeitä ammattikorkeakoulun tulee antaa (koulutusvastuu).
Toimiluvassa voidaan tarvittaessa myös täsmentää tutkinto-
kohtaista koulutusvastuuta. Lisäksi toimiluvassa määrätään
siitä, mitä ylempiä ammattikorkeakoulututkintoja ja niihin
liitettäviä tutkintonimikkeitä ammattikorkeakoulu voi antaa.

Yliopistojen koulutusvastuusta eli siitä, mitä tutkinto-
ja kussakin yliopistossa on mahdollista suorittaa, sääde-
tään valtioneuvoston asetuksella ja koulutusvastuun tar-
kemmasta jakautumisesta opetusministeriön asetuksella.
Nykylainsäädäntö yliopistojen koulutusvastuun osalta lähtee
siitä, että niissä koulutuksissa, joissa yliopistolla on koulutus-
vastuu, yliopiston on tarjottava alempaan ja ylempään kor-
keakoulututkintoon johtavaa koulutusta.

Yliopistojen ja ammattikorkeakoulujen koulutusvastuiden
sääntelyllä on tavoiteltu sitä, että koulutustarjonta olisi riittä-
vää ja koordinoitua ja että korkeakoulujen välinen tehtäväja-
ko olisi selkeä. Koulutusvastuiden kokonaisuutta uudistet-
tiin viimeksi vuonna 2014. Lähtökohtana uudistuksessa oli
vahvistaa korkeakoulujen autonomiaa siirtymällä oppiaineta-
soisesta sääntelystä laajempien kokonaisuuksien sääntelyyn.
Tämän jälkeen koulutusvastuita on muutettu korkeakoulu-
jen esityksestä esimerkiksi muutostilanteissa tai alan yhtei-
sen näkemyksen pohjalta.

Ryhmä ei nähnyt välitöntä tarvetta mittavalle ja nopeassa

aikataulussa toteutettavalle korkeakoulujen koulutusvastui-
den uudistamistyölle. Nykyinen koulutusvastuusääntely an-
taa korkeakouluille hyvät mahdollisuudet profiloida omaa
koulutustarjontaansa. Esimerkiksi uuden tyyppisten kou-
lutusten kehittäminen ja monitieteisten ja tieteiden tai alo-
jen välisten ohjelmien käynnistäminen on korkeakoulujen
omassa päätäntävallassa. Profiloituminen nähtiin myös kei-
nona purkaa päällekkäisyyttä koulutustarjonnassa. Ryhmä
piti tärkeänä, että nopeasti muuttuviin koulutustarpeisiin eri
alueilla vastattaisiin jatkossa entistä enemmän korkeakoulu-
jen uudentyyppisellä yhteistoiminnalla ja yhteistyörakenteilla
(esim. FITech).

Työn muutos ja uudentyyppiset ammattiyhdistelmät voivat
kuitenkin haastaa nykyisen kaltaista koulutusvastuuajattelua
ja -säätelyä pidemmällä aikavälillä. Pidemmällä aikavälillä
tarkasteltavia kysymyksiä ovat ainakin koulutusvastuun kat-
tavuus ja määrittely eri tutkintotasoilla, päätösprosessin ke-
ventäminen ja joustavoittaminen sekä suhde laadunvarmis-
tukseen sekä ammattikorkeakoulujen tutkintonimikkeiden
suhde koulutusvastuisiin. Ehdotuksena on, että opetus- ja
kulttuuriministeriö, Unifi ja Arene käynnistävät koulutusvas-
tuisiin liittyvän keskustelun pidemmän aikavälin muutostar-
peista. Mahdolliset muutokset tulisivat voimaan 2021 alka-
valla sopimuskaudella.

2.4 Korkeakoulututkinto vähintään 50 %
nuorista aikuisista -tavoitteen tarkastelua
Korkeakulutuksen ja tutkimuksen Visiossa 2030 asetettiin
tavoitteeksi korkeakoulutettujen määrän lisääminen 50 %:iin
25-34 -vuotiaista. Nykytila on OECD:n EAG:n mukaan 42 %
näistä ikäluokista. Kansalliset rekisteriaineistot näyttävät eri-
näisistä syistä pienempää lukua. Ikäluokka 25-34 on (2017)
yhteensä 700 000 ihmistä, eli keskimäärin 70 000 ihmistä
per ikävuosi. Heistä 42 % on 29 400 ja 50 % on 35 000. Näin
tarkasteltuna korkeakoulututkinto pitäisi saada lisää 5600
henkilölle ikäluokkaa kohden ja ensimmäinen korkeakoulu-
tutkinto pitäisi saada suoritetuksi huomattavasti nykyistä
nuorempana.

Toisaalta reilun 10 vuoden päässä olevan vuoden 2030
kannalta voidaan tarkastella myös Ikäluokkaa 15-24, joka on
noin 623000 ihmistä eli 62000 ihmistä per ikäluokka. Joka
tapauksessa tavoitteen saavuttamiseksi, jotta 50% 25-34
vuotiaista on suorittanut korkeakoulututkinnon, tulisi tut-
kinnon suorittavista lähes kaikilla olla ensimmäinen (alempi)
korkeakoulututkinto suoritettuna ennen 25 ikävuotta, eli vii-
meistään 24-vuotiaana.

Korkeakouluikään tulevat ikäluokat tulevat olemaan
2030-luvun puoliväliin saakka suunnilleen nykyisen kokoisia.
Laskeneen syntyvyyden vaikutukset ikäluokan kokoon ulot-
tuvat korkeakouluasteelle vasta tämän jälkeen. Aiemmin
ikäluokat ovat kasvaneet maahanmuuton seurauksena,
mutta on epävarmaa miten suuri 25-34 vuotiaiden ikäluok-
ka tulee olemaan vuonna 2030. Maasta ja maahanmuutto
monimutkaistaa visiotavoitteeseen pääsemistä hahmottavia
laskelmia, eikä tätä ole vielä otettu riittävästi huomioon.

Vuonna 2016 yliopistojen alemman korkeakoulututkin-
non suoritusiän mediaani oli 25,2 vuotta (ja ylemmän kor-
keakoulututkinnon 28 vuotta). Toisin sanoen nykytilassa
hieman yli puolet yliopistojen alemmista korkeakoulutut-
kinnoista suoritetaan visiotavoitteen kannalta liian vanha-
na. Ammattikorkeakoulututkintojen osalta tilanne on vielä

huonompi - vuonna 2016 suoritusiän mediaani oli 26 vuotta.
On syytä huomata, että sikäli kun ensikertaisen korkeakoulu-
tutkinnon suorittaminen myös myöhemmällä aikuisiällä on
tulevaisuudessakin toivottavaa ja mahdollista, vanhemmissa
ikäluokissa korkeakoulututkinnon suorittavien osuudet nou-
sevat yli 50%:iin.

Tutkintojen suoritusiän alentaminen visiotavoitteen saa-
vuttamiseksi edellyttäisi, että korkeakouluopinnot aloitetaan
lähes aina 19-21 -vuotiaana - ammattikorkeakoulujen osal-
ta pidemmästä (alemmasta) tutkinnosta johtuen hieman
yliopistoja nuorempina. Alempi korkeakoulututkinto on yli-
opistoissa 3-vuotinen, ammattikorkeakoulututkinnot 3,5-4
-vuotisia. Aivan tähän on hyvin vaikea päästä, joten 50% ta-
voitteen saavuttaminen ikäluokassa 25-34 tarkoittaisi yli 50%
tilannetta tätä vanhemmissa ikäluokissa ajan kuluessa.

Opintojen aloitusiän mediaani on yliopistojen I syklin kou-
lutuksessa (2016) 20,3 vuotta ja ammattikorkeakoulutut-
kintoon johtavassa koulutuksessa 21,9 vuotta. Yliopistoissa
merkittävä osa, joskin alle puolet aloittavista on tavoitteen
kannalta liian vanhoja, ja ammattikorkeakoulujen osalta yli
puolet on liian vanhoja.

Noin 60% ikäluokasta pääsee nykytilassa korkeakoulu-
tukseen 50 ikävuoteen mennessä (OECD, Education at a
Glance). Tämä on sinänsä riittävä osuus, jos aloittamisikää
saadaan laskettua siten, että lähes kaikki tästä 60% osuu-
desta aloittavat koulutuksen 21 ikävuoteen mennessä ja
50/60=83% aloittavista suorittaa tutkinnon viimeistään 24
ikävuoden loppuun mennessä. Tällä hetkellä vain 35 % ikä-
luokista aloittaa alle 21-vuotiaana. Aloittavien osalta tällai-
sessa tilanteessa pitäisi kuitenkin olla vuonna 2026, jotta
2030 ollaan tilanteessa, jossa tutkinnot suoritetaan riittävän
nuorina. Jos otetaan tavoitteeksi 83%:n läpäisy riittävän no-
peasti, nykyinen korkeakoulutuksen ennen pitkää aloittavien
osuus (noin 60%) ikäluokista on riittävä, mutta aloittamisen
täytyy tapahtua huomattavasti nykyistä nuorempana.

Vuonna 2030 25-34 -vuotiaiden ikäluokan muodostavat
vuosina 1996-2005 syntyneet. 2030 tavoitteen kannalta jo-
kaisesta näistä ikäluokasta noin 60%:n pitäisi olla korkea-
koulutuksessa 2026 mennessä ja näistä aloittaneista 83%:n
suorittaa korkeakoulututkinto 2030 mennessä. 2005 syn-
tyneiden osalta tämä tarkoittaa aloittamista viimeistään 21
vuotiaana.

Opiskelijavalintojen rooli tavoitteen saavuttamisessa
Opiskelijavalintojen käynnissä olevan uudistusten tavoittee-
na on lisätä ensikertaisten aloittajien osuutta opiskelupaikan
saavissa, mutta on syytä tarkastella tarkasti hakujen nykyistä
tilannetta, jotta voidaan arvioida missä määrin opiskelijava-
lintojen uudistus voi tukea visiotavoitteeseen pääsyä.

Vuoden 2017 syksyn ja kevään reilu 37 000 aidosti ensi-
kertalaista paikan vastaanottanutta on 73% paikan vastaan-
ottaneista. Osuus on yliopistoissa ammattikorkeakouluja
alhaisempi, ja myös alakohtaista vaihtelua on. Jos opiskelija-
valintoja uudistamalla saadaan nostettua ensimmäistä paik-
kaa hakeville kohdentuvia paikkoja esimerkiksi 80 prosent-
tiin, tarkoittaisi tämä nykyisellä paikkamäärällä noin 40 500
ensimmäisen paikan vastaanottanutta. Osuuden nousu 85
prosenttiin tarkoittaisi noin 43 000 ensimmäisen paikkan-
sa vastaanottanutta. Tämän enempää (3500-6000 paikkaa/
vuosi vuoden 2017 tasoon verrattuna) paikkojen kohden-
tumiseen ensikertalaisille on hyvin vaikea vaikuttaa opiske-
lijavalintojen uudistuksella, todistusvalintojen lisäämisellä ja

8 9

ensikertalaiskiintiöillä. Lain mukaan kiintiöiden tulee olla kohtuullisia ja myös jo opiskeleville ja opiskelleille tulee olla pääsy
opintoihin. Kuitenkin myös todistusvalintojen lisääminen helpottaa hakeutumista useammille aloilla samaan aikaan valmis-
tumiskeväänä, ja tällä tavalla valintatapa vaikuttaa myös ensikertaisten hakijoiden osuuteen valituissa. Ensikertalaiskiintiöt
koituvat myös jatkossa ensikertalaisena kohdeltavien, mutta ei-ensikertalaisten eduksi. Näitä hakijoita oli syksyllä 2017 alka-
neen koulutuksen valinnoissa vielä 10 000, mutta määrä pienenee jatkuvasti.

Tulee etsiä myös muita toimenpiteitä, joilla vuosina 2020-2026 ensimmäistä paikkaa hakeville saadaan kohdennettua lisää
opiskelumahdollisuuksia, jotta 2026 ollaan tilanteessa, jossa toiselta asteelta valmistuva ikäluokka pääsee korkeakoulutuk-
seen halutessaan ”suoraan” toisen asteen opinnoista.

On haastavaa eikä toisaalta välttämättä tarkoituksenmukaista muotoilla toimenpiteitä, joista hyötyisivät vain nuoret nyky-
tilassa ilman paikkaa jäävät. Toimenpiteissä pitää huomioida myös muiden ilman korkeakoulutusta olevien, korkeakoulutuk-
seen haluavien mahdollisuudet.

Siirtyminen korkeakoulutukseen
Kuvioissa alla on tarkasteltu ylioppilaiden ja ammatillisen tutkinnon suorittaneiden hakeutumista ja pääsemistä korkea-

koulutukseen toisen asteen koulutuksesta valmistumista seuraavina vuosina. Tarkastelun kohteena on 2009 toisen asteen
tutkinnon suorittaneet.

Kuva 3 Korkeakoulutukseen hakeutuneet ja päässeet

Lukuohje: Oranssilla ne, joilta löytyy opiskelumerkintä korkeakoulusta, punaisella ne, jotka ovat hakeneet mutta ei löydy opis-
kelumerkintää. Mustalla ne, jotka eivät hakeneet korkeakoulun mutta opiskelleet toisella asteella ja vihreällä ne, jotka eivät
ole hakeneet tai opiskelleet ollenkaan. Perusjoukko 2009 ylioppilaaksi (keväällä) kirjoittaneet, 29 266 ihmistä.

Kuvasta nähdään, että siirtymä korkeakouluihin tapahtui 2009 ylioppilastutkinnon suorittaneiden osalta aivan liian hitaasti.
Voidaan ajatella, että neljän vuoden tilanne pitäisi olla yhden vuoden kohdalla. Kuvasta havaitaan yhdenlainen ”hakijasuma”:
punainen ryhmä (vähintään kerran hakeneet, mutta ei opiskelumerkintää) on vielä viiden vuoden kohdalla 3 741 henkilöä.
Sellaisia jotka eivät ollenkaan hae korkeakouluun, on suhteellisen vähän, vihreä ja musta ryhmä yhteensä on pieni, 5 vuoden
kohdalla 1793 henkeä. Tämä on 6% ylioppilaista. Yhteensä korkeakoulutuksen ulkopuolella on ylioppilaista kuitenkin vielä
viiden vuoden päästä 5536 henkeä, eli 19% ylioppilaista. On syytä huomata, että pieni osa näistä on päätynyt opiskelemaan
ulkomailla. Ylioppilaista reilu viidesosa käy opiskelemassa viiden vuoden sisällä valmistumisestaan ammatillisessa koulu-
tuksessa. Ylioppilaat menevät ammatilliseen koulutukseen ainakin osittain siksi, että paikkaa korkeakoulutuksesta ei saada.
Viiden vuoden päästä ylioppilaaksitulosta nähdään, että ammatillisessa koulutuksessa käyneistä ylioppilaista valtaosa kuiten-
kin päätyy lopulta korkeakoulutukseen. Tämä pidentää koulutuspolkuja. Joissain tapauksissa ammatillisessa koulutuksessa
opiskelu ja tutkinnon suorittaminen ylioppilastutkinnon ohella tai sen jälkeen on tarkoituksenmukaista, mutta yli viidennek-
sen osuus ei ole tarkoituksenmukainen.

Tarkasteltaessa vuonna 2009 ammatillisen tutkinnon (am-
matilliset perustutkinnot, ammattitutkinnot ja erikoisam-
mattitutkinnot) suorittaneiden hakeutumista ja opiskelua
korkeakouluissa voidaan todeta, että valtaosa ei hakeudu
suoraan jatko-opintoihin vaan on työelämässä opintojen
jälkeen. Opintoihin hakutumattomien osuus kuitenkin las-
kee tasaisesti tutkintoa seuraavina vuosina, korkeakouluihin
hakeudutaan ja myös päästään. Ammatillisen koulutuksen
suorittaneet pääsevät korkeakoulutukseen kuitenkin varsin
huonosti verrattuna ylioppilaisiin. Vielä viiden vuoden pääs-
tä korkeakoulutukseen hakeutuneista vain jonkin verran yli
puolet on päässyt korkeakoulutukseen.

Läpäisyn parantaminen
Nykytilassa noin 60 % ikäluokasta päätyy lopulta korkea-

koulutukseen. Tällöin 83 prosentin läpäisy riittäisi siihen,
että 50% ikäluokasta suorittaisi korkeakoulututkinnon.
Nykytilassa ollaan tästä varsin kaukana.

Tällä hetkellä yliopistojen 7 vuoden läpäisy (maisterintut-
kintoon asti) on 50 % ja ammattikorkeakoulujen läpäisy on
55 %. Läpäisy lasketaan yliopistoissa 20 000 aloittajasta (mu-
kana maisterivaiheessa aloittaneet) ja ammattikorkeakoulu-
jen 32 000 aloittajasta.

Aloituspaikkojen parempi kohdentaminen todennäköises-
ti tulee parantamaan myös läpäisyä, jos opiskelupaikkoja ei
enää täydennyskoulutustarpeisiin parin kurssin suorittamis-
ta varten.

Muut toimenpiteet - Suomen vetovoima
Suomen kansainvälisen vetovoiman ylläpito vaikuttaa sekä

siihen, että täällä tutkinnon suorittavat ulkomaalaiset jäisi-
vät Suomeen ja että ulkomailla korkeakoulututkinnon suo-
rittaneet suomalaiset ja ulkomaalaiset tulisivat Suomeen. On
selvää, että Suomi tulee kansainvälistymään, joten vuonna
2030 ikäluokan 25-34 suorittamista korkeakoulututkinnoista
moni tulee olemaan ulkomailla suoritettu, joko suomalaisten
tai ulkomaalaisten toimesta. Maastamuutto ja maahanmuut-
to ovat kasvavia ilmiöitä, joiden vaikutus Suomen koulutusta-
son kehitykseen on suuri.

2.5 Kehittämisohjelmat
Ryhmä esittää käynnistettäväksi seuraavia pitkäkestoisia,
koko korkeakoulusektoria koskevia kehittämisohjelmia.
Kehittämisohjelma 1 on valmisteltu yhdessä Digitalisaatio
ja tekoäly korkeakoulujen muutoksen tukena -ryhmän ja ke-
hittämisohjelma 3 yhdessä hyvinvoivat korkeakouluyhteisöt
-ryhmän kanssa.

1. Avoimen ja Joustavan Oppimisen Alustat
 (AJOA) -kehittämisohjelma
2. Kehittämisohjelma modulaarisen opintotarjonnan
 luomiseksi korkeakouluihin
3. Korkeakoulupedagogiikan ja johtamisen
 kehittämisohjelma

Kehittämisohjelmat valmisteltaisiin, toteutettaisiin ja ra-
hoitettaisiin korkeakoulujen ja OKM:n yhteistyönä sidos-
ryhmiä osallistaen. Avoimen ja Joustavan Oppimsen Alustat
(AJOA) -kehittämisohjelmaa on käsitelty tämän taustarapor-
tin luvussa 7.2.4 sekä Korkeakoulupedagogiikan ja johtami-
sen kehittämisohjelmaa luvussa 6.3. (liite 2).

Kehittämisohjelma modulaarisen opintotarjonnan
luomiseksi korkeakouluihin

Opetussuunnitelmien kehittämistyö korkeakouluissa on
jatkuvaa. Visiotyössä on keskusteltu erityisesti tutkintojen
modulaarisuuden lisäämisestä, yksilöllisten ja joustavien
opintopolkujen mahdollistamisesta sekä aiemmin hankitun
osaamisen tunnistamisen ja tunnustamisen kehittämisestä.
Nämä teemat kietoutuvat ja vaikuttavat toisiinsa. Toimivat
ratkaisut ja käytännöt edistävät sekä tutkinto-opiskelua että
jatkuvaa oppimista.

Osaamisen hankkiminen useasta eri korkeakoulus-
ta ja muulla tavoin esimerkiksi työelämästä on jo yleistä.
Koulutus-/oppimis- ja työjaksojen vuorottelu ja toisiinsa
kietoutuminen tulee yhä yleistymään. Tämä tarjoaa suuria
mahdollisuuksia oppimisen ja osaamisen monipuolistami-
seksi ja tehostamiseksi. Koulutusjärjestelmältä edellytetään
kuitenkin joustavuutta ja riittävän yhtenäisiä käytäntöjä. Eri
tavoin hankitun osaamisen tunnistamisen ja tunnustamisen
tulee toimia. Opetussuunnitelmat ovat tässä tärkeässä ase-
massa. Osaamisperustaiset modulaariset opetussuunnitel-
mat joustavoittaisivat opintojen suorittamista ja helpottaisi-
vat osaamisen arviointia ja tunnustamista.

Modulaarisen koulutustarjonnan kehittämisen koulutus-
poliittiset tavoitteet ovat:

• vähentää keskeyttämisiä
• nopeuttaa opintoja
• helpottaa osaamisen tunnistamista ja tunnustamista;

ohjelman rinnalla suunnitellaan ja toteutetaan tunnus-
tamisen menettelyjen yhtenäistämisen ja henkilöstön
osaamisen parantamisen toimia

• edistää kansainvälistä liikkuvuutta
• edistää korkeakoulujen yhteistyötä ja lisätä avoimesti

saatavilla olevaa opintotarjontaa
• lähentää koulutusta ja työelämää, parantaa koulutuksen

työelämärelevanssia
• tuottaa entistä monipuolisempaa ja uudenlaista

osaamista yhteiskunnan tarpeisiin
• jatkuvan oppimisen mahdollisuuksien parantaminen

Opiskelijan näkökulmasta modulaarisuus voi mm. tuo-
da joustavuutta opintojen suorittamiseen, lisätä valinnan-
mahdollisuuksia ja opintotarjontaa koko korkeakoulukentäl-
tä sekä motivaatiota niin tutkinto-opiskelijoille kuin avointa
tarjontaa käyttäville, helpottaa liikkuvuutta sekä kehittää
työllistymistä edistävää osaamista.

Korkeakoulujen näkökulmasta modulaarisuus voi lisä-
tä opintojen suunnittelun systemaattisuutta ja tuoda tehok-
kuutta mm. koulutusohjelmien ja korkeakoulujen yhteisin
moduulein, moduulein voidaan joustavasti palvella erilaisia
ryhmiä erilaisine tarpeineen sekä työ- ja elinkeinoelämää,
mahdollistaa opiskelijamäärien kasvattamisen.

Riskit mm. opintojen fragmentaarisuus, epäyhtenäisyys,
kokonaisuuksien hahmottumisen puute, henkilöstön omis-
tajuuden heikkeneminen, opiskelijoiden huonosti harkitut
valinnat, ohjauksen tarpeen lisääntyminen.

ESITYS: Toteutetaan 2019–2021 kehittämisohjelma mo-
dulaarisen opintotarjonnan luomiseksi ja tämän edellyttä-
mien toimintatapojen ja yhteistyön vakiinnuttamiseksi. OKM
käynnistää ohjelman ensivaiheen perustamalla työryhmän
täsmentämään tavoitteet, suunnittelemaan prosessin ja
laatimaan tarvittavat alustavat määritelmät. Kansainvälisiä

10 11

malleja ja kokemuksia hyödynnetään niin tässä kuin muis-
sakin vaiheissa. Ohjelma etenee sitten laadintavaiheen, ko-
keilujen ja arvioinnin kautta esitykseen toimintatapojen va-
kiinnuttamisesta (kuvio alla). Työryhmä toimii myös ohjelman
ohjausryhmänä. Ohjelma kytketään tarkoituksenmukaisella
tavalla käynnissä oleviin toimiin ja kehittämishankkeisiin
(esim. korkeakoulutuksen kehittämishankkeet 2017–2019 ja
2018–2020, FITech).

2.6 Muut toimenpiteet

3 Digitalisaatio ja tekoäly korkeakoulujen
muutoksen tukena -työryhmä
Työryhmän puheenjohtajana toimi Professori Petri
Myllymäki, HIIT, Helsingin yliopisto + Aalto-yliopisto ja vara-
puheenjohtajana Johtaja Hannu Siren opetus- ja kulttuurimi-
nisteriöstä. Muita jäseniä olivat Vararehtori Arto Maaninen,
Oulun yliopisto; Vararehtori Antti Syväjärvi, Lapin yliopis-
to; Rehtori Turo Kilpeläinen, Lahden ammattikorkeakoulu;
Rehtori Heikki Saastamoinen, Kaakkois-Suomen ammat-
tikorkeakoulu; Asiantuntija Heikki Isotalo, Aalto-yliopiston
ylioppilaskunnasta SYL ry:n edustajana; Toiminnanjohtaja
Jani Mäntysaari, SAMOK ry; Erityisasiantuntija Hannele
Louhelainen, OAJ; Hallituksen jäsen, professori Virpi
Tuunainen, Aalto-yliopisto, Professoriliitto; Vararehtori
Heidi Ahokallio-Leppälä, Hämeen ammattikorkea-
koulu; Chief Digital Officer Kati Hagroos, Aalto-yliopisto;
Dekaani Heli Harrikari, Tampereen teknillinen yliopis-
to; Opetusteknologiapäällikkö Marjaana Kareinen,
Lappeenrannan teknillinen yliopisto; Opintoasiainpäällikkö
Marko Wilen, Laurea-ammattikorkeakoulu. Sihteereinä toi-
mivat opetusneuvos Jukka Haapamäki, opetus- ja kulttuu-
riministeriö; opetusneuvos Ilmari Hyvönen, opetus- ja kult-
tuuriministeriö Varatoimitusjohtaja Tiina Kupila-Rantala,
CSC Tieteen tietotekniikan keskus Oy ja opetusneuvos Riina
Vuorento, opetus- ja kulttuuriministeriö.

3.1 Digitalisaatio ja tekoäly 2017
julkaistussa korkeakoulutuksen ja
tutkimuksen visiossa 2030:
”Ehdotus Suomelle: Suomi 100+”

Digitalisaatiota, tekoälyä, automaatiota ja robotiikkaa kä-
sitellään Vision julkistamisen yhteydessä 2017 julkaistussa
taustamuistiossa1 hyvin yleisesti seuraavin tavoin:

Ryhmä esittää myös, että muut toimenpiteet muodostuvat
olemassa olevien kehittämishankkeiden hyödyntämisestä,
toteuttavista selvityksistä ja työryhmien työstä sekä niiden
pohjalta tehtävistä kehittämistoimista.
• OKM:n asettamat lukioiden ja korkeakoulujen sekä am-

matillisen toisen asteen koulutuksen ja korkeakoulujen
yhteistyöryhmät tekevät ehdotukset yhteistyön kehittä-
miseksi ja valtakunnallisiksi toimintamalleiksi.

• Jatketaan käynnissä olevaa opiskelijavalintojen uudista-
mistyötä siten, että uudet valintaperusteet ovat käytössä
korkeakouluissa vuoden 2020 valinnoissa.

• Korkeakoulutuksen käynnissä olevien kehittämishankkei-
den hyödyntäminen kehittämisohjelmien toimeenpanos-
sa ja muussa kehittämistyössä (kärkihankerahoitus)

• Opintopolku.fi -palvelukokonaisuutta uudistetaan ja laa-
jennetaan tukemaan koulutukseen ohjausta ja urasuun-
nittelua sekä Työmarkkinatori ja opintopolku.fi -palvelui-
ta kehitetään kokonaisuutena.

• Selvityshenkilöiden arviointi ja kehittämisehdotukset
korkeakoulujen erikoistumiskoulutuksista valmistuvat
7.12.2018. Mahdolliset kehittämistoimenpiteet selvityk-
sen pohjalta.

1 https://minedu.fi/documents/1410845/4177242/visio2030-taustamuistio.pdf

3.2 Digitalisaatio ja korkeakoulut:
ryhmän työn teemoittelu ja rajaukset
Digitalisaatio ja tekoäly liittyvät korkeakoulutukseen ja tutki-
mukseen usealla tavalla. Ryhmä jakoi käsittelemänsä teemat
seuraaviin osiin:
Digitalisaatio koulutusyhteistyön, työnjaon ja avoimuu-
den mahdollistajana
• Verkkovälitteinen koulutus mahdollistaa opiskelun ajan

ja paikan suhteen joustavasti, ja tämä mahdollistaa
opiskelun monin tavoin yli korkeakoulurajojen. Teemaan
liittyen on tarkasteltu ennen kaikkea koulutuksen jär-
jestämiseen ja organisoimiseen liittyviä digitalisaation
mahdollistamia aiheita. Alustat mahdollistavat tekoälyn
hyödyntämisen opintojen suunnittelussa ja edistymi-
sen seurannassa. Tässä raportissa teemaa käsitellään
luvussa 3.3.

Tekoäly korkeakouluopetuksen ja oppimisen muuttaja-
na ja uudistajana
• Digitalisaatio ja tekoäly tuovat uusia välineitä myös yk-

sittäisten kurssien järjestämiseen ja oppijan, opettajan,
ohjauksen ja oppimateriaalin vuorovaikutukseen. Tässä
raportissa teemaa käsitellään lyhyesti luvussa 3.4.

Tekoäly ja digitalisaatio tutkimuksen muuttajana ja
uudistajana
• Tekoäly ja digitalisaatio vaikuttavat tutkimukseen useilla

tavoin. Tutkimuksen teon tavat ja menetelmät uudistu-
vat ja luovat uusia osaamistarpeita, laskennan ja tallen-
nuksen infrastruktuuria ja tukipalveluita. Tässä raportis-
sa teemaa käsitellään luvussa 3.5.

Koulutus- ja tutkimusjärjestelmän arviointi, ohjaus ja
korkeakouluorganisaation johtaminen: tekoäly ja ana-
lytiikka tiedon lähteinä
• Korkeakoulujen toiminnasta syntyy ja on saatavilla paljon

dataa, jota korkeakoulut keräävät sisäisesti ja OKM ja
muut viranomaiset kansallisesti. Dataa voidaan hyödyn-
tää monin tavoin organisaatioiden johtamisessa ja koko
koulutus ja tutkimusjärjestelmän ohjauksessa ja arvioin-
nissa. Tekoäly voi tarjota uusia menetelmiä tässä. Tässä
raportissa teemaa käsitellään luvussa 3.6.

Työryhmän käsittelyn ulkopuolelle rajautuivat seuraavat
teemat:
Tekoälyosaaminen, uusi tieto, TKI, työvoima ja osaamis-
tarpeiden muutokset
• Tekoäly ja esimerkiksi robotisaatio muuttavat sitä, millai-

sia töitä ihmisille on yhteiskunnassa tarjolla. Kovin tark-
kaa tietoa siitä mitä muutokset tulevat olemaan, ei ole
tarjolla. Joka tapauksessa on melko selvää, että tekoäly-
ja robotisaatiokehityksellä on vaikutuksia siihen, millaista
sivistystä ja taitoja koulutusjärjestelmän pitää tuottaa kai-
kille ja toisaalta toisella asteella ja korkeakoulutuksessa
ja läpi elämän. Teema on hyvin monisyinen, eikä teemaa
käsitelty työryhmässä syvällisesti. Teema liittyy läheisesti
työvoiman ja koulutustarpeiden ennakointiin, eri alojen
koulutusmääriin ja toisaalta koulutuksen kehittämiseen
eri aloilla.

• Toisaalta tekoälyn hyödyntäminen edellyttää nimen-
omaan tekoälymenetelmien ammattilaisten koulutusta ja
tekoälytutkimusta. Myöskään näitä teemoja ei ryhmässä
käsitelty.

ICT Toiminnot, tekeminen ja tuotanto yhdessä / erik-
seen korkeakouluissa
• Työryhmä päätti myös olla käsittelemättä sitä, miten

digitaalisten palveluiden tuotanto eli ICT -palveluiden
tuottaminen on nykytilassa korkeakouluissa järjestetty,
ja miten ne pitäisi järjestää. OKM ja korkeakoulut ovat
tehneet tietohallintoyhteistyötä pitkään. CSC - Tieteen
tietotekniikan keskus Oy:llä on keskeinen rooli etenkin
tallennuksen ja tieteellisen laskennan palveluiden tuotta-
misessa ja toisaalta tiedonkeruiden ja erilaisten tieto-
varantojen kehittämisessä ja ylläpidossa. Lisäksi OKM
ostaa CSC:ltä erilaisia yhteisiin arkkitehtuureihin liittyviä
palveluita.

• Tietohallinnon ja ICT palveluiden kehittämistä koordi-
noidaan useissa OKM:n asettamissa ja toisaalta korkea-
koulujen omissa työryhmissä ja kehityslinjoista pidetään
yllä yhteistä kokonaiskuvaa.

Työryhmän näkemyksen mukaan ehdotetut kehittämis-
toimenpiteet tulee nivoa tiiviisti jatkuvaan korkeakoulujen
omaan ja yhteiseen ICT-palveluiden ja muun tietohallinnon
ja opintohallinnon yhteistyön jatkuvaan koordinaatioon ja
kehittämiseen. Myös käynnissä olevat kehittämishankkeet
tulee nivoa tiiviimmin yhteiseen koordinaatioon.

Tekoälyn sovellukset hallinnossa
Tekoälyn soveltamisessa esimerkiksi talous- ja muussa hal-
linnossa ei juuri tarkasteltu tyhmän työssä.

• Suomella on erittäin hyvät edellytykset pärjätä digitali-
saation käynnistämässä ”neljännen teollisen vallanku-
mouksen” maailmassa. (Taustamuistio, s. 5)

• Globaalien arvoketjujen vahvassa keskinäisriippuvuu-
dessa digitalisaatio, tekoäly ja robotisaatio muuttavat
työn tekemistä, toimeentuloa ja elinkeinorakennetta, ja
yhtä lailla oppimista, koulutusta, tutkimusta ja palveluja
korkeakoulussa. (s. 7)

• Automaatiolla on mahdollisuus luoda uutta työtä ja
kasvattaa talouden arvonlisää, mutta se myös hävittää
joitain tehtäviä ja muuttaa ammatteja, liiketoimintamal-
leja ja työn tekemisen muotoja sekä tuottaa uudenlaisia
työpaikkoja. Uusi työ on usein aika- ja paikkariippuma-
tonta, projektimaista ja edellyttää joko yrittäjyyttä tai
yrittäjä mäistä toimintaa palkkatyössä. Mikrotyö, uudet
ansaintamallit, uudet organisaatiomuodot, arvojen muu-
tos ja verkostomaisen toiminnan korostuminen muok-
kaavat tulevaisuuden työelämää. Digitalisaatio ja uusien
teknologioiden käyttöönotto tuovat vauhtia työelämän
murrokseen ja työmarkkinoiden muutoksiin. (s. 7)

• Eri muotoihin tallennetun ja verkotetun tiedon lähes
rajattoman hyödyntämisen mahdollisuus, automaatio,
robotiikka ja tekoäly mullistavat maailmaa teollisen
vallankumouksen tavoin, mutta huomattavasti lyhyem-
mässä ajassa ja laaja-alaisemmin. (s. 8)

• Opetuksen ja tutkimuksen ja tukiprosessien digitalisaa-
tio edellyttää henkilöstöltä uudenlaisten taitojen hankki-
mista. (s. 17)

2 ks. http://ka.csc.fi12 13

Tavoitteet, vuonna 2021 on:
1. laadittu ja kokeiltu moduuleja
2. tehty laadintaprosessin ja

suoritettujen moduulien arviointi
3. määritelty (riittävällä tarkkuudella/väljyydellä)

mitä tarkoitetaan moduulilla
4. määritelty millä periaatteilla moduuleista

muodostetaan laajempia
osaamiskokonaisuuksia esimerkiksi
työelämän tarpeisiin

5. tehty esitys moduulien laadinnan ja tarjonnan
menettelyiksi ja vakiinnuttamiseksi

VAKIINNUTTAMISVAIHE
Korkeakoulut, OKM-ohjaus

Kehittyvä, laajeneva, päivittyvä moduuleihin
perustuva opintotarjotin.

ARVIOINTI
Korkeakoulut, OKM, 4 kk

(osin päällekkäin edellisen vaiheen kanssa)
Kokemusten kartoitus (opiskelijat, opettajat),
uudelleen määrittelyt, prosessin täsmennys,

päivittämisen menettelyt

KOKEILUVAIHE
Korkeakoulut, 6 kk

Toteutetaan moduulit korkeakouluissa.

LAADINTAVAIHE
Korkeakoulujen työryhmät, OKM seuraa, 6 kk

Tavoitteena alakohtaisia ja alojen yhteisiä
moduuleja sekä näiden muodostamia
kokonaisuuksia; testataan määritelmiä,
suunnitellaan prosessia, tunnistetaan
mahdollisuuksia ja mahdottomuuksia

MÄÄRITTELYVAIHE
OKM + korkeakoulujen asiantuntijat, 4 kk

Tavoitteet, määritelmät, rakenteet,
modulaarisuuden mahdollisuudet

ja rajat, uhat, riskit

https://minedu.fi/documents/1410845/4177242/visio2030-taustamuistio.pdf
http://ka.csc.fi/

3.3 Digitalisaatio koulutusyhteistyön, työnjaon ja avoimuuden mahdollistajana

3.3.1 Taustaa

Erilaista digitaalista etäopetusta ja verkko-opetusta on jär-
jestetty korkeakouluissa ainakin 90-luvulta lähtien. Verkko-
opetuksen alustat ja välineet ovat kehittyneet noista päivis-
tä paljon. Eri aikoina on ollut paljon keskustelua siitä, miten
verkko-opetuksen välineet pitäisi järjestää, ja tarvitaanko
esimerkiksi kansallisia ratkaisuja. Uusia näkökulmia keskus-
teluun toivat 2010-luvulla korkeakoulutuksen uutena muo-
tona lanseeratut MOOCit eli avoimet massiiviset verkko-
kurssit, joiden uusia piirteitä ovat osallistujamäärän rajaton
skaalautuvuus ylöspäin ja toisaalta erittäin helppo kurssille
osallistumisen aloittaminen - kurssin voi aloittaa jopa paril-
la klikkauksella. Kovin hype asian ympärillä on mennyt ohi,
mutta kurssit, joiden osallistujamäärä skaalautuu rajatta
ylöspäin ovat vakiintuneet osaksi korkeakoulutuksen maail-
maa. MOOCeista saadut kokemukset ovat ruokkineet myös
”tavallisesta” verkko-opetuksesta käytävää keskustelua.

MOOCien ”alkuperäinen” idea on ollut tarjota koulutus-
ta nimenomaan avoimesti, ilman muodollisia pääsyvaa-
timuksia ja toisaalta ilman osanottajamäärän rajoituksia.
Suomen säädösten ja käytäntöjen mukainen avoin korkea-
kouluopetus täyttää näistä ensimmäisen ehdon ja avointa
korkeakouluopetusta voidaan Suomessa järjestää varsin
”MOOC -muotoisesti” niin haluttaessa. Erona perinteiseen
avoimeen yliopisto-opetukseen olisi lähinnä se, että kirjau-
tumista avoimen opiskelijaksi ja kurssimaksun maksamista
ei välttämättä tehtäisi etukäteen - kurssin löydettyään opis-
kelun voisi aloittaa saman tien niin halutessaan. Toisaalta on
otettava huomioon, että käyttöoikeuksien saaminen erilai-
siin välineisiin voi edellyttää eriasteista tunnistautumista ja
rekisteröitymistä.

MOOC -kurssit ovat tehneet korkeakoulujen verkko-ope-
tuksesta kansainvälisempää. Myös suomalaiset tutkin-
to-opiskelijat ja osaamisen täydentäjät hyödyntävät ul-
komaalaisten yliopistojen tarjontaa opinnoissaan. Tämä
kehitys tulee ottaa huomioon korkeakoulujen toiminnassa ja
korkeakoulutuksen kehittämisessä.

Korkeakoulututkintoja ja opetussuunnitelmia kehitettäes-
sä on viime vuonna painottunut mm. osaamisperusteisuus,
työelämävastaavuus ja opiskelijakeskeisyys. Lisäksi useissa
korkeakouluissa digitaalisen opiskelu- ja opetusympäristön
sekä verkko-opetuksen kehittäminen on painopiste opetuk-
sen kehittämisessä. Korkeakoulujen verkko-opetusta toteu-
tetaan useilla tavoilla, mutta yleisintä lienee ns. sulautettu tai
monimuoto-opetus, jossa erilaisia opetusmuodot ja -tavat
vaihtelevat (mm. lähiopetusta, verkkokeskusteluja, itsenäistä
työskentelyä ja tallenteiden hyödyntämistä. Osa kursseista
on suoritettavissa myös kokonaan verkossa. Myös (lähes)
kokonaan verkossa suoritettavia tutkintoja on suomalaisissa
korkeakouluissa tarjolla, erityisesti ammattikorkeakouluissa.

Visiotyön aikana 2017 käytiin keskustelua siitä, tulisiko
Suomessa rakentaa jonkinlainen korkeakoulujen ”yhtei-
nen alusta” digitaalisen korkeakoulutuksen tarjoamiseen.
Alustalla voidaan tarkoittaa hyvin monenlaisia asioita: kurssi-
tarjonnan löydettävyyden palveluita, varsinaisia oppimisalus-

toja tai nämä yhdistävää monoliittista palvelua. Tästä syystä
asiasta päätettiin tilata selvitys korkeakoulujen kansallisen
oppimista tukevan digitaalisen ympäristön kehittämiseksi.
Vastaava, huomattavasti laajempi kansallinen selvitys asiasta
tehtiin samaan aikaan myös Saksassa. 3

Digitalisaatio ja tarkemmin verkko-opetus ja esimerkiksi
materiaalien uudelleenkäytettävyys tarjoaa mahdollisuuk-
sia opetuksen skaalautuvuuteen laajoille opiskelijaryhmille.
Toisaalta laadukas verkko-opetus on kallista. Korkeakoulujen
yhteistyö ja myös työnjako hyötyjen saavuttamiseksi verk-
ko-opetuksen järjestämisessä ovat asioita, joita korkea-
koulujen on pohdittava yhdessä. Yhteistä opetustarjon-
taa rakennetaan parhaillaan useissa korkeakoulutuksen
kehittämishankkeissa.

3.3.2 Selvitys
Työryhmän aloitteesta tilatun esiselvityksen tehtävänä oli
kuvata teknisesti ja hallinnollisesti yksinkertainen, opiske-
lijaa, opettajaa, ohjausta ja koko korkeakoulua tukeva to-
teutustapa avoimen ja joustavan oppimisen tukemiseksi.
Esiselvitystä ohjaava pääkysymys oli, miten jatkossa mah-
dollistetaan sujuva koulutustarjontatiedon liikkuvuus, digi-
taaliseen opetukseen osallistuminen ja avoimen oppimate-
riaalin hyödyntäminen Suomen korkeakoulutusjärjestelmän
tasolla riittävän yhdenmukaisesti. Esiselvitys ei ottanut kan-
taa säätelyyn, ohjaukseen ja kannusteisiin, joilla toiminta-
mallit tulevat korkeakoululaitoksen toiminnan valtavirraksi.
Esiselvityksen toteutti CSC - Tieteen tietotekniikan keskus Oy
ajalla 1.4-31.5.2018.

Lähtökohdaksi tarkastelussa otettiin korkeakoulujen kehit-
tämistyötä nykyisellään ohjaava korkeakoulujen opiskelun ja
opetuksen tukipalveluiden ja hallinnon viitearkkitehtuuri (ns.
OPI-viitearkkitehtuuri), jonka lisäksi kokonaiskuvan rakenta-
misessa huomioitiin jo olemassa olevat tai kehitteillä olevat
kansalliset ja korkeakoulukentän palvelut (Opintopolku.fi,
Summersemester, opintohallinnonjärjestelmät), opetus- ja
kulttuuriministeriön rahoittamat korkeakoulutuksen kehit-
tämishankkeet (Ristiinopiskelu, Lito, eAMK, DigiCampus)
sekä kansainväliset esimerkit (Fun-MOOC, EMREX, Erasmus
Without Paper, jne). Digitaalisen ympäristön nykytilaa hah-
motettiin ja tavoitetilaa rakennettiin seuraavien, kuvassa 4
esitettyjen temaattisten osa-alueiden kautta:

DigiCampus)4 sekä kansainväliset esimerkit (Fun-MOOC,
EMREX, Erasmus Without Paper, jne). Digitaalisen ympäris-
tön nykytilaa hahmotettiin ja tavoitetilaa rakennettiin seu-
raavien, kuvassa 4 esitettyjen temaattisten osa-alueiden
kautta:

3 https://hochschulforumdigitalisierung.de/sites/default/files/dateien/Ergebnisbericht_Machbarkeitsstudie_Hochschulplattform.pdf

Esiselvityksen mukaan digitaalinen toimintaympäristö
vaatii toteutuakseen yhteistä arkkitehtuuria ohjaamaan da-
tapohjaista toimintaa ja yhteistyötä, avoimien rajapintojen
ja tietojärjestelmien kehitystä sekä yhteentoimivia, eheitä
ratkaisuja. Jatkuvan oppimisen nähdään esiselvityksessä ra-
kentuvan sujuvasti liikkuvan ajankohtaisen, luotettavan ja yh-
teismitallisen tiedon varaan. Tämän mahdollistamiseksi huo-
miota esiselvityksen mukaan tulee kiinnittää muun muassa
seuraaviin asioihin:
• Organisaatiokeskeinen ja tutkinto-opiskelijalähtöinen

korkeakoulujen kehittämistyötä jäsentävä viitearkkiteh-
tuuri ei tue nykymuodossaan jatkuvaa oppimista tuke-
van digitaalisen toimintaympäristön kehittämistä vaan
edellyttää yhteisen ymmärryksen, kielen ja viitearkkiteh-
tuurin ajantasaistamista. Avoimuus ja kansainvälisyys
vaativat ympäröivän toimintaympäristön uudenlaista
jäsentämistä.

• Yksilölliset oppimispolut tulee tulevaisuudessa rakentaa
tiedon automatisoituneeseen liikkumiseen eri järjestel-
mien ja toimijoiden kesken. Kokonaiskuva eri rekisterien,
tietovarantojen ja järjestelmäpalveluiden sisältämistä
tiedoista ja niiden välisistä yhteyksistä ja tulevaisuuden
tietotarpeista vaatii kuitenkin päivitystä. Datan avoimuus
ja ihmiskeskeinen tiedonhallinta ja -hyödyntäminen vaa-
tivat kehittämistä. Lisäksi huomiota tulee kiinnittää valta-
kunnallisten tietovarantojen ja -järjestelmien ohjausmal-
lien kehittämiseen.

• Identiteetin hallinnan asema korostuu jatkuvan oppimi-
sen ja yksilöllisten opintopolkujen aikana. Oppijajoukon
laajentuessa ja monipuolistuessa myös eri lähteistä
tulevien identiteettien ja kirjautumistapojen määrä kas-
vaa. Korkeakouluilla varsin laajasti käytössä oleva HAKA
palvelee ensisijaisesti korkeakoulujen välistä yhteistyötä.

Oppijat liikkuvat kuitenkin yli organisaatio-, koulutusaste
- ja maantieteellisten rajojen, ja haluavat samalla selvitä
opinnoissaan mahdollisimman yksinkertaisella (yhdellä)
tunnistautumisella.

• Nykyiset saarekkeiset oppimisympäristöratkaisut eivät
tue joustavaa, avointa ja sujuvaa oppimista. Tiedon pirs-
taloituminen eri alustoihin, erilaiset käytänteet ja haas-
teet käyttäjähallinnassa haastavat joustavan oppimisen
ja oppimisesta syntyneen tiedon hyödyntämisen. Vaikka
oppiminen tapahtuu nyt ja tulevaisuudessa erilaisissa
ympäristöissä ja teknisillä alustoilla, voidaan yhteisesti
sovituilla määrityksillä, käytänteillä ja toiminnallisuuksilla
mahdollistaa ja tukea tätä monimuotoisuutta.

• Oppimista ja opettajien osaamisen jakamista tukevat
avoimet oppimateriaalit ovat Suomessa hajallaan ja vai-
keasti käytettävissä. Kasvava koulutus- ja opetusyhteis-
työ niin korkeakoulujen kuin eri koulutusasteiden välillä
tarvitsee onnistuakseen yhtenäisempiä ratkaisuja, jotta
käytettävä oppimateriaali on joustavasti löydettävissä,
hyödynnettävissä ja muokattavissa korkeakoulusta tai
koulutusasteesta riippumatta.

• Oppimisesta syntyy yhä enenevissä erilaista dataa, jota
on mahdollista hyödyntää niin oppijan henkilökohtaises-
sa päätöksenteossa kuin korkeakoulun omassa kehit-
tämisessä. Oppimisanalytiikka mahdollistaa ajantasai-
semman tiedon oppimisen seurantaan, tukemiseen ja
kehittämiseen. Datan hyödyntämiseen liittyy kuitenkin
myös riskinsä ilman selkeitä eettisiä, lainsäädännöllisiä ja
datanhallinnallisia kehyksiä.

4 https://digicampus.fi/, http://www.lito.fi, https://wiki.eduuni.fi/pages/viewpage.action?pageId=29753817 (ristiinopiskelun kehittämishanke),
http://www.eamk.fi/

14 15

Kuva 4 Esiselvityksen temaattiset kokonaisuudet

https://hochschulforumdigitalisierung.de/sites/default/files/dateien/Ergebnisbericht_Machbarkeitsstudie_Hochschulplattform.pdf
https://digicampus.fi/
http://www.lito.fi/
https://wiki.eduuni.fi/pages/viewpage.action?pageId=29753817
https://www.eamk.fi/

3.3.3 Verkkoaivoriihessä
korkeakoulutuksen digitaalisista
alustoista
Keväällä 2018 järjestetyssä visiotyön verkkoaivoriihessä vas-
taajilta kysyttiin, tarvitaanko yhtenäistä tai yhtenäisem-
piä palveluja yhteisen korkeakoulujen kurssitarjonnan
löytämiseen ja digitaaliseen koulutuksen järjestämiseen

Vastaukset jakautuivat jonkin verran niiden välillä, joiden
mielestä yhtenäinen palvelu tarvitaan, ja niiden joiden mie-
lestä se tarvitaan vain tiettyjen ehtojen täyttyessä. Kyselystä
löytyi myös näkemyksiä joiden mukaan yhtenäistä palvelua
ei tarvita. Palvelun tarpeellisuutta puoltaneiden mielestä
kansallinen taso vaatii tällaisen systeemin, mutta sen tulisi
olla kattava, yhteneväinen ja tehokas. Niin sanottua yhden
luukun periaatetta korostettiin monessa vastauksessa. Myös
tekoälyn mahdollisuudet olivat esillä.

Suurin osa vastaajista näki yhtenäiset tai yhtenäisemmät
palvelut hyödyllisenä asiana, mutta niiden toimivuus tulisi
varmistaa. Vastaajien mukaan on tärkeää, että tieto ja tarjon-
ta löytyvät helposti, minkä lisäksi järjestelmä ei saa muuttua
jatkuvasti. Nämä näkyivät vastauksissa eräänlaisina haastei-
na. Osa vastaajista myös korosti sitä, että yhtä alustaa ei vält-
tämättä tarvita, kunhan korkeakoulujen omat alustat ovat
yhteensopivia ja tarvittava tieto löytyy helposti. Myös korkea-
koulujen itsenäisyyttä ja omaa profiilia korostettiin. Kaikki ei-
vät siis olleet varauksetta innoissaan yhdestä yhtenäisestä
alustasta. Uhkina nähtiin mm. informaatiotulvan ja epäkäy-
tännöllisyyden mahdollisuudet. Toimivuutta ja joustavuutta
korostettiin. eAMK- hanke mainittiin esimerkkinä hyvästä ke-
hityssuunnasta. Muita asioita joista tulisi pitää huolta olivat
yhteys kansainvälisiin oppimisalustoihin, digitaalisten tuki-
palveluiden saatavuus ja laadunvalvonta sekä neuvonta.

Osa vastaajista ei innostunut yhdestä ohjatusta palvelusta.
Sen sanottiin olevan vaikea toteuttaa, minkä lisäksi se koet-
tiin rajoittavaksi. Myös alustojen käyttöikä ja resurssit olivat
vastauksissa huolenaiheena. Yhtenäiset toimintatavat ja
standardit olivat esillä myös vastustavissa mielipiteissä.

Aivoriihessä kysyttiin myös, mitä kaikkea pitäisi järjes-
tää verkko-opetuksena Suomessa? Pitäisikö verkko-
kurssitarjonnan kokonaisuutta koordinoida esimerkiksi
alakohtaisesti?

Vastaajat olivat yleisesti ottaen melko suotuisia verk-
ko-opetuksen mahdollisuuksille. Osa vastaajista haluaisi,
että kaikki mahdollinen olisi mahdollista suorittaa verk-
ko-opintoina. Tähän myös kaikkien korkeakoulujen tulisi
osallistua. Eräiden vastaajien mukaan jopa kokonaisia tut-
kintoja tulisi suorittaa verkossa. Suurin osa kuitenkin mai-
nitsi alakohtaiset erityispiirteet ja pelisäännöt jotka tulisi
huomioida. Verkko-opetus nähtiin monessa kommentissa
kontaktiopetusta tukevana keinona, ja rinnakkaista tarjon-
taa ehdotettiin useaan kertaan. Vastaajille oli myös tärkeää,
että kontaktiopetus säilyy verkko-opetuksen rinnalla myös
jatkossa. Erityisen hyödyllistä verkko-opetuksen sanottiin
olevan AMK:ssa ja avoimessa yliopistossa sekä erilaisissa
täydennyskoulutuksissa. Suurin osa vastauksista painottui
sille kannalle, että opintoja ei tule kokonaan suorittaa verk-
ko-opintoina, minkä lisäksi alakohtaiset erityispiirteet tulee
huomioida. Myös vuorovaikutustaitojen merkittävyyttä ko-
rostettiin. Muun muassa lääketieteelliset opinnot toimivat
kommenteissa esimerkkeinä alasta jolla täytyy järjestää fyy-

sisiä luentoja. Osa vastaajista pohti, josko peruskurssit, joi-
den sisältö on melko sama kaikkialla, voisi järjestää täysin
verkossa. Toisaalta erään vastaajan mukaan juuri kanditason
kursseilla luodaan yhteisöllisyyttä, jota saadaan vain vuoro-
vaikutuksen avulla. Laadusta ei kuitenkaan pidä tinkiä. Erään
vastaajan mielestä itsenäinen, vailla vuorovaikutusta oleva,
sivistyminen on hankalaa. Myös suomen kielen ja ruotsin
kielen asemat mainittiin kommenteissa.

Koordinointiin suhtauduttiin vastauksissa kaksijakoisesti.
Osa puolsi koordinoinnin tarvetta, osa piti sitä huonona ide-
ana, mutta alakohtaisesti järjestely voisi toimia. Laajemman
koordinoinnin puolustajien mielestä koordinointi auttaisi tu-
kipalveluiden varmistamisessa ja tehostaisi resurssien käyt-
töä. Osa vastaajista oli sitä mieltä, että koordinointiin ei voi
pakottaa, eikä siihen välttämättä ole tarvetta koska korkea-
koulut ovat itsenäisiä ja erillisiä organisaatioita, jolloin kysyn-
tä ratkaisee. Eräs vastaaja mainitsi, että koordinointi on hy-
västä, kontrollointi ei.

Verkkoaivoriihestä nousi esiin myös tarve helpottaa ja
sujuvoittaa korvaavuuksien toteutusta korkeakoulu-
jen välillä. Tämä helpottaisi mm. tutkintojen täydentä-
mistä ja liikkuvuutta ja olisi siten hyödyksi opiskelijoille.
Vastauksissa painotettiin myös, että opetussuunnitelmien
tulisi olla samanlaisia, jotta korvaavuus olisi mahdollista.
Tämä edellyttäisi koordinoitua yhteistyötä mm. kurssien pi-
tämisessä jolloin varmistettaisiin kurssien soveltuvuus tut-
kintovaatimuksiin. Niin sanotun ristiinopiskelun ja siirtymien
koulujen välillä sanottiin olevan nykypäivää ja tästä syystä
korvaavuudet tulisi hoitaa mahdollisimman yksinkertaisesti.
Käytännönjärjestelyt tosin herättivät kysymyksiä vastaajien
keskuudessa.

Moni vastaaja näki tärkeänä avata verkkokurssit kai-
kille opiskelijoille. Tällä olisi vastaajien mukaan hyötyjä eli-
nikäiseen oppimiseen, sivistykseen ja tasa-arvon toteutu-
miseen. Joustava järjestelmä oli usean vastaajan toiveissa.
Toisaalta opiskelijoiden suuri määrä nähtiin haasteellise-
na asiana. Vastaajien keskuudesta löytyi myös täystyrmäys
idealle, koska ansaintamalli tekee siitä täysin mahdottoman.
Myös kurssien maksullisuus nostettiin esiin keinona kattaa
kuluja.

Vastaajien mukaan korkeakoulujen kurssitarjonta on
tällä hetkellä hajanainen ja pirstaleinen. Eri järjestelmien
päällekkäisyydestä halutaan jossain määrin pois. Vastaajat
korostivat opiskelijan tilanteen helpottamista, kun opinto-
jen suunnittelu, ajoitus ja suorittaminen tulisivat yksinker-
taisemmiksi. Käytännönasiat olivat kaiken kaikkiaan pal-
jon esillä vastauksissa. Vastaajien mukaan on tärkeää, että
korkeakoulut tekevät asiat yhteistyössä helpottaen opinto-
jen etenemistä. Yhteisen alustan halutaan kuitenkin olevan
helppokäyttöinen, mikä asettaa omat vaatimukset ja haas-
teet toteutukselle. Joidenkin vastaajien mielestä alustat eivät
ole ongelmallisia.

Vastaajista moni näki sekä koti- että ulkomaisten yli-
opistojen kurssitarjonnan hyödyntämisessä mahdolli-
suuksia. Laatu ja kurssien sopivuus tulisi kuitenkin varmis-
taa. Ulkomaisten korkeakoulujen verkko-opetustarjonnan
nähtiin edistävän kansainvälistymistä, vapaata liikkuvuutta
ja globaalia osaamista, mitä osa vastaajista piti edellytykse-
nä tulevaisuudessa. Ulkomaiset opinnot nähtiin osaamista
laajentavana tekijänä. Toisaalta osa vastaajista kantoi huolta
siitä, että toteutus toimii mm. henkilöllisyyden selvittämisen
osalta ym.

Vastauksista ilmeni, että verkko-opetuksen tulisi olla
maksutonta ainakin tutkinto-opiskelijoille. Osa vastaa-
jista olisi valmis laajentamaan tätä maksuttomuutta kaikkiin
ihmisiin. Myös rahoitus herätti kysymyksiä. Maksuttomilla ja
avoimilla verkko-opinnoilla sanottiin olevan myös laajempi
sivistyksellinen ja yhteiskunnallinen merkitys. Osa vastaajista
olisi valmis perimään suoritusmerkinnöistä maksua, vaikka
itse osallistuminen olisi ilmaista. Myös osaamisen täydentä-
misen sanottiin helpottuvan, mikäli verkko-opetus olisi mak-
sutonta. Asia nähtiin joissain vastauksissa oleellisena myös
tasa-arvon toteutumisen kannalta.

3.3.4 Ehdotus: Avoimen ja Joustavan
Oppimisen Alustat -kehittämisohjelma
ohjelma (AJOA)

Alla on esitelty ehdotus kehittämisohjelmaksi. Lähiaikoina
tehtäneen linjauksia mm. toisen asteen oppilaitosten yhteis-
työstä ja jatkuvasta oppimisesta, ja kehittämisohjelmaa tu-
leekin tarvittaessa suunnata uudelleen tavoitteiden mukaan.

Avoimen ja joustavan oppimisen alustat - kehittä-
misohjelman tavoitteena on luoda jatkuvaa oppimista
palveleva korkeakoulujen omista ja yhteisistä ratkaisuista
koostuva digitaalinen ympäristökokonaisuus. Tavoitteen
saavuttaminen edellyttää kansallisella tasolla opiskelun ja
opetuksen tietojen yhteentoimivuutta, kansallisesti yhden-
mukaisia ja sujuvia tietovirtoja, yhteisiä toimintamalleja sekä
esteetöntä opetustarjonnan - ja oppimateriaalien hyödyn-
tämistä. Myös tarpeet kansainväliseen tiedon liikkumiseen
ovat osa kehittämistyötä.

Kehittämisohjelmassa syntyvien ratkaisujen kautta varmis-
tetaan, että
• tutkinto-opiskelijoiden osallistuminen toisten korkea-

koulujen kursseille on laajaa yleistä ja kaikille osapuolille
(opiskelija, opettaja, hallinto) sujuvaa,

• kenen tahansa osallistuminen avoimeen korkeakouluo-
petukseen on helppoa ja käytännöiltään nykyistä
yhdenmukaisempaa,

• avoimia oppimateriaaleja kehitetään ja ne ovat helposti
kenen tahansa hyödynnettävissä ja löydettävissä.

Tavoitteena on vähentää korkeakoulujen päällekkäistä työ-
tä, tehostaa resurssien käyttöä sekä sujuvoittaa opiskelijan,
opetushenkilöstön ja hallinnon arkea. Osassa tarvittavista
ratkaisuista on kaikkia koulutusasteita koskevia ja siten niitä
on syytä ratkoa näille yhteisesti. Lisäksi on huomioitava, että
korkeakoulujen digitaalisen toimintaympäristön kehittämistä
on jo käynnissä tai käynnistymässä useammassa hankkees-
sa. Kehittämisohjelman toimeenpanossa onkin huomioitava
jo käynnissä olevien hankkeiden kehitystyön tuotokset osa-
na kokonaisuutta.

Kehittämisohjelman kohteena oleva digitaalinen ympä-
ristökokonaisuus ja sen eri kehittämiskohteet voidaan hah-
mottaa pääpiirteissään seuraavien neljän kokonaisuuden
kautta: eri palveluita sisältävänä toimintaympäristönä, eri
järjestelmien välisinä rajapintoina ja integraatioina, sujuvina
tietovirtoina sekä eri toimijoiden hyödynnettävissä olevina
tietovarantoina.

TOIMINTAYMPÄRISTÖ

TIETOVIRTOJA

RAJAPINTOJA JA
INTEGRAATIOTA

TIETOVARANTOJA

16 17

Kuva 5 Kehittämisohjelman digitaalisen ympäristökokonaisuuden eri tasot

Alustojen kokonaisuuden kehittämisellä on tii-
vis yhteys opetuksen sisällölliseen kehittämiseen.
Opetussuunnitelmien kehittämistyö korkeakouluissa on
jatkuvaa. Visiotyössä avoimuus, joustavuus ja jatkuva oppi-
minen ryhmässä on keskusteltu erityisesti tutkintojen mo-
dulaarisuuden lisäämisestä, yksilöllisten ja joustavien opin-
topolkujen mahdollistamisesta sekä aiemmin hankitun
osaamisen tunnistamisen ja tunnustamisen kehittämises-
tä. Nämä teemat kietoutuvat ja vaikuttavat toisiinsa ja myös
alustojen kokonaisuuden kehittämiseen.

Modulaarisen opintotarjonnan kehittäminen edellyttää
opintojen sisällöllistä kehittämisestä, ja tästä avoimuus, jous-
tavuus ja jatkuva oppiminen -työryhmä on ehdottanut rin-
nakkaista kehittämisohjelmaa.

Käytettävyyden ja käyttäjäkokemuksen huomiointi on erit-
täin tärkeää kaikkien käyttäjäryhmien, niin oppijoiden, ope-
tushenkilökunnan kuin hallinnononkin kannalta. Kansallisia
palveluja verrataan jatkuvasti kansainvälisiin helppokäyttöi-
siin alustoihin.

Oppija digitaalisen ympäristön käyttäjänä
Kuva 6 kuvaa digitaalista ympäristöä oppimisen ja opetuk-

sen keskeisten prosessien kautta oppijan eri alustoista ra-
kentuvana toimintaympäristönä, jossa

• Opintopolku.fi -palvelusta löytyy tulevaisuudessa tut-
kintokoulutuksen lisäksi myös kaikille avoin kurssitar-
jonta kattavasti ja helposti. Samat tiedot voivat löytyä
korkeakoulujen omista ja myös yhteisistä portaaleista
tai vaikkapa kolmansien osapuolten palveluista.

• ilmoittautuminen kursseille tapahtuu lähtökohtaises-
ti korkeakoulujen perusjärjestelmissä, mutta mah-
dollisesti myös uudessa ilmoittautumispalvelussa.
Ilmoittautumiset suoraan oppimisalustoille eivät ole
identiteetin hallinnan kannalta riittävä ratkaisu, koska
tunnisteiden (hetu tai oppijanumero) käsittely ei ole
niissä usein mahdollista.

• eri korkeakouluilla ja esimerkiksi eri aloilla on erilaisia
vaatimuksia oppimisalustoille. Käytettävä alusta voi
olla korkeakoulu- tai alakohtainen, itse ylläpidetty tai
SaaS-palveluna hankittu. Yhteisemmät alustat pal-
velevat ristiinopiskelun tarpeita hyvin, joista yhtensä
esimerkkinä digicampus.fi-hankkeessa kehitettävä
alusta.

• avoimia oppimateriaalitietovarantoon (tai muihin
palveluihin) tallennettuja materiaaleja voi löytää, ja
hyödyntää eri kurssitoteutuksissa, mutta myös itse-
näisessä opiskelussa.

• myös osaamisen arviointiin voidaan käyttää yhteisiä
ratkaisuja (esim. EXAM tenttiakvaariosovellus), min-
kä lisäksi arvioinnin luonne muuttuu yhä reaaliaikai-
semmaksi oppimisesta kertyvän datan lisääntyessä.
Oppimisanalytiikka on osa oppijan arkea ja sen teke-
mistä ohjaavat yhteisesti sovitut hyvät käytänteet ja
eettiset ja lainsäädännölliset kehykset.

• identiteetinhallinta tukee joustavaa ja jatkuvaa op-
pimista ottaen huomioon myös kansainväliset
opiskelijat.

Kuva 6 Oppijalle näkyvät alustat ja palvelut rakentavat yhteentoimivan ympäristön jatkuvan oppimisen tueksi .

 Opintopolku.fi- Kattava tieto
tutkintokoulutuksesta ja
myös kurssitarjonnasta
- Tarjonnan selailu ja haku
- Kirjautuminen; vahva,
heikko (haka), ulkomaalaiset
- Omat suoritukset (on jo!)

- hakeutuminen
(tutkintokoulutukseen)
- kurssi-
ilmoittautumista
varten siirrytään
korkeakoulujen
järjestelmiin ja
oppimisalustoihin

Opetustarjonnan
löytäminen

 Korkeakoulujen yhteiset
portaalit

Alusta 1 (Korkeakoulut A ja
B)

Moodle 2 (Korkeakoulu
C)

Oppimisalusta palveluna (korkeakoulut
B,D,E,F,G,..)

Opiskelu,
opetukseen
osallistuminen
(oppimisalustalla)

Exam -tenttijärjestelmä (korkeakoulut B,D,F,..)

Yhtenäinen identiteetinhallinta (?)
Tunnistautum

isen palvelut

Oppimateriaalitietovaranto

Johdatus ohjelmointiin (4op, YO B)

Digital Contract
Law (3 ECTS, AMK
A)

Kiertotalouden perusteet (5op,
AMK D)

Matriisilaskennan MOOC (YO A)
 Korkeakoulun oma järjestelmä/

sivusto

Johdatus ohjelmointiin
(4op, YO B)

Matriisilaskennan MOOC
(YO A)

Johdatus historiantutki- mukseen (5op,
YO C)

Etiikka ja yritystoiminta (AMK C)
...

Digital Contract Law (3 ECTS, AMK A)

Kiertotalouden perusteet (5op, AMK D)

...

Johdatus historiantutki- mukseen
(5op, YO C)

Etiikka ja yritystoiminta (AMK C)

Kiertotalouden perusteet (5op, AMK
D)

Kuvat
Teksti 1
Video 2
Luentovideo 1

...

Oppija

Tarjonnan löytämisen palvelut

Oppimisalustat

Muita palveluita

- - - - - - - - - Ilmoittautuminen joko korkeakoulun perusjärjestelmässä (tai muussa palvelussa, jossa identiteetin hallinta riittävää) - - - - - - - - - - -

-

Ilmoittautuminen

Oppimateriaalin
itsenäinen käyttö

Digitaalinen ympäristö eri järjestelmien, rajapintojen ja integraatioiden kokonaisuutena
Kuva 7 hahmottaa kehitettävää kokonaisuutta yhteisesti hyödynnettävänä eri järjestelmistä, rajapinnoista ja integraatiois-

ta muodostuvana avoimena ja yhteentoimivana kokonaisuutena, jossa
• tieto, kuten kehittämisohjelmassa keskeinen tarjontatieto, luodaan ja ylläpidetään korkeakoulujen järjestelmissä ja

siirretään sieltä rajapintojen kautta haluttuihin palveluihin ja näkymiin.
• Tarjontatietoa tulee voida siirtää myös maan rajojen yli ulkomaille ja ulkomailta Suomeen. Tätä varten määritysten on

huomioitava kansainväliset standardit riittävällä tavalla.
• kaikilla korkeakouluilla tulee olla yhdenmukainen rajapinta (API), jonka kautta tarjontatieto saadaan näkyviin erilaisiin

palveluihin ristiinopiskelun palveluväylän kautta.
• tietoa voi periaatteessa siirtää myös suoraan, mutta palveluväylä esimerkiksi tasaa lähdejärjestelmille kohdistuvaa

kyselykuormaa.
• ristiinopiskelun palveluväylässä voidaan lisäksi hallinnoida erilaisiin sopimuksiin perustuvia ristiinopiskelumalleja.

Kuva 7 Yhtenäiset rajapinnat koulutustarjonnan siirtämiseen.

Sujuvien ja automatisoitujen tiedonsiirtojen kokonaisuus
Kuva 8 kuvaa kehitettävää kokonaisuutta kuvaa erilaisina tietovirtoina korkeakoulujen välillä. Kehittämisohjelman osana

kehitetään opintosuoritustietojen sujuvaa kansallista ja kansainvälistä siirtoa seuraavasti:
• suunnitellaan ja sovitaan yhdenmukaisista tietovirroista ja otetaan ne käyttöön. Kehittämistyössä huomioidaan kansain-

välisen tiedonsiirron tarpeet myös suoritustietojen osalta.
• Ristiinopiskelun palveluväylän kautta tietoa siirrettäessä voidaan siirtää VIRTA-tietovarannon tietosisältöä rikkaampaa

tietoa, joka mahdollistaa automaattisemman tiedon kirjaamisen kotikorkeakoulussa.
• selkeytetään tietovirtojen kulkua ratkaisemalla VIRTA-tietovarannon ja muiden osien roolit kokonaisuudessa.

18 19

Kuva 8 Opintojen rekisteröinti ja opintotietojen tietovirrat.

1. Tietovarannoista ja tietosisältöjen kokonaisuus
Kuva 9 hahmottaa kehitettävälle kokonaisuudelle tärkeää tietopohjaa kuvaten korkeakoulujen omia ja toisaalta kansallisia

tietovarantoja ja näkymiä tietoaan nykytilassa, ja nykytilan puutteita. Jo olemassa olevista tietovarannoista voidaan todeta,
että korkeakoulukentän käytössä on jo nykyisellään joko korkeakoulukohtaisia tai kansallisia tietovarantoja:

• tarjontatietoa tallennetaan sekä korkeakoulujärjestelmiin että opintopolkuun ja tieto jossain määrin liikkuu näiden vä-
lillä, mutta ei automatisoidusti ja systemaattisesti.

• Myös opintosuoritukset, opiskeluoikeudet ja opiskelijatiedot ylläpidetään korkeakoulujen perusjärjestelmissä, joista
ne kopioidaan VIRTA-opintotietopalveluun yhteismitallisesti hyödynnettäväksi.

• Vuonna 2018 käyttöönotettu KOSKI-luovutuspalvelu tarjoaa näkymän VIRTA-opintotietopalvelun tietosisältöön oppijalle
lähdejärjestelmän tietorakenteen mukaisesti.

• Kuvasta puuttuvia asioita:
 - Oppimateriaalit ovat pääosin paikallisissa tietovarannoissa, eikä avoimen oppimateriaalin löytämiseen ole palvelua
 - Oppimisanalytiikan ja korkeakoulujen tiedolla johtamisen yhtenä tietolähteenä toimii myös kansallinen tilastopalvelu
Vipunen.
Vaikka tieto suoritetuista opintojaksoista on tarjolla, ei oppija kuitenkaan pääse tarkastelemaan suorittamansa opinnon

tarkempaa sisällön kuvausta helposti, kun suoritus on tehty vuosia sitten. Opintojaksojen vastaavuustietoa ei myöskään ole
koottu nykytilassa mihinkään. Vastaavuustietoa ja sisältötietoa voitaisiin käyttää myös, kun tehdään päätöksiä esimerkiksi
opintojen sisällyttämisestä ja hyväksilukemisesta moduuleihin ja tutkintoihin.

Kehittämisohjelman ympäristökokonaisuuden rakentamiseksi ja oppijan oman oppimispolun mahdollistamiseksi kehite-
tään seuraavia tietosisältöjä ja tietovarantoja:

• opintojaksojen tarkemman kuvailutiedon sisällöllinen ja historiallinen saavutettavuus.
• selvitetään vastaavuustiedon saatavuuden toteutusvaihtoehdot ja toimeenpannaan selvityksen mukaisesti.
• parannetaan avointen oppimateriaalien saatavuutta kansallista tietovarantoa kehittämällä

Kuva 9 Korkeakoulujen omia ja kansallisia tietovarantoja ja näkymiä tietosisältöön nykytilassa, ja nykytilan puutteita (?).

Alustava aikataulu
Käynnissä olevien kehittämishankkeiden (erityisesti ris-

tiinopiskelun kehittämishanke), opintohallinnon järjestelmi-
en ja opintopolku.fi -palvelun kehittämisen aikataulujen mu-
kaan edellä kuvattu tarjontatiedon liikkumisena näyttämisen
kokonaisuus voitaneen toteuttaa lukuvuoden 2020-2021 al-
kuun mennessä. Muiden esitettyjen osien aikatauluja tulee
täsmentää relevanttien selvitysten valmistumisen jälkeen.

Tarjontatiedon liikkuvuus ja näyttäminen: kehittämistoimet
• Tarjontatiedonsiirtojen ja rajapintojen määritykset 2018

- 2/2019
• Ristiinopiskelun palveluväylä 2018-2020
• Opintopolku.fi kehittäminen 2018-2020
• Korkeakoulujen opintohallinnon järjestelmien kehittämi-

nen (rajapintatoteutukset) 2019-2020

Avoimen oppimateriaalin tietovaranto
• Toteutus 2018-2019 (ensimmäinen vaihe)

Muut
• Kokonaisuuden arkkitehtuurikuvaus (OPI -viitearkkiteh-

tuurin täydentäminen), 2018 - 5/2019
• Selvitykset 2019-2020
• Suoritustietojen liikkuvuuden yhtenäiset ratkaisut (2019-

2020), kevät 2019
• Identiteetinhallinnan ja tunnistautumisen ratkaisut

(2019-2020), kevät 2019
• Suoritettujen opintojaksojen ja -kokonaisuuksien ku-

vailutiedon (historiatieto) saavutettavuudesta, kevät
2019

• Selvitys opetustarjonnan rakenteisista osaamistavoite,
-vaatimus ja -taso kuvauksista ja vastaavuustiedosta,
2019

• Selvitysten perusteella päätetyt jatkotoimet, syksy 2019
- 2021

20 21

3.4 Tekoäly ja digitaalisuus korkeakouluopetuksen ja oppimisen muuttajana
ja uudistajana

3.4.1 Tekoälyn mahdollisia sovelluksia korkeakoulutuksessa

Tekoälyn mahdollisia soveltamistapoja on vaikea en-
nakoida. Näin on yleisesti, ja myös koulutuksessa. Joka ta-
pauksessa tekoälyn tulo koulutuksen työkaluvalikoimaan
edellyttänee pedagogisten käytäntöjen uudistamista tule-
vaisuudessa. Näiden tarkka ennakointi on kuitenkin vaikeaa.

Tekoälyn lisäksi myös muilla uusilla teknologioilla, kuten
yhä kehittyvillä koulutuksen verkkoympäristöillä ja -alustoil-
la, lisätyllä todellisuudella (Augmented Reality, AR) ja virtuaa-
litodellisuudella on sovelluksia koulutuksessa. Toisaalta tule-
vaisuus tuonee myös täysin uudenlaisia teknologioita.

Tekoälyn sovelluskohteita koulutuksessa voivat olla mm.
seuraavat.

Älykkäät sisällöt, opetuksen personointi: käyttäjän vuo-
rovaikutuksesta oppimateriaalin kanssa syntyy dataa, jota
hyödyntäen oppimateriaali voi adaptoitua kyseisen käyttäjän
tarpeisiin.

Oppimisvaikeuksien havaitseminen: oppijan käyttäy-
tymisestä (oppimisalustalla) voidaan tunnistaa oppimisvai-
keuksia ja tällä perusteella kohdentaa tukitoimia.

Kurssien heikkouksien havaitseminen: vastaavasti kuin
edellä, voidaan oppijoiden käyttäytymisen analyysillä tunnis-
taa kurssitoteutusten heikkouksia.

Opiskelijan osaamisen ja toisaalta opiskelukyvyn ja
hyvinvoinnin kehittymisen kokonaisvaltainen seuran-
ta: Oppijan käyttäytyminen ja digitaaliset jäljet erilaisilla
alustoilla muodostaa datakokonaisuuden, joka jollain tapaa
ilmentää osaamisen kehittymisen polkua paljon yksityis-
kohtaisemmin kuin esimerkiksi pelkkä opintosuoritusote.
Voidaan pohtia, miten tätä voitaisiin hyödyntää. Esimerkiksi
oppijan seurannasta voidaan päätellä oppijalle sopivimmat
oppimistyylit.

Arvostelurutiinien ja laajemmin arvioinnin automa-
tisointi ja nopeutus: alasta riippuen tehtävien tarkastus
voidaan joko automatisoida (esim. monivalintatehtävät ja
esimerkiksi ohjelmointitehtävät) tai voidaan tukea ihmi-
sen tekemää arviointia luonnollisen kielen käsittelytekno-
logiaa hyödyntämällä. Esimerkiksi Digicampus -hankkees-
sa on automaattista esseevastausten tarkastusta kehittävä
Autograding -osahanke5 Tällaisilla voi olla sovelluksia myös
opiskelijavalinnassa.

HOPSien tutkintovaatimustenmukaisuuden tarkista-
minen: tekoäly voisi tarkistaa tai tukea ihmistä sen tarkas-
tamisessa, miten oppijan suoritukset suunnitelmat suori-
tettavista opinnoista täyttävät jonkun tutkinnon tavoitteet
tilanteessa, jossa opintoja kootaan useasta korkeakoulusta.
Tekoälyn soveltamista tällaisessa tukisi opintojen rakentei-
semmat sisältö, osaamistavoite ja vaativuustasoluokitukset.

Väsymättömät ja pelottomat AI-tuutorit: Joko teksti-
tai puhekäyttöliittymällä toimivat opastavat ja myös ohjaa-

vat tekoälyt voivat vastata yksinkertaisiin kysymyksiin, mutta
mahdollisesti tulevaisuudessa myös yhä monimutkaisempiin
opintoja ja niiden järjestelyitä koskeviin kysymyksiin, ja ohja-
ta tiedon lähteille.

Edellä kuvatut voisivat vapauttaa opetushenkilöstöä rutii-
neista yksilölliseen opetukseen ja toisaalta myös tutkimus-
työhön. Lisäksi tekoälyn tarjoama tieto suoraan oppijalle
omasta oppimisestaan suhteessa omiin tavoitteisiinsa tai
muuhun joukkoon voi auttaa oppijaa paremmin hahmot-
tamaan omaa oppimistansa ja sen suunnittelua. Tekoälyyn
pohjautuva personoitu oppiminen, opetus ja oppimisym-
päristöt voi parhaimmillaan myös auttaa oppijaa ottamaan
enemmän vastuuta omista opinnoistaan.

Edellä kuvatun listan kohtia nostettiin esiin myös verk-
koaivoriihen kysymyksissä. Monessa vastauksessa toistui
ajatus siitä, että tekoälyn tulisi nimenomaan toimia työväli-
neenä, rutiineja helpottamassa. Näin henkilökunta pystyisi
paremmin keskittymään olennaiseen. Verkkoaivoriihessä ei
noussut juurikaan esiin ehdotuksia esitettyjen aihealueiden
ulkopuolelta.

Oppimisanalytiikkaa kehitetään tällä hetkellä useas-
sa OKM:n tukemassa korkeakoulutuksen kehittämisen
hankkeessa.6

3.4.2 Tekoälyn soveltamisen haasteita ja
riskejä

• Tekoälyllä voidaan automatisoida hyviä, mutta riskinä
voidaan nähdä myös huonojen pedagogisten käytän-
töjen automatisointi

• Datan saatavuus: koneoppimisen soveltaminen edellyt-
tää suuria määriä dataa, jolla algoritmeja opetetaan.
Yhteiset alustat mahdollistavat suuret datamäärät.

• Tietosuoja: EUn tietosuoja-asetuksen vaatimukset mu-
kana lukien esimerkiksi automaattisen päätöksenteon
ja profiloinnin säätely.7

• Oppivan tekoälyn jumiutuminen stereotyyppisiin ta-
pauksiin ja esimerkiksi ohjaus näiden mukaiseen
toimintaan.

• Tekoälyyn pohjautuva päätöksenteko ilman ymmärrystä
taustalla olevista algoritmeista

• Tekoälyyn pohjautuva personoituvalla palautteella ja nä-
kymä omaan oppimiseen yritetään korvata henkilö-
kohtaisen ohjaus kokonaan

• Tekoälyn soveltamisen eettiset kysymykset laajasti
• Tekoälyjen toiminnan arviointi

5 https://digicampus.fi/osahankkeet/arvioinnin-kehittaminen/
6 http://www.oulu.fi/psychology/node/52203, http://www.tamk.fi/-/oppimisanalytiikan-karkihankkeelle-lahes-2-3-miljoonan-euron-erityisrahoitus
7 https://tietosuoja.fi/automaattinen-paatoksenteko-profilointi

3.4.3 Oppimisanalytiikan jaoston työ

OKM:n asettaman koulutuksen ja tutkimuksen tietojen yh-
teismitallisuuden sekä tietojärjestelmien yhteentoimivuuden
varmistamiseksi tietovirta- ja sanastotyön koordinaatioryh-
män jaoksena toimivan Oppimisanalytiikan jaoston8 tehtä-
vänä on

1. toimia eri toimijoiden yhteistyöryhmänä opetus- ja kult-
tuuriministeriön tutkimuksen ja koulutuksen toimi-
alan keskusteluissa oppimisanalytiikan osalta

2. edistää yhteentoimivuutta oppimisanalytiikassa ja
3. seurata ja ennakoida oppimisanalytiikkaan liittyvää

lainsäädäntöä.
Oppimisanalytiikan jaosto on tarkastellut oppimisanalytii-

kan tekemiseen ja kehittämiseen liittyviä keskeisiä kysymyk-
siä niin opetuksen ja tutkimuksen kuin oppijan, instituution
kuin koulutusjärjestelmän näkökulmasta. Eri oppimisalus-
toille ja rekistereihin tallentuu koko ajan yhä enemmän da-
taa niin opiskelijan, opettajan kuin instituution toiminnasta,
kun oppiminen ja opetus eivät tapahdu enää yhdellä korkea-
koulun valitsemalla alustalla. Haasteena datan hyödyntämi-
selle on nähty muun muassa seuraavat kysymykset:

• miten varmistetaan alustojen välinen yhteentoimivuus
tiedon välittämiseksi järjestelmästä toiseen analytii-
kan mahdollistamiseksi.

• miten mahdollistetaan eri rekistereistä ja alustoista ke-

rääntyvän tiedon hyödyntäminen ja/ tai yhdistäminen
muuhun kuin tutkimustarkoitukseen.

• miten oppimisanalytiikassa tulee huomioida eettiset ja
lainsäädännölliset kysymykset

• miten oppimisanalytiikkaa voidaan hyödyntää osana op-
pijan ohjausta ilman, että se syrjii ketään tai johdattaa
vääriin tulkintoihin

• miten oppimisanalytiikka nähtäisiin mahdollisuutena
eikä uhkana

• mitä yhteisiä toimintatapoja oppimisanalytiikan edistä-
miseksi tulisi yhdessä kehittää

Oppimisanalytiikan edistämiseksi kansallisella tasolla jaos-
to työstää tällä hetkellä yhdessä eri koulutusasteiden ja si-
dosryhmien kanssa oppimisanalytiikan yhteistä viitekehystä
ja hyviä käytänteitä. Myös korkeakoulut ovat mukana työssä.
Viitekehyksen tavoitteena on toimia eri toimijoiden ohjaava-
na tukena analytiikkaa tehdessä eettisten, lainsäädännöllis-
ten ja datan hallinnallisten kysymysten äärellä. Lisäksi jaosto
pyrkii edistämään semanttista yhteentoimivuutta selventä-
mällä eri käsitteitä ja niiden tarkoitusta. Analytiikkajaoston
yhdessä CSC - Tieteen tietotekniikan kanssa kevään 2018
työstetty selvitys tunnistaa lisäksi selkeän tarpeen tekniselle
yhteentoimivuudelle.

3.4.4 Ehdotukset teemasta Tekoäly ja digitaalisuus korkeakouluopetuksen ja
oppimisen muuttajana ja uudistajana

Analytiikkajaoston ja kehittämishankkeiden yhteistyö-
nä kehitetään ja otetaan käyttöön oppimisanalytiikan viite-
kehys, ja analytiikan tietotarpeet huomioidaan Avoimen ja
Joustavan Oppimisen Alustat -kehittämisohjelmassa. Työssä
huomioidaan koulutusasteiden välinen yhteistyö.

Päämääränä ovat yhteiset pelisäännöt, käytännesään-
nöt (Code of Practice), analytiikkatiedon käyttöön ja hallin-
taan ml. datan omistajuus, yksityisyys, eettiset pelisäännöt.
Työssä tulee huomioida datan tutkimuskäytön ja oppimisa-
nalytiikan operatiivisen käytön eroavaisuus datan hyödyntä-

3.5 Tekoäly ja digitalisaatio tutkimustoiminnan muuttajana ja uudistajana

Tekoäly on yksi merkittävimmistä teknologiamurroksis-
ta maailmalla. Viimeaikaisen tekoälyn voimakkaan nousun
ja kehityksen taustalla ovat ennen kaikkea hyvin nopeas-
ti kasvanut laskentakapasiteetti sekä helposti ja edullisesti
saatavilla olevat datavarannot. Digitalisaation seurauksena
datavarantoja on enenevissä määrin käytettävissä kaikilla,
ei vain perinteisesti dataintensiivisillä aloilla. Tekoäly ei kui-
tenkaan ole uusi teknologia, vaan tekoälyä on tutkittu ja so-
vellettu eri tavoin aina 1950-luvulta lähtien. Tämänhetkinen
menestys on seurannut mm. tekoälyjen oppivuudesta.
Tekoälytutkimus on ollut hyvin erilaista eri vuosikymmeninä.
Myös Suomessa on kehitetty tekoälyä ja siihen liittyvää osaa-

mista tekoälyn alkumetreiltä lähtien ja Suomessa on verrat-
tain vahva tekoälytutkimuksen perinne.

Tekoäly ja digitalisaatio muuttavat tutkimusta läpi eri tut-
kimuksen alojen. Tutkimuksessa kerääntyvien tietoaineis-
tojen määrä kasvaa. Julkisessa hallinnossa ja yksityisillä toi-
mijoilla on myös enenevissä määrin tutkimuksen kannalta
potentiaalisesti mielenkiintoisia tietoaineistoja. Digitalisaatio
ja tekoälyn mahdollisuuksien hyödyntämiseksi tarvitaan
paitsi tekoälyosaamista myös sen soveltamisen osaamista
laaja-alaisesti. Yhtä lailla tärkeää oin kehittää politiikoita ja
menettelyjä, jotka mahdollistavat erilaisten tietoaineistojen
hyödyntämisen tutkimustarkoituksessa - tietoaineistojen
laatuun liittyvät suojaustarpeet huomioiden.

8 https://wiki.eduuni.fi/display/CSCTIES/Analytiikkajaosto

22 23

misen mahdollisuuksille.
Oppimisanalytiikan käytön edistämiseksi voidaan luoda

esimerkiksi malleja oppimisanalytiikkasovellusten tietosuo-
jaselosteille, selkeä lainsäädäntötulkinnallinen viitekehys
oppimisanalytiikan tekemiselle, sekä pseudonymisoinnin ja
anonymisoinnin yhteisiä käytäntöjä.

Työssä olennaista on nostaa esille parhaita käytänteitä ja
jakaa kokemuksia oppimisanalytiikan hyödyntämisestä oppi-
misen ja opetuksen tukena yhteisten tilaisuuksien ja fooru-
mien muodossa.

https://digicampus.fi/osahankkeet/arvioinnin-kehittaminen/
http://www.oulu.fi/psychology/node/52203
http://www.tamk.fi/-/oppimisanalytiikan-karkihankkeelle-lahes-2-3-miljoonan-euron-erityisrahoitus
https://tietosuoja.fi/automaattinen-paatoksenteko-profilointi
https://wiki.eduuni.fi/display/CSCTIES/Analytiikkajaosto

Tekoäly ja digitalisaatio muuttavat myös kansainvälistä
toimintaympäristöä. Vetovoimaisten tutkimusympäristöjen
merkitys kasvaa entisestään, sillä digitalisaatio avaa markki-
noita ja siten lisää kansainvälistä kilpailua tutkimusympäris-
töjen kesken. Kansainvälinen toimintaympäristö on huomi-
oitava kansallisia ratkaisuja tehdessä, jotta järjestelmämme
ovat yhteensopivia eurooppalaisten ratkaisujen kanssa ja
siten osa laajempaa TKI-toiminnan ekosysteemiä.

Tekoäly ja digitalisaatio muutoksen ajureina on tunnistet-
tu niin korkeakoulutus ja tutkimus 2030 visiossa kuin tutki-

mus- ja innovaationeuvoston 2017 valmistuneessa visiotyös-
sä kuin myös muilla politiikkalohkoilla: Hallitus on linjannut,
että Suomesta kehittyy edelläkävijä tekoälyn soveltamisessa
ja tietopolitiikassa. Suomella ja Euroopalla on mahdollisuus
erottautua luottamuksella ja turvallisuudella tekoälykilpailus-
sa USA:n ja Kiinan kanssa. Asetettujen tavoitteiden toteutu-
minen edellyttää myös vahvaa ja kansainvälisesti verkkotun-
nutta tekoälyn tutkimus- ja kehittämistoimintaa Suomessa.

3.5.1 Datanhallinnan ja laskennan infrastruktuuri

Opetus- ja kulttuuriministeriön asettamassa datanhallin-
nan ja laskennan kehittämisohjelmassa rakennetaan vuosi-
na 2018-2021 uusi sähköinen infrastruktuuri palvelemaan
laajasti suomalaista tutkimuskenttää. Infrastruktuuri tu-
kee yliopistojen, ammattikorkeakoulujen ja tutkimuslaitos-
ten tutkimus- ja opetustoimintaa. Se tukee myös kansallis-
ta innovaatiotoimintaa korkeakoulujen ja tutkimuslaitosten
hyödyntäessä perustutkimuksen tuloksia elinkeinoelämän
kanssa tekemässään yhteistyössä. Kehittämisohjelmassa
panostetaan myös sekä Tieteen tietotekniikan keskus CSC:n
että CSC:n asiakkaiden dataintensiivisen tutkimuksen osaa-
misen kehittämiseen ja tutkimuksen vaikuttavuuden näky-
väksi tekemiseen.

DL2021-hankkeen myötä päivitettävä infrastruktuuri var-
mistaa suomalaisen tutkimusyhteisön kansainvälisen kilpai-
lukyvyn data- ja laskentakeskeisillä tutkimusaloilla. Nykytilaan
verrattuna se edistää erityisesti tekoälytutkimusta ja tekoä-
lyn käyttöä työkaluna tutkimuksessa sekä parantaa datain-
tensiivisen laskennan edellytyksiä. Tallennusratkaisuilla mah-
dollistetaan kyvykkyys tallentaa monimuotoista dataa: isoa ja
pientä dataa, strukturoitua ja ei-strukturoitua dataa, virtaa-
vaa dataa ja sensitiivistä dataa.

Teknologinen kehitys, nyt päivitettävän infrastruktuurin
elinkaari ja tutkimustoiminnan ajan myötä muuttuvat tar-
peet edellyttävät, että tallennus- ja laskentaresurssien ajan-
tasaisuudesta huolehditaan myös DL-2021 hankkeen jäl-
keen kulloinkin tarkoituksenmukaisimmalla tavalla.

3.5.2 Yksityisten ja julkisten aineistojen saaminen tutkimuskäyttöön

Suomessa on ainutlaatuisia tietovarantoja. Tietovarantojen
hyödyntämisen mahdollisuuksiin tutkimuksessa, kehittämis-
ja innovaatiotoiminnassa, koulutuksessa ja yritystoiminnassa
on kiinnitetty enenevissä määrin huomiota. Tietovarantojen
saatavuuden ja laadun onkin arvioitu muodostuvan merkit-
täväksi kilpailutekijäksi Suomelle luomalla kansainvälisestikin
kiinnostavia mahdollisuuksia tutkimukselle ja yritystoimin-
nalle. Mahdollistava lainsäädäntö on keskeisessä asemas-
sa ennakoitavan ja TKI-myönteisen kehittämisympäristön
muodostumiselle.9

Komission tiedonanto "Päämääränä yhteinen eurooppa-
lainen data-avaruus" (COM(2018) 232 final, 25.4.2018) hah-
mottelee datavetoisen innovaatiotoiminnan mahdollisuuk-
sia ja edellytyksiä Euroopassa ja on osa EU:n digitaalisten
sisämarkkinoiden strategiaa. Tiedonannossa käsitellään niin
kutsutun kolmannen datapaketin toimenpiteitä: julkisen sek-
torin hallussa olevien tietojen uudelleenkäytöstä annetun
direktiivin (PSI -direktiivi) uudistamista, päivitettyä suositusta
tieteellisen tiedon saatavuudesta ja säilyttämisestä sekä oh-
jeita yksityisen sektorin tietojen jakamisesta. Lisäksi komis-
sion tarkoituksena on käynnistää keskustelut yksityisen sek-
torin tietojen saatavuudesta yleisen edun perusteella.

Yksityisen sektorin hallussa olevien tietovarantojen tutki-

muskäyttöön liittyy erityiskysymyksiä. Ne vertautuvat hyvin
esimerkiksi Komission tiedonannossa B2G-yhteistyössä (yk-
sityinen-viranomainen) hahmoteltuihin periaatteisiin, jotka
tulisi huomioida datan jakamisessa yksityinen-viranomainen/
julkinen toimija välillä. Periaatteet liittyvät esimerkiksi yksityi-
sen sektorin hallussa olevan tiedon uudelleenkäytön perus-
telua (yleinen etu), tietojen käyttötarkoituksen selvärajaisuut-
ta, liikesalaisuuksien ja muiden kaupallisesti arkaluonteisten
tietojen kunnioittamiseen ja tietojen yhteiskäytön avoimuu-
teen. Näiden komission tiedonannossa B2G-datanjakoa
koskevien periaatteiden lisäksi tulisi tarkastella aineistojen
pitkäaikaissäilytyksen kysymyksiä sekä tarkoituksenmukaista
eettistä ja oikeudellista toimintaympäristöä.

Suomessa valmistellaan valtioneuvoston tiedonantoa eet-
tisestä tietopolitiikasta. Lausunnoilla olevan selonteon tee-
moina ovat muun muassa tietopolitiikan määrittäminen,
tekoälyn hyödyntäminen laajasti, tekoälyn osaamistarpeet
sekä alusta- ja datatalous. Parhaat innovaatiot ja uudenlai-
nen liiketoiminta ja palvelut syntyvät tietoja yhdistämällä.
Sekä julkisen että yksityisen sektorin tiedon saatavuutta on
edistettävä yhteisillä pelisäännöillä ja tarpeen mukaan myös
lainsäädännöllä. Korkeakoulutuksen ja tutkimuksen näkö-
kulmasta on huolehdittava, että lainsäädännön ja periaattei-

9 http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80849/TEMrap_41_2017_Suomen_teko%C3%A4lyaika.pdf

den kehittämisessä huomioidaan myös tutkimuksen tarpeet
ja mahdollisuudet. Huomionarvoista on myös, että monet
tietoturvalliset ratkaisut, joita on kehitetty sensitiivisten tie-
toaineistojen käyttöön tutkimuksessa, soveltuisivat myös
esimerkiksi yritysten hallussa olevien tietoaineistojen luovut-
tamiseen tutkimuskäyttöön.

PSI-direktiivin täytäntöönpanon uudelleen tarkastelu an-
taa mahdollisuuden vaikuttaa digitaalisten tietoaineistojen
potentiaalin laajempaan hyödyntämiseen ja vielä olemassa
olevien esteiden poistamiseen. Suomen kansalliset julkisen
tiedon saatavuutta koskevat tavoitteet ovat samansuuntai-
sia direktiiviehdotuksen kanssa. Julkisten tietovarantojen
hyödyntäminen uusien teknologioiden avulla edellyttää tie-
donhallinnan ja sitä koskevan lainsäädännön uudistamista
ja yhtenäistämistä kansallisesti. Valmisteilla on tiedon elin-
kaarimallia noudattava yleislaki julkisen hallinnon tiedon-
hallinnasta. Lailla tähdätään mm. tiedon saatavuuden pa-
rantamiseen, tiedon eheyden turvaamiseen ja sujuvaan
tiedonvaihtoon viranomaisten välillä.

3.5.3 Osaaminen ja tukipalvelut

Digitalisaatio tuo datapohjaisen tutkimuksen yhä useam-
mille tieteenaloille ja lisää samalla myös tekoälyn soveltami-
sen mahdollisuuksia. Dataintensiivisen tutkimuksen määrän
on arvioitu kasvavan nopeammin kuin laskentaintensiivisen
tutkimuksen. Vastaavasti tutkimuslaitosten, korkeakoulujen
sekä elinkeinoelämän tiivistyvän yhteistyön kautta hetero-
geenisen datan määrä tulee kasvamaan. Kehityskulut lisää-
vät ja muuttavat osaamistarpeita.10

Datanhallinnan ja laskennan kehittämisohjelmassa panos-
tetaan myös sekä CSC:n että CSC:n asiakkaiden dataintensii-
visen tutkimuksen osaamisen kehittämiseen ja tutkimuksen
vaikuttavuuden näkyväksi tekemiseen. Huomioiden datain-
tensiivisen tutkimuksen mahdollisuuksien ulottuminen yhä
uusille tieteenaloille, on huolehdittava siitä, että kaikilla tie-
teenaloilla kyetään digitalisaation ja tekoälyn mahdollisuudet
hyödyntämään. Tutkimusorganisaatioissa tulee huomioida
toiminnassaan ja tutkimuksen tukipalveluiden organisoimi-
sessa dataintensiivisen tutkimuksen edellyttämien tutkimuk-
sen tukipalveluiden tarkoituksenmukainen järjestäminen.

3.5.4 Ehdotukset teemasta: Dataintensii-
visen tutkimuksen toimenpiteet

- Työn tekemisen tulevaisuutta ennakoiden kytketään kan-
sainvälisesti verkottunut, vahva tutkimus ja sille rakentuva
osaaminen kansallisten tekoälytavoitteiden toteuttamiseen.

- Edistetään julkisten ja yksityisten tietovarantojen saata-
vuutta ja tutkimuskäyttöä.

- Korkeakoulut huomioivat tutkimus- ja kehittämistoi-
minnan tukipalveluissaan tutkimuksen dataintensiivisyyden
kasvun edellyttämät palvelut. Varmistetaan tarkoituksenmu-
kaisen osaaminen ja rakenteet korkeakoulurajat ylittävälle

3.6 Koulutus- ja tutkimusjärjestelmän
arviointi, ohjaus ja korkeakouluorgani-
saation johtaminen: tekoäly ja analytiikka
tiedon lähteinä

Koulutus- ja tutkimusjärjestelmän arviointi, ohjaus sekä
johtaminen tarvitsevat tuekseen paljon erityyppistä tie-
toa. Dataa on jo nyt saatavilla useista erilaisista lähteistä.
Lisäksi tietojärjestelmien kehittyminen tulee lisäämään hyö-
dynnettävissä olevan datan määrä. Tekoälyn ja analytiikan
kehittyminen tulevat omalta osaltaan helpottamaan ja te-
hostamaan datan käyttöä ja sen jalostamista johtamisessa
hyödynnettäväksi tiedoksi, eli parantamaan tietojohtamisen
edellytyksiä.

Tietojohtamiselle ei ole vakiintunutta täsmällistä määritel-
mää. Tämän dokumentin puitteissa tietojohtamisella tarkoi-
tetaan prosesseja ja käytäntöjä, joiden avulla tietoa kerä-
tään, jalostetaan ja hyödynnetään. Hyödyntäminen voi
tapahtua yksittäisen organisaation sisällä tai koko koulutus-
ja tutkimusjärjestelmän tasolla. Jalostetun tiedon avulla py-
ritään parantamaan koulutus- ja tutkimusprosessien laatua
sekä ohjaamaan niitä oikeaan suuntaan, eli käyttämään tie-
toa hyväksi päätöksenteossa.

Johtaminen jaetaan yleisesti kolmeen tasoon: operatiivi-
seen, taktiseen ja strategiseen. Operatiivisella tasolla johde-
taan päivittäisiä toimintoja. Taktisella tasolla johdetaan keski-
pitkän aikavälin muutoksia ja strategisella tasolla johdetaan
organisaation pitkän aikavälin toimintaa sekä kehittämistä.

Tässä dokumentissa esitellyillä toimilla keskitytään pää-
osin hahmottelemaan rakenteita, jotka tuottavat tietoa stra-
tegisen johtamisen tueksi, mutta tietopohja on hyödynnet-
tävissä myös taktisen ja operatiivisen tason johtamisessa.
Hahmoteltavat toimet voivat tapahtua joko yksittäisen orga-
nisaation tasolla tai kansallisella tasolla. Toimien skaala on
laaja myös siinä mielessä, että ne liittyvät sekä korkeakoulu-
jen koulutus- että tutkimustoimintaan.

Analytiikan ja tekoälyn käyttökohteiden skaala on laaja,
ne voivat olla esim. opiskelijoiden palautetietojen hyödyntä-
mistä yksittäisen korkeakoulun ohjauksessa tai tutkimuksen
”kuumien alueiden” havainnoinnista tutkimusrahoituksen
parempaa kansallista allokointia varten.

Korkeakoulu- ja tutkimusjärjestelmän tietojohtamiseen liit-
tyvät toimet ovat jo olemassa olevaa toimintaa useassa kor-
keakoulussa. Samoin toimia koordinoidaan jo usean ryhmän
toimesta. Tämän kehittämisohjelman puitteissa pyritään
tuomaan keskeiset toimenpiteet yhteen dokumenttiin ja ar-
vioimaan kokonaisuutta. Kehittämisohjelmalla varmistetaan,

yhteistyölle.
- Huolehditaan dataintensiivisen tutkimuksen tallennus-

ja laskentaresurssien riittävyydestä
Kokonaisuuden toimenpiteet sijoitetaan osaksi

TKI-kehittämisohjelmaa.

10 https://minedu.fi/documents/1410845/6769214/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista/36792f4b-9474-4fff-
bede-f8ece64d67b8/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista.pdf

24 25

http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80849/TEMrap_41_2017_Suomen_teko%C3%A4lyaika.pdf
https://minedu.fi/documents/1410845/6769214/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista/36792f4b-9474-4fff-bede-f8ece64d67b8/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista.pdf
https://minedu.fi/documents/1410845/6769214/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista/36792f4b-9474-4fff-bede-f8ece64d67b8/Selvitys+tutkimuslaitosten+datanhallinnan+ja+tieteellisen+laskennan+tarpeista.pdf

3.6.1 Tietojohtamisen
kehittämiselementit

Tietojohtamisen kehittämiselementtejä, eli mahdollista-
via tekijöitä tekoälyn ja analytiikan hyödyntämiselle koulu-
tus- ja tutkimusjärjestelmän arvioinnissa, ohjauksessa ja
korkeakouluorganisaation johtamisessa voi jakaa neljään eri
ryhmään:

1. Ed is tetään yhteento imivuut ta ja t iedon
vertailukelpoisuutta

2. Kehitetään ja sujuvoitetaan tietovirtoja arvioinnin, oh-
jauksen ja johtamisen tietopohjan parantamiseksi ja
ajantasaistamiseksi

3. Tuetaan tiedolla johtamisen ja tiedon hyödyntämisen
edellytyksiä korkeakouluissa

4. Kehitetään tiedon käyttöä järjestelmätason (korkea-
koulutus, tutkimus) arvioinnissa ja ohjauksessa ja
ennakoinnissa

Yhteentoimivuuden ja tiedon vertailukelpoisuuden
edistäminen tarkoittaa semanttista yhteentoimivuutta, yh-
teisiä tietomäärityksiä sekä toimintamalleja. Huomioidaan
myös koodistojen merkitys.

Tietopohjan rakentumisen prosessit tarkoittavat
käytettävissä olevan tietopohjan muodostumisen taustalla
olevia tietovirtoja. Tietovirrat voivat olla korkeakoulujen si-
säisiä tietovirtoja, korkeakoulujen välisiä tietovirtoja (esim.

opiskelijan/tutkijan vaihtaessa korkeakoulua) tai kansalli-
sia tietovirtoja. Tietovirrat saattavat hyödyntää kansallisia
palveluita (esim. Arvo-palvelu). Tietovirrat saattavat kul-
kea myös koulutusasteiden välillä (esim. ylioppilastutkin-
non arvosanojen hyödyntäminen). Tietopohja rakentuu
osin yhteisten tietovarantojen päälle (Virta opintotietopal-
velu, Tutkimustietovaranto), mutta se sisältää myös tieto-
varantojen ulkopuolisia elementtejä. Yksi tärkeä element-
ti tietopohjan rakentumisessa on lainsäädännön antamat
mahdollisuudet.

Tiedon hyödyntäminen organisaatiotasolla tarkoittaa
yksittäisen organisaation tietojohtamista. Tietolähteenä saat-
taa olla organisaatiotason tiedot, mutta usein organisaatio-
tason tietoja täydennetään kansallisen tason vertailutiedolla.
Yksittäinen organisaatio tarvitsee usein myös taustoittavaa
tietoa oman organisaationsa toimintaympäristöstä, esim.
alueen toimialarakenne, tiedot eri alojen työvoimatarpeesta.

Tiedon hyödyntäminen järjestelmätason arvioinnissa
ja ohjauksessa tarkoittaa kansallisen tason ohjausta, arvioin-
tia, johtamista ja ennakointia. Tietoja käyttävä taho tarvitsee
toiminnassaan järjestelmätason tietoa, usein kuitenkin niin
että järjestelmätason tiedosta on mahdollista porautua yk-
sittäisiin organisaatioihin.

Yllä kuvatut kehittämiselementit ovat yleisiä tiedonhal-
linnan elementtejä. Varsinkin tietojen yhteentoimivuus ja
vertailukelpoisuus sekä tietovirtojen sujuvoittaminen ovat
tärkeitä elementtejä myös muissa Digiteko-ryhmän esiin
nostamisessa kehittämistoimissa, kuten koulutusyhteistyös-
sä ja siinä miten tekoälyä voidaan hyödyntää korkeakouluo-
petuksen ja oppimisen uudistajana.

Alla olevassa kuvassa 10 on hahmoteltu tietojohtamisen
kannalta keskeisiä olemassa olevia ryhmiä ja niiden toimin-
taa suhteessa em. ulottuvuuksiin. Kuvion näkökulma on tie-
tojohtamisessa ja hallinnossa eikä siinä ole mukana korkea-
koulujen substanssitehtävien (opetus ja tutkimus) puitteissa
tehtävää yhteistyötä, joka luonnollisesti on kuviossa esitelty-
jä yhteistyöryhmiä laajempaa.

Kuva 10 Tietojohtamisen kannalta kes-
keisiä olemassa olevia ryhmiä ja niiden
toiminta suhteessa tietojohtamisen ke-
hittämisen ulottuvuuksiin

Yhteentoimivuuden
edistäminen

Tietopohjan
rakentumisen prosessit

Tiedon hyödyntäminen,
organisaatiotaso

Tiedon hyödyntäminen,
järjestelmätaso

Koulutus

Tutkimus

Toimijoina ryhmissä:
OKM+ korkeakoulut
Korkeakoulut
OKM + muu keskushallinto

Koulutus- ja tutkimusjärjestelmän arviointi, ohjaus sekä johtaminen
Käynnissä oleva työ

Oppijan tietovirtojen ja Virta- opintotietopalvelun
ohjausryhmä

Tutkimuksen tietovirtojen ja tutkimustietovarannon
ohjausryhmä

Osaamisen ennakointifoorumi

Korkeakoulujen IR-tekijäverkosto

Tietovirta- ja sanastotyön koordinaatioryhmän oppimisanalytiikkajaosto

Vipunen -ohjausryhmä

UNIFI palauteryhmä

Suomen Akatemia,
Tieteen tila

Tietovirta- ja sanastotyön
koordinaatioryhmä

Korkeakoulujen kehittämishankkeet,
oppimisanalytiikka

Tuha -työryhmät

että eri toimijat ovat tietoisia toisten tekemisistä. Lisäksi
on muistettava, että vaikka erilaisia tietoja hyödynnettäisiin
vain yhden organisaation ohjaukseen, niin silti moni tieto-
johtamisen toimi edellyttää kansallisella tasolla tietojen yh-
teentoimivuutta sekä kansallisesti yhdenmukaisia ja sujuvia
tietovirtoja.

3.6.2 Olemassa olevien elementtien arviointi

Korkeakoulu- ja tutkimusjärjestelmän arviointi, ohjaus ja
johtaminen ovat laajoja kokonaisuuksia. Vuoden 2018 aika-
na toimineen Digitalisaatio ja tekoäly korkeakoulutuksessa
ja tutkimuksessa -ryhmän puitteissa ei ole ollut mahdollisia
arvioida syvällisesti aihealueelle tarvittavia kehittämistoimia.
Aihealueen tärkeys sekä digitalisaation ja tekoälyn tuomat
mahdollisuudet on tunnistettu ryhmässä.

Korkeakoulujen toimintaa kuvaavien tietojen käsitteel-
liseen yhteismitallisuuteen ja tietojärjestelmien tekniseen
yhteentoimivuuteen liittyviä asioita on viimeksi käsitelty kat-
tavasti Opetus- ja kulttuuriministeriön vuoden 2011 muis-
tiossa ”Korkeakoulujen tietohallinnon kehittäminen: tiedon
yhteismitallisuus ja järjestelmien yhteentoimivuus”. Nimensä
mukaisesti dokumentin ytimessä oli ylläolevista elemen-
teistä tietojen yhdenmukaisuuden ja vertailukelpoisuu-
den edistäminen sekä tietopohjan rakentumisen prosessit.
Korkeakoulujen tietojohtaminen oli kuitenkin mainittu yhte-
nä yhdenmukaisia tietoja hyödyntävänä tahona. Tiettyjä yllä-
mainittuja asioita dokumentissa ei mainittu ollenkaan, esim.
ennakointityö.

Korkeakoulujen tietohallinnon kehittäminen dokumentis-
sa nostettiin esille neljä kehittämistoimien kokonaisuutta:

1. yhteisen käsitteistön kehittäminen;
2. korkeakoulujen valtakunnallisen tietovarannon

tuottaminen;
3. toimintamallit korkeakoulujen kesken yhteistyössä viran-

omaisten kanssa;
4. yhteismitallista ja yhteentoimivaa tietoa hyödyntävien

palveluiden tuottaminen
Näistä kokonaisuuksista yhteisen käsitteistön kehit-

täminen on edennyt yhteisen sanastotyön muodossa.
Digitalisaatio ja tekoäly ovat viime aikoina tuottaneet uusia
käsitteitä mm. oppimisanalytiikan osalta, jotka on tarpeen
tuoda sanastotyön osaksi. Käsitteiden ja tietomallien yhden-
mukaistamisen osalta on tehty myös kansainvälistä yhteis-
työtä mm. Elmo- ja Cerif-tietomallien osalta. Kansainvälinen
yhteismitallisuus on jatkossa entistäkin tärkeämpää kansain-
välisten tietovirtojen tiivistyessä (esim. European Student
Card, European Open Science Cloud, ORCID, jne).

Korkeakoulujen valtakunnallinen tietovaranto on ehkä
konkreettisimmin näkynyt osa-alue em. kokonaisuuksista.
Virta-opintotietopalvelu ja Virta-julkaisutietopalvelu ovat toi-
mivia palveluita, jotka välittävät tietoja eri toimijoille ja tuot-
tavat vertailukelpoista tietoja ohjauksen tueksi. Jatkossa
Virta-opintotietopalvelulla tulee olemaan oma roolinsa AJOA-
kokonaisuudessa. Virta-tutkimustietopalvelun tietosisältöä
ollaan laajentamassa hanke, tutkimusaineisto ja tutkimus-
infra -tiedoilla Tutkimustietovarannon puitteissa, joka tulee
tarjoamaan entistä paremman kokonaiskuvan Suomessa
tehtävästä tutkimuksesta.

Korkeakoulujen välinen yhteistyö on toiminut
Rakettihankkeen jälkeen muodostuneissa yhteistyöraken-
teissa vuodesta 2014 lähtien. Korkeakoulujen yhteistyöhön
uuden ulottuvuuden on tuonut korkeakoulujen omistus-
osuus CSC:stä vuodesta 2017 lähtien.

Korkeakoulujen tietojärjestelmähankkeet ovat sovel-
tuvin osin hyödyntäneet yhteismitallista ja yhteentoimi-

vaa tietoa. Luvussa 3 esitelty AJOA-hanke on hyvä esi-
merkki yhteismitallista ja yhteentoimivaa tietoa vaativasta
tietojärjestelmähankkeesta.

Yhteenvetona voisi todeta, että päähuomio 2010-luvul-
la on ollut yhteentoimivan tietopohjan rakentamisessa.
Tietopohjan hyödyntämistä analytiikan tai tekoälyn keinoin
korkeakoulu- ja tutkimusjärjestelmän arvioinnissa, ohjauk-
sessa ja johtamisessa on tapahtunut, mutta askeleet eivät
ole olleet yhtä suuria.

3.6.3 Ehdotukset teemasta: Koulutus- ja
tutkimusjärjestelmän arviointi, ohjaus ja
korkeakouluorganisaation johtaminen:
tekoäly ja analytiikka tiedon lähteinä

Kuten edellisessä luvuissa on esitelty, digitalisaatio ja teko-
äly tulevat uudistamaan suoraan korkeakoulujen perusteh-
täviin liittyviä oppimista, opetusta, tutkimusta ja näiden yh-
teistyörakenteita. Asioiden tekeminen uudella tavalla tulee
myös tuottamaan paljon uudentyyppistä tietoa. Myös nykyi-
sistä toimintarakenteista syntyy entistä enemmän erilaista
tietoa. Tietoa, jota pitää käyttää hyödyksi koulutus- ja tutki-
musjärjestelmän arvioinnissa, ohjauksessa ja johtamisessa.

Tässä luvussa on hahmoteltu elementtejä, joilla tietopoh-
jan rakentumista voi käsitteellistää. Elementtejä ei ole tarkoi-
tettu pelkästään tietojohtamisen käyttöön, sillä tiedon luo-
tettavuuden ja ajantasaisuuden varmistamiseksi johtamisen
tietopohjan tulee perustua suoraan toiminnan yhteydessä
syntyvään tietoon eikä erikseen koottuun ja raportoituun
aineistoon.

Tässä luvussa tietojohtamisen kehittämistä on kuvattu
seuraavan neljän kehittämisulottuvuuden kautta:

1. Ed is tetään yhteento imivuut ta ja t iedon
vertailukelpoisuutta

2. Kehitetään ja sujuvoitetaan tietovirtoja arvioinnin, oh-
jauksen ja johtamisen tietopohjan parantamiseksi ja
ajantasaistamiseksi

3. Tuetaan tiedolla johtamisen ja tiedon hyödyntämisen
edellytyksiä korkeakouluissa

4. Kehitetään tiedon käyttöä järjestelmätason (korkea-
koulutus, tutkimus) arvioinnissa ja ohjauksessa ja
ennakoinnissa

Mikään ylläkuvatuista elementeistä ei riitä yksinään.
Yhteentoimiva tieto ei riitä johtamisessa, jos sitä ei kyetä
hyödyntämään. Järjestelmätason ohjaus ei riitä, mikäli yk-
sittäiset organisaatiot eivät kykene tuomaan hyödyntämään
tietoja yksittäisen organisaation ohjauksessa.

Aiemmissa luvuissa kuvatut toimet ja muut visiotyön ke-
hittämistoimet tulevat haastamaan nykyiset arviointi-, ohja-
us- ja johtamisjärjestelmät. Muutos tulee vaatimaan paljon
kansallista yhteistyötä ja linjanvetoja. Jotta yhteistyö olisi he-
delmällistä, ennakoitavaa ja kaikkia hyödyttävää, tarvitaan
selkeä yhteisymmärrys siitä, miten kansallista tietojohtamis-
ta tullaan kehittämään tulevina vuosina.

26 27

Digiteko-ryhmän toimikausi on ollut liian lyhyt kansallisten
linjausten valmisteluun, mutta ryhmä on yksimielinen linja-
usten tärkeydestä. Digiteko-ryhmä ehdottaakin, että ryhmän
jatkotoimena laaditaan alkuvuoden 2019 aikana dokument-
ti, jossa linjataan tulevien vuosien kehittämistoimenpiteitä ja
periaatteita korkeakoulu- ja tutkimusjärjestelmän tietojohta-
misen osalta. Dokumentti tuotetaan OKM:ssä virkatyönä ja
sitä käsitellään keskeisissä sidosryhmissä, jotta kaikki osa-
puolet voivat siihen sitoutua.

4 Hyvinvoivat korkeakouluyhteisöt
-työryhmä

Hyvinvoivat korkeakouluyhteisöt -ryhmän puheenjoh-
tajana toimi provosti Kristiina Mäkelä Aalto-yliopistosta
ja varapuheenjohtajana rehtori Teemu Kokko Haaga-
Helia ammattikorkeakoulusta. Ryhmän jäseniksi kutsut-
tiin hallitusneuvos Immo Aakkula opetus- ja kulttuurimi-
nisteriöstä (jäsen 31.5.2018 asti), rehtori Mika Hannula
Tampereen teknillisestä yliopistosta, toimitusjohtaja
Teemu Hassinen Sivistystyönantajista 15.7.2018 lähtien,
puheenjohtaja Satu Henttonen Yliopistojen ja tutkimus-
alan henkilöstöliitosta YHL:stä, työmarkkina-asiamies Taija
Hämäläinen Kuntatyönantajista, ylijohtaja Tapio Kosunen
opetus- ja kulttuuriministeriöstä, vararehtori Sari Lindblom
Helsingin yliopistosta, johtaja Minna-Marika Lindström
Sivistystyönantajista (jäsen 15.7.2018 asti), sosiaalipoliit-
tinen asiantuntija Eero Löytömäki Suomen opiskelijakun-
tien liitosta SAMOK:sta, toiminnanjohtaja Johanna Moisio
Tieteentekijöiden liitosta, toiminnanjohtaja Tarja Niemelä
Professoriliitosta, rehtori Anneli Pirttilä Saimaan ammatti-
korkeakoulusta, korkeakouluasiamies Pasi Repo Opettajien
ammattijärjestö OAJ:sta ja sosiaalipoliittinen asiantuntija Ada
Saarinen Suomen ylioppilaskuntien liitosta SYL:sta. Ryhmän
sihteereinä toimivat Paavo-Petri Ahonen ja Armi Mikkola
opetus- ja kulttuuriministeriöstä.

4.1 Johdanto

Hyvinvoivat korkeakouluyhteisöt -työryhmä määritteli
työnsä painopisteiksi korkeakouluyhteisöjen hyvinvoinnin,
yhteisöllisyyden ja osallisuuden, osaamisen ja johtamisen.
Työryhmä on kerännyt tietoja sellaisista korkeakouluissa
meneillään olevista hankkeista, joiden sisällöt liittyvät edellä
mainittuihin painopisteisiin. Jyväskylän yliopisto, Oulun am-
mattikorkeakoulu ja Turun yliopisto ovat esitelleet ryhmälle
koordinoimiaan valtakunnallisia korkeakoulutuksen kehit-
tämishankkeita. Näitä olivat OHO! - Opiskelukyvyn, hyvin-
voinnin ja osallisuuden edistäminen korkeakouluissa, KOPE
- korkeakoulupedagogiikan kehittämishanke ja korkeakoulu-
henkilöstön pedagogisen ja digitaalisen opetus- ja ohjaus-
osaamisen vahvistaminen.

Ryhmä on saanut tilannekuvatietoja yliopistoturvallisuu-
desta UniSecurity-hankkeelta sekä tietoja yhteisöterveydestä
ja opiskelukyvyn edistämisestä Ylioppilaiden terveydenhoito-

säätiön ja opiskelijajärjestöjen asiantuntijoilta. Ryhmälle on
esitelty Kansallisen koulutuksen arviointikeskuksen laatimien
arviointien sisältöjä, Opetusalan ammattijärjestö OAJ:n työ-
olobarometrin tuloksia sekä Helsingin yliopiston Opettajien
Akatemian toimintaa.

Työryhmä on tehnyt kyselyn korkeakouluille, ylioppilas- ja
opiskelijakunnille sekä työnantaja- ja työntekijäjärjestöille.
Siinä selvitettiin, millaisia käytäntöjä vastaajat pitävät onnis-
tuneimpina hyvinvoinnin, yhteisöllisyyden ja osallisuuden,
osaamisen ja johtamisen kehittämisessä. Korkeakouluvisio
2030 -toimeenpanon yhteinen verkkoaivoriihi tuotti aineis-
toa työryhmän käyttöön. Työryhmä laati häirinnän ja muun
epäasiallisen käyttäytymisen ehkäisemisestä aineiston kor-
keakoulujen käyttöön.

Työryhmä katsoo, että laaja-alaisesti tarkasteltu hyvin-
vointi on merkittävä osa korkeakoulujen menestymistä.
Korkeakoulujen työntekijät ovat monimuotoinen yhteisö,
jonka työkyvyn ja hyvinvoinnin ylläpitäminen on tärkeää
korkeakoulujen tehtävien suorittamiselle. Työryhmä kantaa
myös erityistä huolta opiskelijoiden lisääntyneistä mielenter-
veyden ja jaksamisen haasteista. Opiskelijoiden hyvinvointiin
panostaminen parantaa opiskelukykyä ja nopeuttaa opinto-
jen läpäisyä, mikä auttaa vastaamaan korkeakouluvision ta-
voitteeseen korkeakoulutettujen määrän lisäämisestä.

Työryhmän näkemyksen mukaan hyvinvoivalle korkea-
kouluyhteisölle tunnusomaisia piirteitä ovat osaava ja kan-
nustava johtaminen, tasavertaisuus, vuorovaikutteisuus, mo-
nipuoliset osallistumis- ja vaikuttamismahdollisuudet, hyvät
edellytykset osaamisen kehittymiseen ja organisaation jous-
tava rakenne. Hyvinvoivalla korkeakouluyhteisöllä on riittävät
tuki- ja ohjauspalvelut, perhemyönteiset toimintatavat sekä
toimiva ja turvallinen opiskelu- ja työskentely-ympäristö.

Työryhmä suuntaa tavoitteensa ja ehdotuksensa kaikille
korkeakouluyhteisössä työskenteleville tai opiskeleville: joh-
dolle, henkilöstölle ja opiskelijoille. Työryhmä pitää tärkeänä,
että korkeakoulujen yhteisissä verkostoissa käsitellään ja
jaetaan hyvinvoinnin, yhteisöllisyyden ja osallistumisen hyviä
käytäntöjä.

Aluksi esitetään työryhmän tavoitteet hyvinvoinnin, yhtei-
söllisyyden ja osallisuuden, osaamisen ja johtamisen edis-
tämiseksi korkeakouluissa. Tämän jälkeen ovat työryhmän
ehdotukset. Liitteinä ovat tiivistelmä työryhmän ehdotuk-
sista, työryhmän laatima aineisto häirinnän ja epäasiallisen
käyttäytymisen ehkäisemiseksi ja ehdotus korkeakoulupeda-
gogiikan ja johtamisen kehittämisohjelmaksi vuosille 2019-
2024. Kehittämisohjelmaehdotus on yhteinen Avoimuus,
joustavuus ja jatkuva oppiminen -työryhmän kanssa.

Työryhmän esittämien tavoitteiden, ehdotusten ja kehit-
tämisohjelman toteutumista seurataan ja arvioidaan osana
Korkeakouluvision toimeenpanon seurantaa ja arviointia
sekä opetus- ja kulttuuriministeriön ja korkeakoulujen väli-
sissä sopimusneuvotteluissa.

4.2 Työryhmän tavoitteet

4.2.1 HYVINVOINTI

(Korkeakoulutaso)
Korkeakoululla on opiskelijoita ja henkilöstöä koskeva hy-

vinvoinnin edistämisen toimintamalli, jonka tavoitteiden to-
teutumista seurataan. Korkeakoululla on selkeä ohjeisto
häirinnän ja epäasiallisen käyttäytymisen ehkäisemiseksi.
Häirintään ja muuhun epäasialliseen käyttäytymiseen puu-
tutaan nopeasti.

Korkeakouluyhteisöllä on käytettävissään hyvinvointia
edistäviä palveluita ja asiantuntijoita. Palvelut on organisoitu
selkeästi ja ne ovat helposti tavoitettavissa. Korkeakoululla
on koulutettuja opiskelija- ja opettajatutoreita. Riittävät opin-
topsykologien ja opinto-ohjaajien palvelut tukevat ja edistä-
vät opiskelukykyä.

Korkeakoulu on esteetön ja turvallinen. Oppimis- ja työym-
päristöt suunnitellaan terveyttä, turvallisuutta ja hyvinvointia
edistäviksi.

Korkeakoulun johto kannustaa yhteisöä hyvinvointia edis-
täviin ehdotuksiin ja tekoihin.

Korkeakoulu huolehtii siitä, että yhteisöllä on riittävästi
hyvinvointiin ja turvallisuuteen vaikuttavien tekijöiden tun-
temusta ja osaamista. Se järjestää säännöllisesti opiskeli-
joille ja henkilöstölle hyvinvointi- ja turvallisuuskoulutusta.
Erityistä huomiota kiinnitetään uusien opiskelijoiden opis-
kelukyvyn tukemiseen. Opiskeluvaikeudet tunnistetaan no-
peasti, ja tarvittava apu on sujuvasti saatavilla.

Korkeakouluyhteisön jäsenet käsittelevät yhdessä sään-
nöllisesti yhteisön hyvinvointiin liittyviä asioita. Yhteistyö
paikkakunnan muiden korkeakoulujen ja Ylioppilaiden terve-
ydenhoitosäätiön kanssa on tiivistä turvaten hyvinvointipal-
velujen monipuolisuuden.

Korkeakoulu tukee opiskelijoiden ja henkilöstön kulttuuri-,
liikunta- ja muuta harrastustoimintaa.

(Valtakunnallinen taso)
Opiskelijoiden ja henkilöstön hyvinvoinnin tilaa seurataan

valtakunnallisesti niin, että seurantamenetelmät ovat mah-
dollisimman yhtenäisiä ja vertailukelpoisia. Seuranta on to-
teutettavissa ilman raskasta hallinnollista taakkaa.

4.2.2 YHTEISÖLLISYYS JA OSALLISUUS

(Korkeakoulutaso)
Korkeakoululla on toimenpideohjelma tai -suunnitelma

opiskelijoiden ja henkilöstön osallisuuden ja yhteisöllisyy-
den edistämiseksi. Opiskelijoiden ja henkilöstön kokemuk-
sia ja näkemyksiä yhteisöllisyydestä ja osallisuudesta selvi-
tetään säännöllisesti monipuolisia menetelmiä käyttämällä.
Näin saatua tietopohjaa hyödynnetään kehittämistyössä.
Jokainen korkeakouluyhteisön jäsen kantaa vastuuta osallis-
tumalla organisaation toimintaan.

Korkeakoulu kiinnittää erityistä huomiota ulkomaisten
opiskelijoiden ja työntekijöiden tasavertaisuuteen edistämäl-
lä yhteisöllisyyttä ja osallisuutta. Kielistrategia ja kielikoulu-
tustarjonta ovat erityisen tärkeitä elementtejä.

Korkeakoulussa asioiden valmisteluprosessit ovat avoi-
mia, läpinäkyviä ja osallistavia. Se viestii avoimesti päätösten

valmistelusta ja toteutuksesta. Opiskelijoiden ja henkilöstön
on mahdollista osallistua korkeakoulun kehittämistyöhön ja
päätöksenteon suunnitteluun ja valmisteluun jo sen alku-
vaiheessa. Korkeakouluyhteisön kuuleminen on osa pää-
töksentekoa. Korkeakoululla ja sen yksiköillä ja laitoksilla
on säännöllisesti tapahtumia, joissa opiskelijat ja henkilöstö
osallistuvat yhteisten asioiden käsittelyyn. Korkeakoulun joh-
don, henkilöstön ja opiskelijoiden kesken on säännöllisesti
tapaamisia.

Opiskelijoiden ja henkilöstön yhteiset keskustelut, avoimet
viestintäkanavat ja yhteiskehittäminen ovat korkeakoululle
tunnusomaisia. Opiskelijoita kannustetaan aktiiviseen toi-
mintaan opiskelijajärjestöissä. Korkeakoulut tekevät yhteis-
työtä opiskelija- ja henkilöstöjärjestöjen kanssa yhteisön
uusien jäsenten perehdyttämisessä, temaattisissa tapahtu-
missa ja valittaessa edustajia korkeakouluyhteisön päätök-
senteon elimiin.

(Valtakunnallinen taso)
Korkeakoulujen yhteisissä verkostoissa kerätään ja levite-

tään yhteisöllisyyden ja osallisuuden hyviä käytäntöjä.

4.2.3 OSAAMINEN

(Korkeakoulutaso)
Korkeakoulun opetussuunnitelmatyö, opetus ja ohjaus

perustuvat uusimpaan oppimista koskevaan tutkimukseen
sekä yhteiskunnan tarpeisiin. Ne tukevat opiskelijalähtöistä
kehittämistyötä. Korkeakoululla on osaamisen kehittämistä
tukevaa tutkimusta. Se osallistuu kotimaisiin ja kansainväli-
siin henkilöstön osaamisen kehittämishankkeisiin.

Korkeakoulu ennakoi aktiivisesti henkilöstönsä tulevia
osaamistarpeita. Sillä on henkilöstön koulutus- ja kehitys-
suunnitelma, jota laadittaessa hyödynnetään osaamistar-
ve-ennakointien tuloksia. Kehityskeskustelut ovat säännöl-
lisiä ja osaamiskartoitukset käytössä. Kehityskeskusteluissa
päivitetään yksilön ja yhteisön koulutus- ja kehityssuunnitel-
mia. Työyhteisöissä kannustetaan osaamisen jakamiseen.

Korkeakoulu tarjoaa säännöllisesti korkeakoulupedagogis-
ta sekä hyvinvointi- ja ohjausosaamisen koulutusta. Se var-
mistaa, että henkilöstöllä on riittävästi sekä hyvinvointi- ja
ohjausosaamista että aikaresursseja opetuksen kehittämi-
seen ja opintojen ohjaukseen. Työyhteisö- ja työelämätai-
toja arvostetaan. Tutkimustyön tekemisen mahdollisuuksia
parannetaan. Ammattikorkeakouluissa henkilöstöä kannus-
tetaan osallistumaan työskentelyjaksoille korkeakoulun ulko-
puolisessa työelämässä. Jokainen henkilöstön jäsen vastaa
osaltaan oman osaamisensa ylläpitämisestä ja kehittymi-
sestä. Henkilöstöllä on määrävälein toistuva mahdollisuus
palkalliseen osaamisensa kehittämiseen. Korkeakoulussa
hyödynnetään muodollisen koulutuksen lisäksi myös yhtei-
söllistä ja työssä oppimista.

Korkeakouluyhteisössä tunnistetaan ja tunnustetaan opis-
kelijoiden ja henkilöstön eri tavoin hankittu osaaminen ot-
taen huomioon myös ulkomailla hankittu osaaminen. Sekä
opetuksessa että tutkimuksessa ansioituminen otetaan sys-
temaattisesti huomioon. Tehtävien määräaikaisuuden tulee
olla perusteltua.

(Valtakunnallinen taso)
Opetus- ja kulttuuriministeriö edistää korkeakoulujen ope-

tuksen kehittämishankkeiden tulosten levittämistä ja hyö-
dyntämistä. Ministeriö tukee taloudellisesti korkeakoulujen

28 29

pedagogista kehittämistyötä ja siihen liittyvää tutkimusta.
Opetus- ja kulttuuriministeriö seuraa opetuksen ja ohjauk-

sen laatua valtakunnallisesti opiskelijapalautteiden avulla.
Palaute vaikuttaa korkeakoulujen rahoitukseen.

4.2.4 JOHTAMINEN

Korkeakoulujohtamisessa otetaan huomioon asian-
tuntijaorganisaation luonne. Johtaminen ja esimiestyö on
valmentavaa, keskustelevaa, osallistavaa ja läpinäkyvää.
Yhteisön tavoitteet viestitään selkeästi siten, että henkilöstö
tietää, mitä siltä odotetaan.

Korkeakoulu kannustaa hankkimaan johtamiskoulutusta ja
järjestää esimies- ja johtamistehtäviin valmentavaa ja muu-
ta johtamiskoulutusta säännöllisesti. Johto- ja esimiestehtä-
viin rekrytoitaessa kiinnitetään huomiota siihen, että valitut
henkilöt saavat tarvittaessa riittävän valmentavan koulutuk-
sen tehtäviinsä. Korkeakoulu hyödyntää johtamistutkimusta
kehittämistyössään.

Esimiestyön houkuttelevuutta ja arvostusta lisätään te-
kemällä esimiesurapolkuja näkyviksi ja kannustaviksi.
Hyödynnetään myös korkeakouluyhteisön ulkopuolista
johtamisosaamista.

Korkeakoulujohtamisen koulutusta ja tutkimusta kehite-
tään valtakunnallisesti yhteistyössä.

4.3 Työryhmän ehdotukset (yhteenve-
totaulukko liitteenä)

Työryhmän toimenpide-ehdotukset pitävät korkeakuluyh-
teisöjen hyvinvoinnin kannalta kriittiset asiat jatkuvasti esil-
lä, antavat korkeakouluyhteisöille näkyvyyden kehitykseen ja
mahdollistavat systemaattisen seurannan ja korjaaviin toi-
menpiteisiin ryhtymisen ennaltaehkäisevästi.

• Ylioppilaiden terveydenhoitosäätiö ja opetus- ja kulttuu-
riministeriö kehittävät yhteistyössä korkeakouluyh-
teisöjen hyvinvoinnin ja yhteisöterveyden seurannan
työvälinettä yhtenäisen ja vertailukelpoisen tilannetie-
don saamiseksi. Tässä työssä kuullaan sektorin toimi-
joita. Turvataan Korkeakouluopiskelijoiden terveystut-
kimuksen (KOTT) toteutus ja rahoitus myös vuoden
2020 jälkeen.

• Opetus- ja kulttuuriministeriö valmistelee korkeakoulu-
jen henkilöstön ajankäyttötutkimuksen tilauksen yh-
teistyössä Unifin, Arenen sekä työnantaja- ja työn-
tekijäjärjestöjen kanssa vuonna 2019. Tutkimuksen
tavoitteena on yleisellä tasolla selvittää resurssien
kohdentumista korkeakoulujen tehtävien mukaisesti.

• Opetus- ja kulttuuriministeriö kehittää yhtenäisen koos-
teen korkeakoulujen vuosittain raportoimista hen-
kilöstöä koskevista tiedoista. Koostetta käsitellään
yhdessä korkeakoulujen sekä työnantaja- ja henki-
löstöjärjestöjen kanssa ja sen sisältöä täydennetään
tarvittaessa.

• Korkeakoulut ottavat käyttöön palautejärjestelmän, jon-
ka avulla kaikilla yhteisön jäsenillä on mahdollisuus
osallistua korkeakoulujen toimintojen kehittämiseen

ja olla osa päätöksenteon valmistelua jo sen alkuvai-
heessa. Korkeakoulut voivat hyödyntää palautteen
keräämiseen omia digitaalisia ratkaisujaan tai mah-
dollisesti yhdessä rakennettavaa vaihtoehtoa. Lisäksi
suositellaan järjestettäväksi 2-3 kertaa vuodessa vuo-
rovaikutteisia johdon katsauksia, joissa korkeakoulun
tilannetta käydään läpi. Katsaukset suositellaan järjes-
tettävän niin, että niihin voi osallistua myös etänä.

• Korkeakouluilla on häirinnän ja muun epäasiallisen käyt-
täytymisen ehkäisyn ohjeisto vuoteen 2020 men-
nessä. Korkeakoulut ottavat huomioon häirinnän
vastaisen työn yhdenvertaisuus- ja tasa-arvosuunni-
telmissaan. Hyvinvoivat korkeakouluyhteisöt -työryh-
män laatima aineisto häirintää ehkäisevän ohjeiston
laadinnan tueksi on liitteenä. Korkeakoulut systemati-
soivat turvallisuuskäytäntöjään.

• Kansallinen koulutuksen arviointikeskus painot-
taa korkeakouluyhteisön hyvinvointia ja turvalli-
suutta korkeakoulujen tulevissa auditoinnissa ja
teema-arvioinneissa.

• Korkeakoulut laativat ulkomaisten opiskelijoiden ja työn-
tekijöiden tarpeet ja tasavertaisuuden kysymykset
huomioonottavan kielistrategian vuoteen 2020 men-
nessä. Korkeakoulut varmistavat riittävän suomen ja
ruotsin kielen koulutustarjonnan ulkomaisille opiske-
lijoille ja työntekijöille.

• Korkeakoulut kiinnittävät erityistä huomiota ulko-
maisten opiskelijoiden hyvinvointiin ja ohjaukseen.
Opetus- ja kulttuuriministeriön ja sosiaali- ja terveys-
ministeriön kesken käynnistetään selvitys siitä, mi-
ten turvataan ulkomaisten opiskelijoiden terveys- ja
hyvinvointipalvelut.

• Opetus- ja kulttuuriministeriö ja korkeakoulut käynnis-
tävät yhteistyössä korkeakoulupedagogiikan ja joh-
tamisen kehittämisohjelman, joka ajoittuu vuosille
2019-2024. Kehittämisohjelmaehdotus on yhteinen
Avoimuus, joustavuus ja jatkuva oppiminen -työryh-
män kanssa. Ohjelma on liitteenä.

• Ammattikorkeakoulujen vakituisissa opetustehtävissä
toimivilta henkilöiltä edellytetään 60 opintopisteen
laajuisia pedagogisia opintoja vuodesta 2020 lähtien.
Tätä koskeva lisäys suorittamista koskevine määrä-
aikoineen tehdään ammattikorkeakouluasetukseen
(1129/2017).

LIITE 1 Yhteenveto hyvinvoivat korkeakouluyhteisöt -
työryhmän ehdotuksista

30 31

LIITE 2 Häirintää ei suvaita eikä sallita
– toimintaperiaatteet

Korkeakoulutus ja tutkimus 2030 -vision toimeenpano
Hyvinvoivat korkeakouluyhteisöt -työryhmä

HÄIRINTÄÄ EI SUVAITA EIKÄ SALLITA - selkeät
toimintatavat korkeakouluyhteisön hyvinvoinnin
kulmakivenä

Häirintävapaa korkeakouluyhteisö
Häirinnän ja epäasiallisen käyttäytymisen ehkäisemistä
koskevat to imintaper iaatteet koskevat koko
korkeakouluyhteisöä. Opiskelijoilla on oikeus opiskella
ja henkilöstöllä ja johdolla tehdä työtään ilman
hyvinvointia, terveyttä ja turvallisuutta heikentäviä tekijöitä.
Toimintaperiaatteet koskevat kaikkea korkeakouluyhteisön
toimintaa: opetusta, tutkimusta, taiteellista toimintaa,
hallintoa, opiskelijatoimintaa, sidosryhmäyhteistyötä ja
korkeakoulun järjestämää harrastustoimintaa.

Korkeakouluilla on hyviä ohjeistuksia ja käytäntöjä sek-
suaalisen häirinnän ja muun epäasiallisen käyttäytymisen
ehkäisemiseksi. Tällaisia esimerkkejä ovat opiskelijoille ja
henkilöstölle suunnattu ohjeistus ja koulutus menettely-
tavoista, joilla häirinnästä ilmoitetaan ja siihen puututaan,
esimiesasemassa olevien kouluttaminen häirinnän havait-
semiseen, häirintätapausten selvittämiseen ja häirintäongel-
mien poistamiseen, opiskelijoiden ja henkilöstön yhdyshen-
kilöt, joiden puoleen voi kääntyä häirintätapauksissa sekä
korkeakoulujohdon kannanotot häirinnän tuomittavuudes-
ta ja toimet yhdenvertaisen ja avoimen toimintakulttuurin
luomisessa.

Korkeakoulujen johto ja muut esimiesasemassa olevat
henkilöt ovat avainasemassa häirinnän ja epäasiallisen koh-
telun ehkäisemisessä: he luovat omilla toimillaan korkea-
kouluun ilmapiiriä ja toimintakulttuuria, joka kannustaa ja
mahdollistaa matalalla kynnyksellä häirinnästä ilmoittami-
seen ja siihen puuttumiseen. Häirinnästä ilmoittamisen tu-
lee automaattisesti käynnistää selvitysprosessi. Häirintää ja
epäasiallista kohtelua ehkäisevien periaatteiden ja toiminta-
ohjeiden tulee olla näkyvästi esillä korkeakoulun viestinnäs-
sä, jotta opiskelijat ja henkilöstö tietävät, että korkeakoulus-
sa on työkaluja ja toimintamalleja haastaviin tilanteisiin
puuttumiseen.

On tärkeää, että korkeakoulussa järjestelmällisesti seura-
taan ja arvioidaan korkeakouluyhteisön sosiaalista toimivuut-
ta. Opiskelijoille ja henkilöstölle osoitetut hyvinvointikyselyt
ovat käyttökelpoisia työvälineitä. Häirinnän ja epäasiallisen
kohtelun tapausten osalta tulee seurata ja tilastoida tapauk-
sia ja niiden käsittelyä, jotta voidaan suunnata voimavaroja
oikeaan ja tarkoituksenmukaiseen toimintaan häirinnän eh-
käisemiseksi. Seurannan ja tilastoinnin tuloksia tulee esitellä
korkeakouluyhteisölle.

Mitä häirintä on?
Yliopistolaissa (558/2009) ja ammattikorkeakoululaissa
(932/2014) on säädetty opiskelijan oikeudesta turvalliseen
opiskeluympäristöön. Työturvallisuuslain (738/2002) mu-
kaan työnantajan on käytettävissään olevin keinoin ryhdyt-
tävä toimiin, mikäli työssä esiintyy työntekijään kohdistuvaa
hänen terveydelleen haittaa tai vaaraa aiheutuvaa häirintää
tai muuta epäasiallista kohtelua.

Häirinnän ja muun epäasiallisen käyttäytymisen tunnus-
merkkejä on määritelty lainsäädännössä.

Yhdenvertaisuuslaki (1325/2014) kieltää häirinnän yh-
denvertaisuuslain mukaisten syrjintäperusteiden, kuten al-
kuperän, seksuaalisen suuntautumisen, kielen, uskonnon,
vammaisuuden tai terveydentilan perusteella.

Seksuaalisella häirinnällä tarkoitetaan tasa-arvolain
(609/1986) määritelmän mukaan sanallista, sanatonta tai
fyysistä, luonteeltaan seksuaalista ei-toivottua käytöstä, joka
loukkaa henkilön henkistä tai fyysistä koskemattomuutta ja
luo uhkaavaa, vihamielistä, halventavaa, nöyryyttävää tai ah-
distavaa ilmapiiriä.

Sukupuoleen perustuvalla häirinnällä tarkoitetaan tasa-ar-
volaissa henkilön sukupuoleen, sukupuoli-identiteettiin tai
sukupuolen ilmaisuun liittyvää ei-toivottua käytöstä, joka ei
kuitenkaan ole luonteeltaan seksuaalista. Tällainen käytös il-
menee esimerkiksi halventavana puheena toisesta sukupuo-
lesta ja muuna toisen sukupuolen alentamisena.

Viestintärauhan rikkominen, yksityiselämää loukkaava tie-
don levittäminen ja kunnianloukkaus määritellään rikoslais-
sa (879/2013).
Häirintää ja epäasiallista käyttäytymistä voi olla niin korkea-
kouluyhteisössä kuin sosiaalisessa mediassakin.
Esimerkkejä ovat
• uhkailu tai pelottelu
• ilkeät ja vihjailevat viestit
• väheksyvät ja pilkkaavat puheet
• työnteon tai opiskelun perusteeton arvostelu ja

vaikeuttaminen
• perusteeton puuttuminen työntekoon tai opintoihin
• maineen tai aseman kyseenalaistaminen
• yhteisöstä eristäminen
• työhön tai opintoihin liittyvien tehtävien laadun tai mää-

rän perusteeton muuttaminen
• sovittujen työehtojen muuttaminen yksipuolisesti tai

muulla tavoin laittomin perustein
• epäasiallinen työnjohtovallan käyttäminen
• opettaja-asemaan ja opiskelijan arviointiin liittyvän vallan

epäasiallinen käyttäminen
• nöyryyttävä käskyjen antaminen.
Seksuaalisen häirinnän tunnusmerkkejä ovat esimerkiksi
• sukupuolisesti tunkeilevat eleet ja ilmeet
• kaksimieliset puheet ja vitsit, vartaloa, pukeutumista tai

yksityiselämää koskevat huomautukset tai kysymykset
• seksuaalisesti värittyneet kirjeet, sähköpostit, tekstiviestit

ja puhelut
• esille asetettu pornografinen aineisto
• ei-toivottu fyysinen koskettelu

• sukupuolista kanssakäymistä koskevat ehdotukset tai
vaatimukset.

• Häirintää voi tapahtua myös korkeakoulun ulkopuolella.
Joissakin tilanteissa työntekijään voi kohdistua häirintää
tai muuta epäasiallista käyttäytymistä sellaisen henki-
lön toimesta, joka ei ole korkeakoulun palveluksessa.
Työnantajalla on myös tällöin velvollisuus tukea, ohjeis-
taa ja avustaa työntekijää, esimerkiksi tämän kohtaa-
massa työhön liittyvässä sosiaalisen median kiusaamis-
tilanteessa. Vaikka työnantajalla ei olisikaan juridista
toimivaltaa kiusaajaan nähden, tulee työnantajan tehdä
voitavansa sen suhteen, että työstä johtuvaa häirintää
ei tapahdu ja tehdä parhaansa poistaakseen tällainen
häirintä ja kuormitus. Työnantajan pitää myös ohjeistaa
työntekijöitä siitä, miten toimia kohdatessaan tämänkal-
taista häirintää.

Mitä häirintä ei ole?
Korkeakouluyhteisön jäsenillä voi olla erilaisia käsityksiä ja
tulkintoja häirinnäksi ja epäasialliseksi käyttäytymiseksi koe-
tuista asioista. Siksi on tärkeätä, että yhteisössä keskustel-
laan, millainen vuorovaikutus on yhteisössä toivottavaa ja
millainen ei. Avoin keskustelu sitouttaa yhteisön hyvinvoin-
nin kehittämiseen. Erityisen tärkeää avoin keskustelu ja peli-
sääntöjen sopiminen on silloin, kun työskentelyyn liittyy hen-
kilökohtaista ohjausta ja fyysistä läheisyyttä.

Kaikki korkeakouluyhteisössä esiintyvät ristiriidat tai kiel-
teiset palautteet eivät ole terveydelle vaaraa aiheuttavaa
häirintää tai muuta epäasiallista kohtelua, vaikka opintojen
arviointi ja työnantajan työnjohtovaltaan kuuluvat päätök-
set ja toimet saatetaan kokea kielteisiksi. Työnantajalla on
oikeus suunnitella, johtaa ja valvoa työntekoa. Työnantajalla
on myös toimivalta päättää työtehtävien laadusta, laajuudes-
ta ja työtavoista sekä työpaikan menettelytavoista, kun ne on
käsitelty yhteistoiminnassa. Opiskelua ja opintosuorituksia
voidaan arvioida ja antaa niistä asiallista palautetta ilman
että kyse on epäasiallisesta kohtelusta.
Häirintää eivät ole esimerkiksi
• opintojen suorittamista, työtä ja työnjohtoa koskevat

asialliset ja perustellut päätökset ja ohjeet
• opiskelun, työn ja työyhteisön pulmien yhteinen käsittely
• perusteltu puuttuminen opinto- ja työsuoritukseen
• varoituksen antaminen perustellusta ja laillisesta syystä
• työntekijän ohjaus työkyvyn arviointiin perustellus-

ta syystä, varhaisen ja myöhäisen puuttumisen mallin
mukaisesti.

Korkeakoulujen yhteinen haaste
Korkeakouluilla ja niiden opiskelijayhteisöillä on jo nyt ole-
massa hyviä käytäntöjä ja toimintatapoja häirinnän ehkäise-
miseksi. On toivottavaa, että korkeakoulujen keskinäisessä
yhteistyössä hyviä käytäntöjä jaetaan ja opitaan toinen tois-
tensa kokemuksista. Korkeakoulujen toimintatavat häirinnän
ja muun epäasiallisen käyttäytymisen ehkäisemiseksi voivat
olla erilaisia, mutta jokaisen korkeakoulun tulee varmistaa,
että
• Korkeakoululla on suunnitelma häirinnän ja muun epä-

asiallisen käyttäytymisen ehkäisemisestä. Suunnitelma
tehdään ja sitä päivitetään säännöllisesti yhdessä opiske-
lijakunnan tai ylioppilaskunnan ja korkeakoulun henkilös-
tön kanssa.

32 33

• Korkeakoululla on selkeät toimintaohjeet ja -tavat opis-
kelijoille ja henkilöstölle häirinnästä ilmoittamisesta,
siihen puuttumisesta ja häirintätapauksien käsittelystä.
Matalan kynnyksen väyliä ilmoittaa häirinnästä on useita
ja niistä tiedotetaan aktiivisesti.

• Korkeakoulussa on erikseen nimetyt häirintäyhdyshenki-
löt, joihin häirintää kokenut voi ottaa yhteyttä ja ilmoit-
taa häirinnästä ja muusta epäasiallisesta käytöksestä.
Häirintäyhdyshenkilöt koulutetaan tehtäväänsä.

• Ylioppilas- ja opiskelijakuntien omat häirintää ehkäisevät
ja reagoivat toimintatavat tuovat opiskelijoille mahdol-
lisuuden tilanteiden omaehtoiseen käsittelyyn. Niitä ei
kuitenkaan voida käyttää korvaamaan korkeakoulun vas-
tuuta opiskelijoidensa turvallisesta opiskeluympäristöstä.
Tehtävien jaosta tulee sopia yhdessä korkeakoulun ja
opiskelijayhteisön kesken.

• Korkeakoulu päivittää säännöllisesti häirintää ehkäiseviä
suunnitelmiaan sekä toimintaohjeitaan ja -tapojaan.

• Korkeakoulu järjestää opiskelijoille, henkilöstölle ja
esimiestehtävissä oleville säännöllisesti koulutusta
häirinnän tunnistamisesta, siihen puuttumisesta ja häi-
rintätapauksien käsittelystä. Kaikilta häirintätapauksia
käsitteleviltä henkilöiltä vaaditaan koulutuksen käymistä.

• Korkeakoulu käyttää tarvittaessa ulkopuolisia asiantunti-
joita tukenaan häirinnän ehkäisytyössä.

• Korkeakoululla on opiskelijoiden ja henkilöstön hyvin-
voinnin järjestelmällinen seuranta ja arviointi, johon
sisällytetään häirintää koskevia kysymyksiä.

• Korkeakoulu varmistaa viestinnällään ja muilla toimilla,
että korkeakouluyhteisön opiskelijat ja henkilöstö ovat
tietoisia häirinnän vastaisesta toimintakulttuurista.

• Korkeakoulu tuo häirinnän vastaisen toimintakult-
tuurinsa selkeästi esille yhteistyökumppaneilleen ja
sidosryhmilleen.

• Korkeakoulu pyrkii käytettävissään olevin keinoin huoleh-
timaan siitä, että korkeakouluopintoihin kuuluva harjoit-
telu voidaan toteuttaa häirintävapaassa yhteisössä.

• Korkeakoulut tekevät keskenään yhteistyötä jakamalla
hyviä käytäntöjä ja kokemuksia häirinnän ehkäisytyöstä.

•

LIITE 3 Ehdotus korkeakoulupedagogiikan ja johtamisen
kehittämisohjelmaksi

Korkeakoulutus ja tutkimus 2030 -vision toimeenpano
Hyvinvoivat korkeakouluyhteisöt -työryhmä ja
Avoimuus, joustavuus ja jatkuva oppiminen -työryhmä

EHDOTUS KORKEAKOULUPEDAGOGIIKAN JA
JOHTAMISEN KEHITTÄMISOHJELMAKSI VUOSILLE
2019-2024

Korkeakoulujen opetussuunnitelmatyö, opetus ja ohjaus tu-
kevat hyvää oppimista ja opiskelijalähtöistä kehittämistyötä
perustuen uusimpaan oppimista koskevaan tutkimukseen
sekä yhteiskunnan tarpeisiin. Korkeakouluilla on henkilös-
tön osaamisen ja johtamisen kehittämistä tukevaa tutkimus-
ta. Ne osallistuvat kotimaisiin ja kansainvälisiin henkilöstön
osaamisen ja johtamisen kehittämishankkeisiin.

Korkeakoulut ennakoivat aktiivisesti henkilöstönsä tulevia
osaamistarpeita. Niillä on henkilöstön koulutus- ja kehitys-
suunnitelma, jota laadittaessa hyödynnetään osaamistar-
ve-ennakointien tuloksia. Kehityskeskustelut ovat säännöl-
lisiä ja osaamiskartoitukset käytössä. Kehityskeskusteluissa
päivitetään yksilön ja yhteisön koulutus- ja kehityssuunnitel-
mia. Osaamisen kehittämistä tuetaan pitkäjänteisesti niin,
että henkilöstö voi ajantasaistaa ja uudistaa osaamistaan
työuran eri vaiheiden tarpeiden mukaisesti. Henkilöstöllä on
määrävälein toistuva mahdollisuus palkalliseen osaamisen-
sa kehittämiseen. Työyhteisöissä kannustetaan osaamisen
jakamiseen.

Korkeakoulut tarjoavat säännöllisesti korkeakoulupe-
dagogiikan, hyvinvointi- ja ohjausosaamisen, pedagogisen
johtamisen ja johtamisen koulutusta. Ne varmistavat, että
henkilöstöllä on riittävästi sekä pedagogista osaamista ja hy-
vinvointi- ja ohjausosaamista, että aikaresursseja opetuksen
tutkimusperustaiseen kehittämiseen, opintojen ohjaukseen
ja yhteistyöhön muun työelämän kanssa. Jokainen henkilös-
tön jäsen vastaa osaltaan oman osaamisensa ylläpitämisestä
ja kehittymisestä. Korkeakouluissa hyödynnetään muodolli-
sen koulutuksen lisäksi myös yhteisöllistä oppimista, työssä
oppimista ja tki-hankkeita osaamisen kehittämisessä.

Ehdotus kehittämisohjelmasta
Korkeakoulupedagogiikkaa ja johtamista vahvistetaan ke-
hittämisohjelmalla vuosina 2019-2024. Ohjelmalla tuetaan
monipuolisesti henkilöstön jatkuvaa osaamisen kehittämis-
tä, avoimien ja joustavien koulutusratkaisujen kehittämistä ja
johtamisosaamista. Se on yhteisrahoitteinen korkeakoulujen
ja opetus- ja kulttuuriministeriön kesken. Ministeriö varaa
ohjelman toteutukseen xx milj. euroa vuosille 2019-2024.

Suunnittelussa ja toteutuksessa hyödynnetään korkea-
koulupedagogiikan nykyisiä kansallisia ja kansainvälisiä ver-
kostoja ja vuosina 2017-2018 rahoitettujen korkeakoulu-
tuksen ja opettajankoulutuksen kehittämishankkeiden
tuottamia hyviä käytäntöjä ja toimintamalleja.

Kansallinen koulutuksen arviointikeskus arvioi kehittä-
misohjelman toteutusta ja vaikutuksia.

Kehittämisohjelmaan sisältyvät seuraavat osat:
1. Pedagoginen kehittäminen

• Korkeakoulupedagogiikan opintojen ja niihin kuuluvien
yksittäisten opintokokonaisuuksien verkko- ja muu tar-
jonta. Tavoitteina ovat:

•
• Korkeakoulujen henkilöstölle taataan riittävä mahdolli-

suus korkeakoulupedagogisiin opintoihin, pedagogisen
johtamisen opintoihin, pedagogisen osaamisen jatku-
vaan täydentämiseen ja kehittämiseen sekä täydennyso-
pintoihin uran eri vaiheissa.

• Merkittävä osa ammattikorkeakulujen ja yliopistojen
opettavasta henkilöstöstä on suorittanut korkeakoulupe-
dagogiikan, pedagogisen johtamisen, opintojen ohjauk-
sen ja hyvinvointiosaamisen opintoja.

• Yliopistojen vakituisissa opetuspainotteisissa tehtävissä
toimivilla henkilöillä on korkeakoulupedagogisia, opinto-
jen ohjauksen ja hyvinvointiosaamisen opintoja vähin-
tään 25 opintopisteen verran.

•
• Korkeakoulujen omat (esim. Opettajien Akatemia) ja

yhteiset opetuksen ja ohjauksen teema- ja alakohtai-
set kehittämishankkeet sekä niitä tukevien verkostojen
toiminta. Korkeakoulutuksen kehittämishankkeissa ja
verkostoissa syntyneitä hyviä käytäntöjä kootaan, jaetaan
ja hyödynnetään. Tunnistetaan mahdollisia uusia hanke-
ja verkostotarpeita.

2. Tulevaisuuden tarpeiden ennakointi

• Henkilöstön osaamistarpeiden ennakoinnin ja osaamis-
kartoitusten työvälineiden kehittäminen. Yksi tulevaisuu-
den keskeisistä osaamistarpeista aiheutuu digitalisaa-
tiosta ja työelämän muutostarpeista.

•
• Korkeakoulupedagoginen tutkimus, tutkimuksellinen tuki

ja seuranta korkeakoulujen pedagogiselle kehittämistyöl-
le ja kansainvälinen korkeakoulupedagoginen yhteistyö.

3. Johtamiskoulutuksen ja -tutkimuksen kehittäminen

• Johtamiskoulutusta ja sitä tukevaa tutkimusta kehitetään
korkeakoulujen johtamis- ja esimiestyön hankkeissa ja
korkeakoulujen valtakunnallisena yhteistyönä.

•
• Tarjolla on valmentavaa koulutusta korkeakoulujen

johto- ja esimiestehtäviin sekä monipuolista yleisen joh-
tamisen, tiedolla johtamisen, koulutuksen johtamisen,
henkilöstöjohtamisen, turvallisuusjohtamisen, esimies-
työn, koulutusohjelmajohtamisen ja kehittämistyön
koulutusta.

34 35

5 Tutkimus-, kehittämis- ja innovaatiotoiminta -
työryhmä

5.1 Johdanto

Korkeakoulutus ja tutkimus 2030 -vision temaattis-
ten toimeenpanoryhmien tehtävänä oli valmistella tee-
moistaan vision tavoitteita toteuttavia toimenpiteitä ja
kehittämisohjelmia.

Tutkimus-, kehittämis- ja innovaatiotoiminnan ryhmän
(TKI-ryhmä) puheenjohtajana toimi tiedeasiainneuvos, ryh-
män päällikkö Erja Heikkinen, OKM. Ryhmän jäseninä toi-
mivat vararehtori Paula Eerola, Helsingin yliopisto, rehto-
ri Jussi Halttunen, Jyväskylän ammattikorkeakoulu, johtaja
Riikka Heikinheimo, Elinkeinoelämän keskusliitto, professo-
ri Jukka Heikkilä, Professoriliitto, varapuheenjohtaja Maria
Jokinen, SAMOK, rehtori Jari Kuusisto, Vaasan yliopisto,
johtava asiantuntija Sari Löytökorpi, Valtioneuvoston kans-
lia, ylijohtaja (tutkimus) Riitta Maijala, Suomen Akatemia,
toiminnanjohtaja Sanna Marttinen, Tulanet, toiminnanjoh-
taja Johanna Moisio, Tieteentekijöiden liitto, akateemikko
Risto Nieminen, Suomalainen Tiedeakatemia, rehtori Pertti
Puusaari, Hämeen ammattikorkeakoulu ,rehtori Petri Raivo,
Karelia-ammattikorkeakoulu, akateeminen rehtori Harri
Siiskonen, Itä-Suomen yliopisto, hallituksen jäsen Jenny

Vaara, SYL ry, teollisuusneuvos Antti Valle, Työ- ja elinkein-
oministeriö (1.6.2018 lähtien neuvotteleva virkamies Kirsti
Vilen, 15.8.2018 lähtien teollisuusneuvos Mikko Huuskonen),
pääjohtaja Antti Vasara, Teknologian tutkimuskeskus VTT Oy.
Sihteereinä toimivat opetusneuvos Petteri Kauppinen, ope-
tusneuvos Ulla Mäkeläinen ja opetusneuvos Riina Vuorento
opetus- ja kulttuuriministeriöstä.

TKI-ryhmä piti toimikautensa aikana seitsemän kokousta.
Lisäksi ryhmän työn tukemiseksi kuultiin laajasti eri sidosryh-
miä ja toimijoita. Listaus kuulemisista on luvussa 5.4.

TKI-ryhmän viimeisessä kokouksessa 3.10.2018 hyväksyt-
tiin ryhmän ehdotukset korkeakoulutus ja tutkimus 2030
-vision tiekarttaan. Ehdotukset on esitetty luvussa 5.2.
Kehittämisohjelmaehdotus sisältää myös digitalisaatio ja te-
koäly korkeakoulujen muutoksen tukena -ryhmän ehdotuk-
sia vision toimeenpanon tiekarttaan. Näistä ehdotuksista on
keskusteltu kummassakin työryhmässä. Luvun 5.3. tausta-
muistio on laadittu vision tiekarttatyön TKI-ryhmän sihtee-
ristön virkatyönä työryhmän materiaalien ja keskustelujen
pohjalta.

5.2 TKI-kehittämisohjelma korkeakoulutus ja tutkimus 2030 -vision tiekarttaan

Tutkimuksen laatu, yhteistyö ja vaikuttavuus ylös -
kohti TKI-investointien 4% BKT-osuuden tavoitetta

Tieteen ja tutkimuksen tekemisen luonne muuttuu kiih-
tyvällä vauhdilla laajoista globaaleista trendeistä johtu-
en. Tutkimus- ja innovaatiotoimintaa tehdään entistä mo-
nimuotoisemmassa ja monialaisemmassa yhteistyössä.
Digitalisaatio, tekoäly ja teknologian kehitys tuovat uu-
sia mahdollisuuksia tuottaa uutta tietoa ja innovaatioita.
Tutkimus- ja innovaatiotoiminnalla myös tuetaan yhteiskun-
nan ja elinkeinoelämän uudistumista.

Korkeakoulutuksen ja tutkimuksen 2030 -visiossa sekä
pääministerin puheenjohtamassa tutkimus- ja innovaa-
tioneuvoston visiossa on asetettu tavoitteeksi nostaa
Suomen tutkimus- ja kehittämistoiminnan (t&k) panostuk-
set 4%:iin bruttokansantuotteesta vuoteen 2030 mennessä.
Investoinneilla tutkimukseen ja kehittämistoimintaan hae-
taan tieteen ja tutkimuksen uutta luovaa voimaa, kestävää
kasvua ja lisääntyvää hyvinvointia. Tavoitteen saavuttaminen
edellyttää merkittäviä t&k- lisäpanostuksia niin yksityisellä
kuin julkisella sektorilla. Suomalaisten yritysten tulisi lisätä
huomattavasti uusiin tuotteisiin ja palveluihin kohdistuvia
t&k- panostuksiaan ja suomalaisen osaamisen tulisi houku-
tella merkittävästi nykyistä runsaammin ulkomaisia yrityksiä
sijoittamaan tutkimus- ja innovaatiotoimintaansa Suomeen.
Yritystukijärjestelmä tulisi uudistaa tukemaan t&k-työtä niin,
että syntyy uusia korkean osaamistason työpaikkoja.

Julkisen tutkimusrahoituksen lisäämisessä on tärkeä kiin-
nittää huomiota rahoituksen pitkäjänteisyyteen, tutkimuksen
laadun, vaikuttavuuden ja hyödyntämisen vahvistamiseen,
tutkimuksen uudistumiseen ja monialaisuuteen, sovelta-
van tutkimuksen edellytyksiin, tutkimusorganisaatioiden
perus- ja kilpaillun tutkimusrahoituksen tasapainoon, tutki-
musorganisaatioiden profiloitumisen tukemiseen, yksityisen
t&k- rahoituksen katalysointiin ja vivuttamiseen, yhteistyö-
verkostojen, osaamiskeskittymien ja ekosysteemien tukemi-
seen, tutkimusympäristöjen ja tutkimusinfrastruktuurien ke-
hittämiseen, erityisesti nuorten tutkijoiden urakehitykseen
sekä kansainvälisen kilpaillun (ml. EU) tutkimusrahoituksen
hyödyntämiseen.

Vision saavuttamisen edellytyksenä on laadukas tutkimus-
ja innovaatiotoiminta sekä kansainvälisesti vetovoimainen
toimintaympäristö ja osaamiskeskittymät. Pitkäjänteisellä
tutkimus- ja innovaatiorahoituksella, monimuotoisella yh-
teistyöllä sekä avoimuudella vahvistetaan toiminnan laatua
ja vaikuttavuutta.

TKI-ryhmä on sopinut seuraavista toimenpide-ehdotuksista korkeakoulutus- ja tutkimus 2030 -vision tiekarttaan.

1. Tuetaan pitkäjänteisesti monimuotoista tutkimustoimintaa ja -yhteistyötä

• Selvitetään Suomen Akatemian ja Business Finlandin julkisen tutkimuksen rahoituksen kokonaisuus ja mahdolliset
rahoitukselliset katveet TKI-toiminnan tavoitteisiin nähden. Selvityksen tulosten perusteella korkeakoulujen ja tutkimus-
laitosten ohjauksen ja kilpailullisen rahoituksen muotoja kehitetään siten, että tutkimus- ja innovaatiojärjestelmän koko-
naisvaikuttavuutta ja yhteistyötä vahvistetaan parhaimmalla tavalla.

• Vahvistetaan TKI-politiikkojen koherenssia sekä yhteisiä toimenpiteitä ministeriöiden yhteistyössä. Tutkimus- ja innovaa-
tiopoliittisia koordinaatiomekanismeja uudistetaan viralliset ja epäviralliset rakenteet huomioiden niin, että sektorikoh-
taiset politiikat toimivat saumattomasti yhteen.

• Kannustetaan tki-organisaatioita hyödyntämään erilaisia yhdessä tekemisen toimintatapoja, joihin kohdistetaan julkista
tutkimus- ja innovaatiorahoitusta.

• Työn tekemisen tulevaisuutta ennakoiden kytketään kansainvälisesti verkottunut, vahva tutkimus ja sille rakentuva osaa-
minen kansallisten tekoälytavoitteiden toteuttamiseen (Digitalisaatio ja tekoäly - ryhmän ehdotus)

• Parannetaan toimintamalleja kansainvälisen tutkimusrahoituksen kotiuttamiseen panostamalla monialaiseen yhteistyö-
hön ja hakemusten laatuun sekä tekemällä tunnetuksi ulkomaisia rahoitusmahdollisuuksia Suomessa ja suomalaista
tutkimusta ulkomailla.

• Tuetaan erityisesti nuorten lahjakkaiden tutkijoiden urakehitystä sekä liikkuvuutta korkeakoulujen, yritysten ja muiden
tki-organisaatioiden kesken.

• Selvitetään kotikansainvälistymisen merkitystä tutkimuksen ja koulutuksen kansainvälisyyden elementtinä ja kansainväli-
sen liikkuvuuden vähentymisen syitä.

2. Lisätään tutkimuksen vaikuttavuutta ja avoimuutta

• Kannustetaan ja tuetaan tutkimuksen hyödyntämistä ja tutkimustulosten kaupallistamista tukevien palvelurakenteiden,
prosessien ja urakehitysmallien uudistamista

• Vahvistetaan avointa tutkimusta kuvaavaa tietopohjaa.
• Jatketaan tutkimusyhteisön ja tutkimuksen rahoittajien monenvälistä kansallista ja kansainvälistä yhteistyötä avoimen

tutkimuksen käytänteiden laadun ja eettisyyden varmistamiseksi.
• Edistetään avoimen tutkimuksen periaatteita kansainvälinen kehitys huomioiden.
• Vahvistetaan avoimuuden hallinnan osaamista tutkimustyön eri vaiheissa
• Sisällytetään avoimen julkaisemisen kerroin korkeakoulujen rahoitusmalleihin.
• Parannetaan tieteellisten julkaisujen rinnakkaistallennusta esimerkiksi tekijänoikeuslain muutoksella.
• Edistetään julkisten ja yksityisten tietovarantojen avointa saatavuutta ja tutkimuskäyttöä. (Digitalisaatio ja tekoäly - ryh-

män ehdotus)

3. Ajantasainen tutkimusinfrastruktuurien ekosysteemi

• Vahvistetaan toimintatapoja tutkimusinfrastruktuurien suunnittelun, rakenteiden, resursoinnin ja käytön voimistamisek-
si yli organisaatio-, alue- ja maarajojen.

• Kansallisen tason tutkimusinfrastruktuurien strategia päivitetään Suomen Akatemian tutkimusinfrastruktuurikomitean
johdolla vuoden 2019 aikana ja strategiaan pohjautuva tiekartta vuoden 2020 aikana.

• Korkeakoulujen ja tutkimuslaitosten tutkimuksen tukipalveluihin sisällytetään tutkimuksen dataintensiivisyyden kasvun
edellyttämät palvelut ja varmistetaan tarkoituksenmukainen osaaminen ja rakenteet korkeakoulurajat ylittävälle yhteis-
työlle. (Digitalisaatio ja tekoäly - ryhmän ehdotus)

• Huolehditaan dataintensiivisen tutkimuksen tallennus- ja laskentaresurssien riittävyydestä. (Digitalisaatio ja tekoäly -
ryhmän ehdotus)

4. Vahvistetaan tieteen ja tutkitun tiedon asemaa yhteiskunnassa ja päätöksenteossa

• Kehitetään tiedeneuvonannon osaamista, vuorovaikutusta ja toimintamekanismeja muun muassa tiedeyhteisön roolia
vahvistaen ja osaamista hyödyntäen.

• Aktivoidaan jatkuvan tiedekasvatuksen ja -viestinnän toimintamalleja.

36 37

5.3 TKI-kokonaisuutta koskeva taustamuistio

5.3.1 Tutkimus- ja innovaatiojärjestelmän kehittäminen

Tutkimus- ja kehittämistoiminnan osuus bruttokansantuotteesta (BKT) laski vuodesta 2009 (3,75 %) vuoteen 2017 (2,76 %).
Samanaikaisesti monet verrokkimaistamme ovat lisänneet panostuksiaan tutkimus- ja kehittämistoimintaan. Korkeakoulutus
ja tutkimus 2030 - ja tutkimus- ja innovaationeuvoston visiossa on tavoitteeksi asetettu nostaa julkisen ja yksityisen sektorin
t&k- toiminnan panokset 4 %:iin BKT:sta vuoteen 2030 mennessä. Tällä haetaan tieteen uutta luovaa voimaa, kestävää kas-
vua ja lisääntyvää hyvinvointia.

Kuva 11 Suomen ja valikoitujen OECD -maiden tutkimus- ja kehittämismenojen bruttokansantuoteosuuden kehitys 2008-
2016. (Lähde: OECD ja Tilastokeskus)

Vuonna 2017 t&k -toiminnan euromääräiset menot olivat
Suomessa yhteensä lähes 6,0 mrd. euroa, josta yksityisen
sektorin menot olivat lähes 4,0 mrd. euroa, korkeakoulusek-
torin 1,5 mrd. euroa ja muun julkisen sektorin 0,5 mrd. eu-
roa. Näiden menojen tulisi olla lähes kaksinkertaiset vuonna
2030, mikäli 4%:n tavoite halutaan saavuttaa ja olettaen, että
BKT kasvaa keskimäärin noin 2 %.

Edellä olevan perusteella 4%:n tavoitteen saavuttaminen
edellyttää merkittäviä lisäpanostuksia niin yksityisellä kuin
julkisella sektorilla. T&k- toimintaa harjoittavien yritysten tu-
lisi lisätä panostuksiaan ja tehdä vähäisten tuote- tai palve-
luparannusten sijaan uusia tuotteita ja palveluita tuottavaa
t&k-työtä nykyistä enemmän. Tämän lisäksi uusia yrityksiä
tulisi kannustaa investoimaan t&k-toimintaan sekä saada
ulkomaisia yrityksiä sijoittamaan tutkimus- ja innovaatio-

toimintaansa Suomeen. Tällaisen yritystoiminnan kannalta
keskeisiä edellytyksiä ovat osaavat ihmiset sekä hyvä toi-
mintaympäristö. Yritystuet tulisi kohdentaa tuottavammin
työpaikkoja säilyttävistä työpaikkoja luoviin toimiin. Julkisella
t&k-rahalla tulee jakaa t&k-riskiä, mutta ei liiketoimintaris-
kiä. Valtion on perusteltua tukea esimerkiksi olemassa ole-
vien vahvuusalueiden ympärille syntyviä yritysverkostoja
sekä julkisten ja yksityisten toimijoiden ekosysteemejä sekä
innovaatiokumppanuuksia.

Suomen taloudessa on runsaasti tutkimus- ja innovaatio-
toimintaan perustuvaa kasvupotentiaalia. Meneillään oleva
toimintaympäristön murros on merkittävä mahdollisuus.
Suomen kannalta kaikilla tärkeillä toimialoilla on suuria
mahdollisuuksia uudistumiseen. Haluamme olla maailman
kärkimaita datan hyödyntämisessä, tekoälyn ja robotiikan

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

2008 2009 2010 2011 2012 2013 2014 2015 2016

Itävalta Tanska Suomi Korea Alankomaat

Ruotsi Iso-Britannia USA Irlanti

soveltamisessa ja työnteon uudistamisessa. Tekoälyn hyö-
dyntäminen yhteiskunnassa vaatii onnistuakseen samanai-
kaista tutkimuksellista tukea.

Muitakin uusia lupaavia kasvumahdollisuuksia on tun-
nistettu, esimerkiksi kestävän kehityksen ratkaisut, muovin
korvaavat tuotteet, älykkäät energiaratkaisut, elintarvikeala
sekä kaupan ja palvelualojen innovaatiot. Meneillään ole-
va elinkeinorakenteen murros ja uudistuminen edellyttävät
vahvaa panostusta tki-toimintaan (yksityinen ja julkinen) yli
perinteisten tieteenalasiilojen. Vain näin voidaan tuottaa
korkeamman jalostusasteen tuotteita, ratkaista vaativia glo-
baaleja ongelmia, edistää ihmisten hyvinvointia sekä vaikut-
taa myönteisesti yhteiskuntaan.

Toimialojen uudistuminen ja monipuolistaminen edellyttä-
vät vahvojen veturiyritysten panosta sekä tiivistä monialaista
yhteistyötä eri alojen kasvua hakevien pk-yritysten ja tutki-
musorganisaatioiden kanssa. Tähän potentiaaliin liittyvät
olennaisesti myös luovat alat, taide ja design. Ne vahvistavat
perinteisten tieteenalojen tutkimus- ja innovaatiotoimintaa
mm. lisäämällä ymmärrystä kokemuksellisuudesta ja käyttä-
jälähtöisyydestä sekä elinympäristön ja uusien materiaalien
tulevista mahdollisuuksista.

Suomessa on suhteellisen pitkä taiteen ja luovien alo-
jen tutkimuksellinen traditio, joka erottaa Suomen monista
Euroopan maista taiteen tutkimuksessa. Tutkimustoiminnan
laatu on korkeaa ja tutkimus ja taiteellinen toiminta ovat
toisiaan täydentäviä, sisäkkäisiä ja tärkeitä toimintamuoto-
ja. Tarvitaan niin kotimaista kuin ulkomaista kilpailtua tutki-
musrahoitusta, joka tunnistaa taiteellisen toiminnan ja luo-
vien alojen merkityksen tutkimukselle. Lisäksi on kehitettävä
tapoja tehdä näkyväksi ja mitata taidealoja ja taidealojen
TKI-toimintaa.

Korkeakoulutuksen ja tutkimuksen vision saavuttaminen
edellyttää laadukasta ja pitkäjänteistä tutkimus- ja innovaa-
tiotoimintaa sekä kansainvälisesti vetovoimaisia osaamisen
keskittymiä. Tieteen ja tutkimuksen luonne muuttuvat ja
kannustavat sen tekemiseen entistä monialaisemmassa ja
-muotoisemmassa yhteistyössä. Tutkimuksen yhteiskunnal-
lisen vaikuttavuuden vaatimukset lisäävät jatkuvasti tarvetta
tutkimuksen avoimuudelle. Samaan aikaan on huolehditta-
va pitkäjänteisestä perustutkimuksen rahoituksesta, koska
se luo pohjan kaikelle muulle tutkimus- ja innovaatiotoimin-
nalle. Pienissä maissa tuotetaan vain murto-osa yhteiskun-
nan toiminnan kannalta tarpeellisesta tiedosta ja innovaati-
oita, joten muualla tuotettua tietoa tulee voida tunnistaa ja
hyödyntää.

Valtion tutkimus- ja kehittämistoiminnan rahoitus

Valtion rahoitus tutkimus- ja kehittämistoimintaan on noin
1,9 mrd. euroa vuonna 2018. Rahoitus on jakaantunut seu-
raavasti: yliopistot 616 milj. euroa, ammattikorkeakoulut
66 milj. euroa, Suomen Akatemia 444 milj. euroa, Business
Finland 391 milj. euroa, valtion tutkimuslaitokset 189 milj.
euroa, yliopistolliset keskussairaalat 15 milj. euroa ja muu
rahoitus 162 milj. euroa. (Tilastokeskus, t&k- rahoitus valtion
talousarviossa, 17.8.2018). Valtio osoittaa rahapelitoiminnan
tuottoja tieteeseen OKM:n ja Suomen Akatemian kohden-

nettavaksi noin 100 miljoonaa euroa vuosittain.

Hallitus teki syksyllä 2018 budjettiriihessä päätöksen tut-
kimuksen ja innovaatiotoiminnan laadun ja uudistumiskyvyn
tukemiseksi sopimalla 112 milj. euron pysyvästä tasokoro-
tuksesta tutkimus- ja innovaatiotoimintaan vuodesta 2019
lähtien. Suomen Akatemian valtuuksia tieteelliseen tutki-
mukseen nostettiin 25 milj. eurolla kohdistaen panostuksia
nuorille tutkijoille. Ammattikorkeakouluissa tehtävää tki-toi-
mintaa tuetaan 5 milj. eurolla. Business Finlandin avustus-
valtuuksia lisättiin 69 milj. eurolla. Lisäksi lisärahoitusta koh-
dennettiin VTT:lle ja yliopistosairaaloille.

Monet yleishyödylliset säätiöt ja rahastot jakavat
Suomessa apurahoja tieteellisen tutkimuksen tekemiseen ja
taiteelliseen työhön. Tieteessä apurahoja myönnetään eni-
ten väitöskirjojen tekoon, mutta myös post doc -tutkijoille
ja jonkin verran tutkimusprojekteille. Apurahamäärät ovat
lisääntyneet viimeisen 30 vuoden aikana huomattavasi tie-
derahoituksen rakenteellisten muutosten ja yliopistojen kas-
vavien jatko-opiskelijamäärien takia. Myös tohtorien tutki-
muksen rahoitus apurahoilla on yhä yleisempää. Kotimaiset
säätiöt ja rahastot rahoittivat korkeakoulujen tutkimustoi-
mintaa 67,8 milj. eurolla vuonna 2017 (Tilastokeskus, 2018).

OECD-maissa tutkimus- ja innovaatiotoiminnan rahoitusta
kohdennetaan merkittävässä määrin kilpaillun rahoituksen
mekanismeilla (Effective operation of competitive research
funding systems, OECD STI policy paper No 57, Oct. 2018).
Rahoitus voi kohdentua yksittäiselle tutkijalle, tutkimusryh-
mälle tai tutkimusorganisaatiolle. Kilpaillun rahoituksen
avulla voidaan arvioida ja kannustaa tieteellistä huippuosaa-
mista prosessilla, jota tiedeyhteisö hallinnoi. Kilpaillun rahoi-
tuksen yksi avainkysymys on onnistumisprosentti eli rahoi-
tettujen hankkeiden suhde hakemusten määrään. OECD:n
selvityksen aineistossa onnistumisprosentti vaihteli 10-20%
välillä. OECD:n selvityksessä haastatellut totesivat yleisenä
huomiona, että alle 10%:n onnistumisprosentti ei ole toivot-
tava. Keskeisiä näkökohtia kilpaillun rahoituksen kehittämi-
sessä on OECD:n selvityksen mukaan menettelyyn käytetty-
jen tosiallisten työpanosten ja kustannusten osoittaminen,
hallinnollisen taakan vähentäminen, monitieteisyyden ja
uudistumisen tukeminen sekä tutkimuksen relevanssin
huomioiminen.

38 39

5.3.2 Tutkimuksen ja yhteistyön tukeminen

Tutkimus- ja innovaatiojärjestelmä on muuttunut monin
tavoin viime vuosina. Yliopistojen, ammattikorkeakoulujen
ja tutkimuslaitosten säädöspohjaa ja rakenteita on uudistet-
tu. Tutkimus- ja kehittämistoiminnan rahoittajista Suomen
Akatemian säädökset ja luottamuselinrakenteet on uu-
distettu ja Business Finland on perustettu Tekes ja Finpro
yhdistämällä. Yritysten t&k-toiminta on myös merkittävästi
muuttunut.

Kansallinen tutkimus- ja innovaatiojärjestelmää koske-
via OECD:n laatima arviointi valmistui 2017. Lisäksi on to-
teutettu useita muita arviointeja ja selvityksiä, mukaan lu-
kien tutkimuslaitosuudistuksen ja VTT:n arvioinnit. Työ- ja
elinkeinoministeriön toimeksiannosta selvitettiin valtion
tutkimusrahoitusta (Työ- ja elinkeinoministeriön julkaisuja
2019:1). OKM teetti keväällä 2018 selvityksen (OKM 2018:27)
yliopistoille suunnatun profilointirahoituksen vaikutuksista
yliopistojen strategiseen suunnitteluun ja johtamiseen sekä
yliopistojen työnjakoon ja yhteistyöhön. Arvioinnin suosituk-
sena on säilyttää yliopistojen strategista suunnittelua ja joh-
tamista tukevia elementtejä yliopistorahoituksen kokonai-
suudessa, mutta pyrkien selkeyttämään ja virtaviivaistamaan
rahoituksen prosesseja.

Suomen Akatemian ja Business Finlandin tiivis strategisen
tason yhteistyö vahvistaa tutkimus- ja innovaatiorahoituksen
vaikuttavuutta järjestelmätasolla. Tutkimus- ja innovaatio-
järjestelmämme on muuttunut monin tavoin viime vuosina:
Muun muassa tutkimusorganisaatioita on yhdistetty, rahoi-
tusperusteita muutettu kilpaillun rahoituksen suuntaan ja
yritysten T&K-toiminta on merkittävästi muuttunut.

Tilastokeskuksen ”Innovaatiotoiminta 2016” tutkimus on
osa kaikissa EU-maissa toteutettavaa Eurostatin koordinoi-
maa tutkimusta (Innovaatiotoiminta 2016, Tilastokeskus
12.4.2018). Tutkimuksen kohteena oli vuodet 2014-2016.
Tilastokeskuksen tutkimuksessa kartoitettiin lisäksi ensim-
mäistä kertaa yritysten ja yliopistojen yhteistyötä ja sen tu-
loksia aikaisempaa laajemmin. Yrityksistä noin viidennes il-
moitti yliopistojen kanssa tehdystä yhteistyöstä. Yhteistyöstä
ilmoittaneiden osuus oli suurempi teollisuudessa kuin pal-
velualoilla ja useimmilla aloilla se oli valtaosin nimenomaan
innovaatiotoimintaan liittyvää yhteistyötä. Mainituista yliopis-
toyhteistyön tuloksista tärkeimmiksi yritykset nostivat tieto-
pohjan ja osaamisen vahvistamisen, näkymät tulevaisuuden
kehitystrendeistä ja markkinoista, uusien teknologioiden,
menetelmien ja laitteiden käyttöönoton sekä uusien ja pa-
rannettujen tuotteiden kehittämistyön. Valtaosa erilaista yh-
teistyötä yliopistojen kanssa tehneistä kokee yhteistyön ja
sen muotojen pysyneen vuosina 2014-2016 aiemman kaltai-
sena. Yleisimmin ovat kasvaneet uusien osaajien rekrytointi
yliopistoista, opinnäytetöiden myötä tehty yhteistyö, inno-
vaatioihin tähtäävä yhteiskehittäminen ja tilaustutkimusten
teettäminen. Opinnäytetöiden merkityksen kasvun noteera-
sivat etenkin pienimmät yritykset. Yrityksistä joka neljännellä
oli aikomus tehdä yliopistoyhteistyötä vuosina 2017- 2018.
Kuten toteutunutkin yhteistyö, myös aikomukset yleistyivät
yrityskoon kasvaessa.

Elinkeinoelämän keskusliiton (EK) elinkeinoelämälle te-
kemien kyselyiden perusteella on tullut esille suoran tuen
merkitys ja verovähennykset sekä korkeakoulujen inno-
vaatio-osaaminen. Liikkuvuus sektoreiden välillä on hyvää,
mutta byrokratia huolettaa. Korkeakoulujen toimintaa ku-
vaaviin mittareihin on toivottu kannustimia yritysyhteistyöl-
le. Tohtorinkoulutukseen toivotaan lisää yritysyhteistyötä ja
yrityselämän tuntemusta. Tutkimusinfrastruktuurien hyö-
dyntämiselle on molemminpuolista kiinnostusta. Yritysten
mukaan ekosysteemilähtöiselle yhteistyölle ei ole riittävästi
keinoja ja kannusteita. Korkeakouluyhteistyön merkityksen
odotetaan kasvavan. Yrityksissä t&k-tehtävissä toimivien tut-
kijankoulutettujen osuuden nostamiselle asetettua tavoitet-
ta pidetään yrityksissä epärealistisena. Yritykset painottavat
useimmiten enemmän osaamisen ja elinikäisen oppimisen
kuin tutkintojen merkitystä. Toisaalta yritysten olisi hyvä ym-
märtää paremmin tohtorikoulutuksen saaneiden potentiaali.

Työryhmän keskustelussa on tuotu esille kasvupotentiaa-
li ammattikorkeakoulujen kanssa tehtävässä yhteistyössä.
Esimerkiksi yliopisto-ammattikorkeakoulu-yritys -kolmikanta-
mallia olisi hyvä kokeilla laajemmin. Yritysten nuoria kv. tut-
kijoita tulisi myös saada paremmin mukaan yritysyhteistyö-
hön. Suomen Akatemian ja Business Finlandin rahoitusten
painopistemuutosten vuoksi rahoitusinstrumenttien välille
on muodostunut aukkoja. Aiemmat teknologiaohjelmat oli-
vat hyvä kannustin yhteistyölle. Tutkimuslaitokset ovat osal-
taan edistäneet korkeakoulujen ja yritysten yhteistyötä.

Työryhmän keskusteluissa tuotiin esille useita eri näkö-
kohtia, jotka tulisi ottaa huomioon tutkimus- ja innovaatio-
rahoituksen lisäysten yhteydessä. Näitä ovat rahoituksen
pitkäjänteisyys, tutkimuksen laadun vahvistaminen, tutki-
muksen uudistuminen ja monialaisuus, tutkimuksen vaikut-
tavuus ja tulosten hyödyntäminen, soveltavan tutkimuksen
edellytykset, tutkimusorganisaatioiden perus- ja kilpaillun
tutkimusrahoituksen tasapaino, tutkimusorganisaatioiden
profiloitumisen tukeminen, julkisen rahoituksen rooli yksi-
tyisen t&k- rahoituksen katalysoijana ja vivuttajana, yhteis-
työverkostojen, osaamiskeskittymien ja ekosysteemien tu-
keminen, tutkimusympäristöjen ja tutkimusinfrastruktuurien
kehittäminen, nuorten tutkijoiden urakehityksen tukeminen,
kansainvälisen (ml. EU) tutkimusrahoituksen hyödyntäminen
sekä kansallisten painopisteiden kuten esim. tekoälykehityk-
sen tukeminen.

5.3.3 Tutkimus- ja innovaatiotoiminnan koordinaatiomekanismit

Suomen tutkimus- ja innovaatiopolitiikan yhtenä kulmaki-
venä vahvan julkisen taloudellisen panostamisen ohella on
pidetty tutkimus- ja innovaatiopolitiikan koordinaatiome-
kanismeja. 2010-luvun tutkimus- ja innovaatiojärjestelmän
rakenteelliset uudistukset ovat muovanneet merkittävästi
tutkimus- ja innovaatiojärjestelmää ja TKI-toiminnan tavat
ovat muutoksessa. Politiikkakoordinaation rakenteita tulee
tarkastella siten, että ne vastaavat tutkimus- ja innovaatio-
toiminnan nykyistä ja tulevaa toimintaympäristöä ja muo-
dostavat koherentin kokonaisuuden.

OECD on laatinut selvityksen tutkimus- ja innovaatiotoi-
minnan organosoinnista OECD-maissa (How is research
policy across the OECD organized? OECD STI policy pa-
pers No 55, Oct. 2018). Selvityksen mukaan useassa tar-
kastelussa mukana olleessa OECD- maassa (11/34) on tut-
kimus- ja innovaatiopolitiikan valmistelu yhden ministeriön
vastuulla, kuudessa maassa sekä Belgian aluehallinnossa
on erilliset ministeriöt tutkimus- ja innovaatiopolitiikkaa
varten. Kolmantena mallina on politiikan toimeenpanon
delegoiminen erilliselle virastolle. Kilpaillussa tutkimusra-
hoituksessa on käytössä yhden tutkimusrahoittajan mal-
li 12 OECD-maassa ja muissa (19) toimii useampi kuin yksi
tutkimusrahoittaja.

Useissa OECD-maissa on käytössä tutkimus- ja innovaa-
tioneuvosto, jonka tehtävänä on prioriteettien määrittämi-
nen, neuvonanto ja koordinointi. Selvityksen mukaan useim-
missa maissa (33/35) on kansallinen tiede-, teknologia- ja
innovaatiostrategia, joissa tarkastellaan yhteiskunnallisia
haasteita ja määritetään tärkeitä teema-alueita ja kansallisia
prioriteettialoja. Useat strategiat sisältävät määrällisiä seu-
rantaindikaattoreita. Useissa OECD-maissa korkeakoulut ja
tutkimuslaitokset ovat autonomisia päättäessään budjetti-
rahoituksen kohdentamisesta, tutkijoiden rekrytoinnista ja

urakehityksestä sekä yritysyhteistyöstä. Myös Vinnova on
tehnyt tarkastelua eri maiden yhtäläisyyksistä ja eroista kan-
sallisten tutkimus- ja innovaationeuvostojen toimintamalleis-
sa (Vinnova analysis VA 2015:07). Neuvostorakenteella on
useissa maissa vastattu kasvavaan tarpeeseen koordinoida
ja tehostaa TKI-politiikkaa. Neuvostot eroavat maiden välillä
merkittävästi rakenteiltaan - mandaattinsa, kokoonpanon-
sa, suhteessaan poliittiseen päätöksentekoon resurssien ja
tuotosten osalta. Suomen tutkimus- ja innovaationeuvos-
toa koskeva asetus uudistettiin vuonna 2016, minkä myö-
tä neuvoston tehtäviä muutettiin korostamaan pitkäjän-
teisyyttä ja kansainvälisyyttä, kokoonpanoa supistettiin ja
valmistelu organisoitiin uudelleen. (Valtioneuvoston asetus
10.3.2016/162).

Hallinnonalojen välistä tutkimus- ja innovaatiopolitiikkaan
liittyvää koordinaatiota varten on ollut eri aikoina erilaisia
mekanismeja ja rakenteita. Opetus- ja kulttuuriministeriön
asettaman korkeakoulujen ja tutkimuslaitosten yhteistyön
syventämisprosessin (KOTUMO 2014 - 2017) ohjausryhmän
loppuraportti nostaa esille kehittämiskohteita yhteistyön
lisäämiseksi. Tutkimusorganisaatioita ohjaavien ministeri-
öiden tulee loppuraportin mukaan tiivistää yhteistyötään
tutkimusjärjestelmän ohjauksessa ja yhteisen tilannekuvan
ylläpidossa ja ne tulee kytkeä laajemmin TKI-politiikkoihin
liittyvään. Myös korkeakoulujen ja tutkimuslaitosten tulee
jatkaa yhteistyönsä syventämistä ja tiivistää keskinäistä vuo-
rovaikutustaan. Ministeriöiden tehtävänä on ohjauksen kei-
noin tukea yhteistyön lisäämistä.

Työryhmä katsoo, että tutkimus- ja innovaatiotoiminnan
koordinaatiomekanismeja on syytä tarkastella tutkimus- ja
innovaatiopolitiikan koherenssin, tehokkuuden ja vaikutta-
vuuden varmistamiseksi.

5.3.4 Tutkimus- ja innovaatiotoiminnan kansainvälisyys

Kansainvälisyyden merkitys on korostunut mm. talouden
globalisaation ja digitalisaatiokehityksen myötä. Maailma
on tullut lähemmäksi monin tavoin. Tieteelliset indikaatto-
rit osoittavat, että kansainvälisessä yhteistyössä toteutettu
tutkimus on laadukkaampaa. Kansainväliset yhteisjulkaisut
ovatkin olleet tasaisessa kasvussa 2010-luvulla. Sen sijaan
liikkuvuusjaksoissa on havaittavissa myös laskusuuntaisia
trendejä henkilöstöryhmästä riippuen (Tieteen tila 2018 ja
opetushallinnon tilastopalvelu Vipunen).

Korkeakoulutuksen ja tutkimuksen kansainvälistymisen
linjaukset (OKM 2017:11) tavoittelevat avoimempaa, kan-
sainvälisempää Suomea, jossa on laadukkaimmat ja glo-
baalisti innostavimmat koulutuksen ja tutkimuksen ym-
päristöt. Linjausten mukaan Suomen tulee olla uudistaja,
kokeilija sekä tutkimuksen ja osaamisen tehokas hyödyntäjä.
Suomeen pitää olla helppo tulla opiskelemaan ja työskente-
lemään. Suomi tulee tarjota osaamiseen, tutkimukseen ja yri-
tysyhteistyöhön perustuvia ratkaisuja yhteisiin visaisiin haas-
teisiin. Ja Suomella tulee olla vahva ja vastuullinen asema
globaaleissa tiedontuottamisen ja osaamisen yhteistyöver-
kostoissa sekä arvoketjuissa. Näin Suomi on myös vetovoi-

mainen investointikohde osaamisintensiiviselle toiminnalle.
Tutkimus- ja innovaationeuvoston visiossa ja tiekartassa pai-
notetaan yhtä lailla kansainvälisten verkostojen merkitystä ja
tavoitellaan merkittävää asemaa keskeisillä osaamisalueilla
maailman parhaissa verkostoissa. Tiekartan kansainvälisty-
misen toimenpiteillä täydennetään ja tuetaan korkeakoulu-
tuksen ja tutkimuksen kv. linjausten sekä tutkimus- ja inno-
vaationeuvoston vision ja tiekartan toimeenpanoa.

Korkeakoulujen ja tutkimuksen kansainvälisyyden edistä-
misen linjauksissa (OKM 2017:11) tavoitteeksi asetetaan, että
jokainen korkeakoulusta valmistuva on opinnoissaan tottu-
nut toimimaan kansainvälisessä, monikulttuurisessa toimin-
taympäristössä ja ymmärtää erilaisuutta, globaaleja haas-
teita ja kestävän yhteiskunnan periaatteita. Korkeakoulujen
vastuulla on ulkomaisten opiskelijoiden ja ulkomaisen
henkilöstön integroiminen korkeakouluyhteisöön, aka-
teemiseen työelämaan ja suomalaiseen yhteiskuntaan.
'Kotikansainvälistymisen' kohderyhmänä on kuitenkin kaik-
ki korkeakoulujen ja tutkimuslaitosten opiskelijat, tutkijat ja
muu henkilökunta - myös ne, jotka eivät eri syistä osallistu
liikkuvuushankkeisiin.

40 41

Suomessa on kyetty hyödyntämään melko hyvin EU:n tut-
kimus- ja innovaatiorahoituksen mahdollisuudet. Euroopan
komission vertailun perusteella (2018) Suomi on maan ko-
koon suhteutettuna kaikkein verkottunein toimija Horisontti
2020 ohjelmassa (2014-2020). Suomalaiset korkeakoulut,
tutkimuslaitokset ja yritykset ovat menestyneet kaikissa
Horisontti 2020 -ohjelman osa-alueissa. Puiteohjelman
osuus suomalaisten toimijoiden tutkimusrahoitukses-
ta (yritykset, korkeakoulut, tutkimuslaitokset) on noin 2 %.
Horisontti 2020 -ohjelman rahoitusta on tullut Suomeen
yhteensä noin 639 milj. euroa (maaliskuun 2018 tilanne).
Yliopistojen osuus tästä rahoituksesta on 244 milj. euroa (38
%), tutkimuslaitosten 154 milj. euroa (24 %), ammattikorkea-
koulujen 7 milj. euroa (1 %), suurten yritysten 51 milj. euroa
(8 %), pk-yritykset 132 milj. euroa (21 %) ja muut toimijat 52
milj. euroa (8 %).

EU:n tutkimuksen puiteohjelma on yliopistoille mer-
kittävä täydentävän tutkimusrahoituksen instrumentti.
Puiteohjelma on Suomen Akatemian ja Tekesin (Business
Finland) rahoituksen jälkeen kolmanneksi suurin kilpaillun
tutkimusrahoituksen lähde yliopistoille. Horisontti 2020-
ohjelman ns. tiedepilarista yliopistot ovat saaneet noin 158
milj. euroa, mikä on 65 % yliopistojen saamasta Horisontti
-rahoituksesta. Horisontti- ohjelman temaattisissa osiois-
sa suomalaiset yliopistot ovat menestyneet terveyden ja
hyvinvoinnin aloilla sekä tieto- ja viestintäteknologiassa.
Puiteohjelmalla ja erityisesti sen tiedepilarilla on tärkeä mer-
kitys yliopistojen tutkimustoiminnan kansainvälisessä yh-
teistyössä sekä tutkimuksen laadun ja vaikuttavuuden vah-
vistamisessa. Puiteohjelman tiedepilarilla (mm. Euroopan
tutkimusneuvosto, tutkijankoulutus ja -liikkuvuus, tutkimu-

sinfrastruktuurit) on myös tärkeä rooli Suomen puiteohjel-
marahoituksen kokonaissaannon kannalta, sillä tiedepilarin
osuus on noin 30 % Suomeen tulleesta Horisontti- ohjelman
rahoituksesta. Tiedepilari on avoin kaikkien tieteenalojen
hankkeille mukaan lukien humanistiset ja yhteiskuntatieteet
kuten myös soveltava tutkimus.

Eniten Horisontti 2020- ohjelman rahoitusta saaneet suo-
malaiset tutkimusorganisaatiot:

Taulukko 1 Eniten Horisontti 2020- ohjelman rahoitusta saa-
neet suomalaiset tutkimusorganisaatiot

Kansallisen tutkimus- ja kehittämistoiminnan laadun ja re-
surssien vahvistamisella luodaan edellytyksiä EU:n tutkimuk-
sen puiteohjelmarahoituksen paremmalle hyödyntämiselle
ja rahoituksen saannolle. Ammattikorkeakoulujen osallis-
tumista on mahdollista lisätä ottaen huomioon niiden rooli
alueellisissa innovaatioekosysteemeissä.

5.3.5 Tieteen ja tutkimuksen avoimuus

Avoin tutkimus on noussut kansainvälisesti merkittäväk-
si tavaksi edistää tiedettä sekä lisätä tieteen ja tutkimuksen
vaikuttavuutta yhteiskunnassa. Yleistyvät avoimen tieteen
käytännöt, kuten julkaisujen ja tutkimusaineistojen avoin
saatavuus, tuovat tieteen tulokset ja aineistot laajemmin ja
nopeammin muiden tutkijoiden ja yhteiskunnan toimijoiden
saataville ja hyödynnettäviksi. Avoimuuden avulla on mah-
dollista lisätä tutkimuksen laatua, vaikuttavuutta, läpinäky-
vyyttä ja luotettavuutta.

Avoimen tieteen edistäminen on keskeisiä tiedepolitiikan
tavoitteita kansainvälisestikin. Syyskuussa 2018 julkaistussa
eurooppalaisessa, useiden kansallisten tutkimusrahoittajien,
Euroopan komission ja Euroopan tiedeneuvoston (ERC) yh-
teisellä Plan S -aloitteella tavoitellaan avoimen julkaisemisen
edistämistä. Aloitteen tavoite on, että julkisilla rahoituksel-
la tuotettujen tutkimusjulkaisujen pitäisi olla vuoteen 2020
mennessä avoimesti jokaisen saatavilla. Suomen Akatemia
tukee ja edistää Plan S:n tavoitteita. Avoimuuden kriteere-
jä sisällytetään enenevissä määrin myös tutkimusrahoit-
tajien rahoituskriteereihin. Meneillään on myös Euroopan
avoimen tieteen pilvipalvelun (European Open Science
Cloud, EOSC) kehittäminen Euroopan komission johdolla.
Pilvipalvelun on tarkoitus koota eurooppalaiset tutkijat, hei-
dän tutkimusdatansa sekä olemassa olevat tutkimusta tuke-
vat infrastruktuurit yhteiseen alustaan, josta data ja palvelut
olisivat saatavilla. EOSC kehitystä rahoitetaan tällä hetkellä
useiden EU:n Horisontti 2020 -ohjelman hankkeiden avulla.

Suomi on toiminut aktiivisesti avoimen tieteen edistämi-
seksi. Opetus- ja kulttuuriministeriön Avoin tiede ja tutki-
mus (ATT) -hankkeessa vuosina 2014-2017 luotiin pohja
monitoimijaiselle ja -alaiselle avoimen tieteen yhteistyölle.
Yliopistojen rehtorineuvoston Unifin hankkeessa laadittiin
vuonna 2018 valmistunut avoimen tieteen ja datan toimen-
pideohjelma tiedeyhteisölle. Kansallinen avoimen tieteen
koordinaatio on Tieteellisten seurain valtuuskunta TSV:n
vastuulla. TSV:n johdolla edistetään avoimen tieteen toi-
menpideohjelman tavoitteiden toteuttamista. Opetus- ja
kulttuuriministeriön toimeksiannosta on laadittu selvitys
lainsäädännön muutostarpeista rinnakkaistallentamisen
edistämiseksi (OKM julkaisuja 2017:15). Selvityksen mu-
kaan tekijänoikeuslakiin tulisi lisätä säännös, jolla rajoite-
taan tieteellisen julkaisun alkuperäisen tekijänoikeuden
haltijan oikeutta luovuttaa kaikki julkaisuun liittyvät talou-
delliset oikeutensa. Tekijällä olisi aina oikeus ei-kaupalliseen
rinnakkaistallentamiseen.

Avoimuuden tavoitteiden saavuttaminen edellyttää toi-
menpiteitä monilla tahoilla ja tasoilla esimerkiksi avoimuu-
den hallintaan liittyvän osaamisen varmistamiseksi tutkimu-
sorganisaatioissa, tutkijoiden meritoitumisen kehittämiseksi
avoimessa tutkimuksessa, tukipalveluiden saatavuuden pa-
rantamiseksi sekä avoimuutta koskevan tietoisuuden ja ym-
märryksen lisäämiseksi. Kehittämisohjelman toimenpiteillä
tuetaan ja täydennetään tiedeyhteisölähtöistä avoimen tie-
teen kehittämistyötä.

5.3.6 Tutkimuksen infrastruktuurit

Tutkimusinfrastruktuurit ovat tutkimuksen kannalta oleel-
lisia laitteistoja, tietoverkkoja, tietokantoja, monitieteisiä
tutkimuskeskuksia, tutkimusasemia, kokoelmia, kirjastoja
sekä näiden käyttöön liittyviä palveluja. Suuret tieteelliset
tutkimusinfrastruktuurit ovat usein yhteiskäyttöisiä ja kan-
sainvälisiä tarjoten yhteistyömahdollisuuksia sekä koti- että
ulkomaalaisille tutkijoille ja muille toimijoille. Ajantasaiset
tutkimusinfrastruktuurit ovat merkittävässä roolissa korkea-
laatuisen tieteen mahdollistajina. Tutkimus- ja innovaatio-
toiminnan toimintaympäristön muuttuminen, erityyppisten
toimijoiden yhteistyömallien muuttuminen ja dataintensiivi-
syyden kasvu vaikuttavat myös tutkimusinfrastruktuuripoli-
tiikkaan ja tutkimusinfrastruktuurien strategiseen kehittämi-
seen tutkimusorganisaatioissa.

Ajantasaiset tutkimusinfrastruktuurit ovat myös osa kan-
sainvälisiä huippuosaajia houkuttelevaa sekä tutkimusor-
ganisaatioiden ja yritysten yhteistyöhön kannustavaa toi-
mintaympäristöä. Yhteistyön lisääminen eri toimijoiden
välillä edellyttää toimenpiteitä, joilla parannetaan tutkimu-
sinfrastruktuurien hyödyntämistä tukevien palvelujen ke-
hittämistä, tunnettuutta ja erikoistumista. Toimintamalleja
on kehitettävä siten, että se mahdollistaa yhteistyön lisää-
misen niin tutkimustoimijalähtöisissä kuin yrityslähtöisissä
infrastruktuureissa.

Kansallista tutkimusinfrastruktuuripolitiikkaa koordi-
noi Suomen Akatemian yhteydessä toimiva tutkimusinf-
rastruktuurikomitea. Kansallista tutkimusinfrastruktuu-
ripolitiikkaa on linjannut vuodesta 2014 voimaan tullut
tutkimusinfrastruktuuristrategia. Strategia päivitettiin tie-
kartan arvioinnin yhteydessä 2018. Eurooppalaisella tasolla
tutkimusinfrastruktuuripolitiikkaa linjaa eurooppalainen tut-
kimusinfrastruktuurien strategiafoorumi, ESFRI, jonka laati-
ma eurooppalainen viimeisin tutkimusinfrastruktuuritiekart-
ta julkaistiin 2018 syyskuussa. Suomen Akatemian asettama
tutkimusinfrastruktuurikomitea laatii tutkimusinfrastruktuu-
ristrategian vuoden 2019 aikana. Strategiaan pohjautuva
kansallinen tiekartta päivitetään 2020 aikana.

42 43

5.3.7 Tieteen ja tutkitun tiedon asema yhteiskunnassa ja päätöksenteossa

Yhteiskunnan tietotarpeet muuttuvat nopeas-
ti ja liittyvät yhä laajempiin kokonaisuuksiin ja ilmiöihin.
Yhteiskuntapolitiikkojen valmistelun, päätöksenteon ja toi-
meenpanon tulisi perustua tutkittuun tietoon. Niin kansal-
lisesti kuin kansainvälisestikin on nähtävissä, että yhteiskun-
nallisessa keskustelussa tutkitun, verifioidun tiedon ja muun
informaation välinen raja on merkittävästi hämärtynyt muun
muassa sosiaalisen median roolin kasvun ja viestinnän no-
peutumisen myötä.

Tiedeneuvonannon kokonaisuus on laaja ja koostuu mo-
nista mekanismeista ja instrumenteista. Valtion tutkimus-
laitosten ja tutkimusrahoituksen kokonaisuudistuksessa
syksyllä 2013 perustettiin Suomen Akatemian yhteyteen
strategisen tutkimuksen rahoitusväline kustantamaan pit-
käjänteistä ongelmakeskeistä tutkimusta, jonka tarkoituk-
sena on löytää ratkaisuja merkittäviin yhteiskunnan haastei-
siin ja ongelmiin. Lisäksi valtioneuvoston yhteiskunnallista
päätöksentekoa tukevia lyhemmän aikavälin tutkimus- ja
selvitystöitä koordinoidaan valtioneuvoston kansliasta.
Valtioneuvoston yhteisen selvitys- ja tutkimustoiminnan
(VN TEAS) tavoitteena on tehostaa tutkimus-, ennakointi-,
arviointi- ja seurantatiedon käyttöä ja siten vahvistaa pää-

töksenteon tietopohjaa. Suomessa toimii myös esimerkiksi
temaattisia paneelirakenteita, joiden tehtäviin tieteellinen
neuvonanto kuuluu. Niiden toimintatavat ja -perusta vaihte-
levat suuresti: esimerkiksi ilmastopaneeli on säädöspohjai-
nen ja kestävän kehityksen paneeli on perustettu kestävän
kehityksen toimikunnan päätöksellä. Tiedeyhteisö tuottaa
tiedeneuvonantoa myös näiden rakenteiden ulkopuolella ja
lisäksi esimerkiksi toimiessaan asiantuntijarooleissa tai vies-
tiessään tutkimustuloksista.

Nykyisessä neuvonannon kokonaisuudessa on tarve vah-
vistaa erityisesti tiedeyhteisölähtöistä tiedeneuvonantoa.
Tiedeakatemioiden yhteinen riippumattoman tiedeyhtei-
sön osaamista hyödyntävä tiedeneuvonantomekanismi on
Suomalaisen Tiedeakatemian koordinoimana perustettu
OKM:n rahoituksella täydentämään monimuotoista suoma-
laista tiedeneuvonantokokonaisuutta.

Päätöksenteon tuen ja koordinaation lisäksi on panostet-
tava siihen, että suomalaisilla on edellytykset arvioida erilai-
sia tiedonlähteitä ja niiden sisältämän tiedon oikeellisuutta.
On huolehdittava siitä, että rakennamme koulujärjestelmän
lävitse sellaisia kyvykkyyksiä, joita tulevaisuuden yhteiskunta
ja elinkeinoelämä tarvitsevat.

5.4 TKI-työryhmän ja taustamuistion taustamateriaalit ja sidosryhmätapaamiset

Sidosryhmätapaamiset ja kuulemiset
TKI-työryhmän työskentelyn osana sihteeristö kuuli lukuisia sidosryhmiä ja tahoja. Tapaamisista raportoitiin TKI-työryhmälle.
• Teknologiateollisuus 19.1.2018
• Suomalainen Tiedeakatemia 22.1.2018 ja 26.3.2018
• Korkeakoulujen tutkimuksesta vastaavan johdon tapaaminen 30.1.2018
• Elinkeinoelämän keskusliitto 5.3.2018
• Korkeakoulutus ja tutkimus 2030 vision tiekartan valmisteluun liittynyt laaja verkkokuuleminen maalis-huhtikuu 2018
• Ulkosuomalaisten tutkijoiden yhteistyössä Suomen edustustoverkon kanssa toteutetut kuulemistilaisuudet

Singaporessa, Tokiossa ja Washingtonissa maalis-toukokuussa 2018
• Elinkeinoelämän keskusliiton toteuttama sen jäsenyrityksille kohdennettu erilliskysely huhtikuussa 2018
• Suomen Akatemian toteuttamat Akateemikkojen kuulemistilaisuudet 22. ja 25.5.2018
• Tulanetin johtoryhmän kokous 15.6.2018
• Arene ry:n hallituksen kokous 23.8.2018
• Tieteentekijöiden liiton tapaaminen 29.8.2018
• Puolustusministeriön tapaaminen 3.9.2018
• LUMA-Suomi, Heureka, Tietomaa, Joensuun Scifest 27.9.2018
• Taidealan opetusta antavien yliopistojen tapaamiset 10. ja 11.9.2018

Taustamateriaalit

Seuraavat selvitykset on ollut TKI-ryhmän käytössä. Osa näistä on laadittu TKI-ryhmän työn tueksi ja osa materiaalista on
julkaisematonta valmisteluaineistoa.
• Profilointirahoituksen vaikutukset yliopistojen strategiseen suunnitteluun ja johtamiseen. Arvioinnin loppuraportti (OKM

julkaisuja 2018:27)
• Osaamiskeskittymäanalyysi (OKM julkaisuja 2018:38)
• Syvenevää korkeakoulujen ja tutkimuslaitosten yhteistyötä: Korkeakoulujen ja tutkimuslaitosten yhteistyön syventämi-

sen monivuotinen prosessi KOTUMO 2014-2017 (OKM julkaisuja 2018:7)
• Korkeakoulujen ja tutkimuslaitosten yhteistyön syventämisen tiekartta: Arvio toimenpiteiden toteuttamisesta (OKM jul-

kaisuja 2017:14)
• Yliopistolakiuudistuksen vaikutusten arviointi (OKM julkaisuja 2016:30)
• Ammattikorkeakoulu uudistuksen arviointi (OKM julkaisuja 2018:32)
• Korkeakoulu-uudistusten vaikutusten arviointi (OKM julkaisuja 2018:33)
• Tieteelle tarkoitettujen rahapelitoiminnan voittovarojen käytön arviointi (OKM julkaisuja 2018:9)
• Selvitys lainsäädännön muutostarpeista rinnakkaistallentamisen edistämiseksi (OKM julkaisuja 2017:15)
• Yhteistyössä maailman parasta. Korkeakoulutuksen ja tutkimuksen kansainvälisyyden edistämisen linjaukset 2017-2025,

(OKM julkaisuja 2017:11)
• Datanhallinnan ja laskennan kehittämisohjelma 2017-2021 (www.minedu.fi/DL2021)
• Selvitys tutkimuslaitosten datanhallinnan ja tieteellisen laskennan tarpeista - Loppuraportti, 6.2.2018, Turo Kilpeläinen

(www.minedu.fi/DL2021)
• Suomen Akatemiaa koskevan lain muutos (HE 2/2018)
• Opetus- ja kulttuuriministeriön korkeakouluille myöntämän hankerahoituksen ja Suomen Akatemian tutkimusrahoituk-

sen uudistaminen (OKM, julkaisematon)
• Yhteenveto tutkijanuraa koskevista selvityksistä: tilastokatsaus neliportaiseen tutkijanurajärjestelmään ja tiivistelmä neli-

portaista tutkijanuraa koskevasta kyselystä (OKM, julkaisematon)
• Tilastotarkastelu yritysten t&k- toiminnasta (OKM, julkaisematon)
• Tiedekasvatustoimijoiden esseet: Luma-Suomi, Heureka, Tietomaa, Scifest (OKM, julkaisematon)

• Tutkimus- ja innovaationeuvoston visio ja tiekartta 2017 (www.valtioneuvosto.fi/tin)

• Tieteen tila 2016, Suomen Akatemia (www.aka.fi)
• Tieteen tila 2018, Suomen Akatemia (www.aka.fi)
• Tutkimusinfrastruktuurien strategia ja tiekartta 2014-2020, vuoden 2014 versio (www.aka.fi)
• Tutkimusinfrastruktuurien strategia ja tiekartta 2014-2020 vuoden 2018 versio, (www.aka.fi)

• Yliopistojen yhteinen visio, Yliopisto 2025 (www.unifi.fi/visio)
• Innovaatioita, kehittämistoimintaa ja tutkimusta - Kaikki kirjaimet käytössä ammattikorkeakoulujen TKI-toiminnassa

(Arene 2017)
• Avoimen tieteen ja datan toimenpideohjelma (www.unifi.fi)

• Tieteentekijöiden liiton kysely nuorille tutkijoille 2017 (www.tieteentekijoidenliitto.fi)

• Tutkimustiedon hyödyntäminen kestävän hyvinvoinnin lähteenä, ETLA Raportit No 80
• Tekniikka ja Talous -lehden artikkeli sadasta suomalaisesta eniten tutkimusta tekevästä yrityksestä (Tekniikka&Talous

20/2018, 1.6.2018)

• Suomen innovaatiopolitiikan OECD-arviointi 2017 (TEM julkaisuja 25/2017)
• Suomen kilpailukyvyn ja talouskasvun turvaaminen 2020-luvulla. Selvityshenkilön raportti (TEM julkaisuja 2019:1)
• Kaupunkien uusi rooli innovaatioiden edistämisessä - INKA-ohjelman loppuarviointi (TEM julkaisuja 40/2017)
• EU:n tutkimuksen ja innovoinnin puiteohjelman vaikuttavuus Suomessa (How can the EU Framework Programme for

Research and Innovation increase the economic and societal impact of RDI funding in Finland? (VN TEAS julkaisuja
8/2018)

• Tutkimus- ja innovaationeuvoston toiminnan ja vaikuttavuuden arviointi (OKM julkaisuja 2014:6)

• Tutkimus- ja kehittämisrahoitus valtion talousarviossa 2018 (Tilastokeskus, 22.2.2018)
• Tutkimus- ja kehittämisrahoitus valtion talousarviossa 2017, lopullinen (Tilastokeskus, 17.8.2018)
• Tutkimus- ja kehittämistoiminta 2017 (Tilastokeskus, 25.10.2018)
• Innovaatiotoiminta 2016 (Tilastokeskus, 12.4.2018)

• Science, Technology and Industry Scoreboard 2017 (OECD, November 2017)
• Main Science and Technology Indicators (OECD, July 2018)
• Effective operation of competitive research funding systems (OECD STI policy papers No 57, 2018)
• How is research policy across the OECD organized? (OECD STI policy papers No 55, 2018)

• National Research and Innovation Councils as an Instrument of Innovation Governance (Vinnova Analysis VA 2015:07)

44 45

6 Mahdollistava ohjaus, resurssit ja rakenteet -työryhmä

Korkeakoulujen rahoituksen ja ohjauksen kehittämistyö-
tä tehtiin työryhmässä Mahdollistava ohjaus, resurssit ja ra-
kenteet. Ryhmän tehtävänannon mukaisesti korkeakoulujen
ohjaus sekä opetus- ja kulttuuriministeriön pääluokassa ole-
van korkeakoulujen rahoituksen jakoperusteet uudistetaan.
Rahoitusmallien tulee tukea valtakunnallisia korkeakoulu- ja
tiedepoliittisia tavoitteita sekä kummankin korkeakoulusek-
torin profiilia suomalaisessa korkeakoulujärjestelmässä.
Rahoitusmallien tulee kannustaa korkeakouluja strategiseen
kehittämiseen.

Työryhmä valmisteli esityksen korkeakoulujen rahoitus-
mallien kehittämiseksi. Korkeakoulujen rahoitusmallien uu-
distamisen tavoitteina olivat ohjausvaikutusten selkeys ja
läpinäkyvyys sekä riittävä vakaus yksittäisen korkeakoulun
rahoituksen kehittymisessä. Rahoituskriteereissä käytettävi-
en pohjatietojen on oltava luotettavia.

Uudistetut rahoitusmallit ja ohjausprosessit otetaan
käyttöön yliopistojen ja ammattikorkeakoulujen seuraaval-
la sopimuskaudella vuodesta 2021 alkaen. Yliopistojen ja
ammattikorkeakoulujen uusien rahoitusmallien valmiste-
lussa on otettu huomioon joustavien opintopolkujen ke-
hityssuunta, erityisesti jatkuvan oppimisen rakenteet -ko-
konaisuus, ja muut temaattisten ryhmien työstä nousevat
asiakokonaisuudet.

Työryhmän puheenjohtajana on toiminut kansliapääl-
likkö Anita Lehikoinen opetus- ja kulttuuriministeriöstä.
Työryhmän varapuheenjohtajana on toiminut ylijohtaja

Tapio Kosunen opetus- ja kulttuuriministeriöstä. Ryhmän
jäseniksi kutsuttiin rehtori Jukka Kola, Helsingin yliopistosta,
rehtori Kalervo Väänänen Turun yliopistosta, rehtori Markku
Lahtinen Tampereen ammattikorkeakoulusta, rehtori Mervi
Vidgrén Savonia-ammattikorkeakoulusta, koulutuspolitiikan
asiantuntija Niina Jurva SYL ry:stä, hallituksen jäsen Markus
Vierumäki SAMOK ry:stä, puheenjohtaja, apulaisprofessori
Petri Koikkalainen, Lapin yliopistosta Tieteentekijöiden liiton
edustajana, yliopistoasiamies Hanna Tanskanen Opetusalan
ammattijärjestö OAJ:stä, innovaatiojohtaja Mervi Karikorpi
Teknologiateollisuus Ry:stä Elinkeinoelämän keskusliitto
EK:n edustajana, johtaja Jari Jokinen Tekniikan akateemi-
set TEK:stä, neuvotteleva virkamies Sanna Nieminen val-
tiovarainministeriöstä, pääjohtaja Heikki Mannila Suomen
Akatemiasta sekä professori Hannu Vartiainen Helsingin yli-
opistosta. Rehtori Jukka Kolan sekä koulutuspolitiikan asian-
tuntija Nina Jurvan siirryttyä toisiin tehtäviin heidän tilallaan
ryhmässä ovat toimineet rehtori Jari Niemelä Helsingin yli-
opistosta sekä koulutuspoliittinen asiantuntija Jani Kykkänen
SYL ry:stä. Lisäksi ryhmän asiantuntijana on toiminut johtaja
Hannu Sirén 31.8.2018 saakka.

Työryhmän sihteereinä ovat toimineet johtaja Jorma
Karhu ja opetusneuvokset Jukka Haapamäki, Tomi Halonen,
Petteri Kauppinen, Ulla Mäkeläinen ja Maarit Palonen sekä
hallitusneuvos Immo Aakkula (31.5.2018 saakka) opetus- ja
kulttuuriministeriöstä.

6.1 Ehdotus yliopistojen ja ammattikorkeakoulujen rahoitusmalleiksi vuodesta
2021 alkaen

Työryhmän esittämät korkeakoulujen rahoitusmallit tuke-
vat korkeakoulutuksen ja tutkimuksen vision 2030 tavoitteis-
ta erityisesti korkeakoulutettujen osuuden kasvattamisen,
opintojen nopeuttamisen ja yksilöiset tarpeet huomioon ot-
tavan koulutustarjonnan, jatkuvan oppimisen mahdollisuuk-
sien lisäämisen, TKI -intensiivisyyden vahvistumisen, avoi-
muuden, läpileikkaavan kansainvälisyyden ja korkeakoulujen
tulevaisuusorientoituneen uudistumisen tavoitteita. Tätä
kautta korkeakoulujärjestelmä olisi vuonna 2030 aiempaa
tuottavampi, tehokkaampi ja vaikuttavampi.

Työryhmän esittämät rahoitusmallit tunnistavat kaudella
2017-2020 käytössä olevia rahoitusmalleja paremmin kou-
lutusalojen ominaispiirteet ja niistä johtuvat kustannuserot.
Rahoitusmallit rakentuvat vakautta tuovista laskentakritee-
reistä sekä muutoksia tukevista, tulevaisuusorientoituneis-
ta tekijöistä. Ammattikorkeakoulujen rahoitusmalliesitys ko-
rostaa ammattikorkeakoulujen roolia alueensa työelämän
muutosvoimana ja osaavan työvoiman turvaajana painotta-
malla vahvasti koulutustehtävää. Yliopistojen rahoitusmallil-
la pyritään aiempaa vahvemmin kannustamaan ja palkitse-
maan kansainvälisiin edelläkävijäverkostoihin kytkeytyvään
tutkimustoimintaan. Tällainen toiminta laajentaa myös kan-
sallisen korkeakoulujärjestelmän rahoituspohjaa. Esitetyt
rahoitusmallit luovat vahvat kannusteet korkeakoulusekto-
reiden erilaiset tavoitteet ja tehtävät tunnistavalle korkea-
koululähtöiselle kehittämistyölle ja autonomian vahvistumi-
selle. Rahoitusohjauksella mahdollistetaan korkeakoulujen
ennakoivuus ja reagointiherkkyys työelämän nopeastikin
muuttuviin tarpeisiin.

Rahoitusmallien ohella korkeakoulujen ohjauksen koko-
naisuutta uudistetaan tukemaan korkeakoulujen omaa stra-
tegiatyötä sekä laaja-alaista yhteistyötä ja vaikuttavuutta.
Ohjauksen uusilla vuorovaikutteisilla muodoilla, yhteiskehit-
tämisellä ja toteutetuilla säädösuudistuksilla tuetaan muu-
tosten läpivientiä.

Strategiaperusteisen rahoituksen läpinäkyvyyttä lisä-
tään. Strategiaperusteinen rahoitus jakaantuisi ammatti-
korkeakoulujen ja yliopistojen rahoitusmalleissa kahteen
osioon: a) korkeakoulun strategiaa tukeviin toimenpiteisiin
ja b) hallitusohjelmasta ja valtioneuvoston tavoitteista läh-
teviin korkeakoulu- ja tiedepoliittiset tavoitteita edistäviin
toimenpiteisiin.

Pääosa strategiaperusteisesta rahoituksesta kohdistui-
si korkeakoulun omaa strategiaa ja uudistumista tukeviin
toimenpiteisiin. Opetus- ja kulttuuriministeriö ja Suomen
Akatemia tuottavat tilastoja ja analysoitua tietoa korkea-
koulujen strategiatyön tueksi. Taustatieto tuo uskottavuut-
ta strategioiden realistisuuden arviointiin. Valmistelua tukee
korkeakoulujen ja opetus- ja kulttuuriministeriön välinen
avoin valmisteluprosessi.

Työryhmä luovutti lähes yksimielisen esityksensä kor-
keakoulujen rahoitusmalleiksi ja ohjauksen kokonaisuu-
deksi opetusministerille 24.10.2018. Työryhmän raportti
”Luovuutta, dynamiikkaa ja toimintamahdollisuuksia - ehdo-
tus ammattikorkeakoulujen ja yliopistojen rahoitusmalleiksi
vuodesta 2021 alkaen” on luettavissa osoitteessa http://jul-
kaisut.valtioneuvosto.fi/handle/10024/161252

6.2 Yliopistojen ja ammattikorkeakoulujen rahoitusmallit vuodesta 2021 alkaen

Työryhmän esitys oli lausuntokierroksella marras-jou-
lukuussa 2018. Käydyn lausuntokierroksen ja yhteiskun-
nallisen keskustelun pohjalta työryhmän esittämiin rahoi-
tusmalleihin tehtiin asetusvalmistelussa pieniä muutoksia.
Valtioneuvosto hyväksyi 17.1.2019 yliopistojen ja ammatti-
korkeakoulujen rahoitusmallit sopimuskaudelle 2021-2024.

Pääosin työryhmän esityksen pohjalta uudistuvat rahoi-
tusmallit tulevat voimaan 1.1.2021 ja ne otetaan käyttöön
korkeakoulujen seuraavalle sopimuskaudelle 2021-2024.
Uusilla rahoitusmalleilla luodaan kunkin korkeakoulun stra-
tegiselle kehittämiselle ja tulevaisuussuuntautuneelle pitkä-

jänteiselle uudistumiselle nykyistä vahvemmat kannusteet.
Korkeakoulujen strategiat ja niihin pohjautuva strategia-
perusteinen rahoitus valmistellaan vuorovaikutteisessa ja
avoimessa prosessissa. Korkeakoululähtöisen kehittämis-
työn lisäksi maan hallituksen asettamilla korkeakoulupo-
liittisilla tavoitteilla on strategiaperusteisessa osiossa oma
rahoitusosuus.

46 47

http://julkaisut.valtioneuvosto.fi/handle/10024/161252
http://julkaisut.valtioneuvosto.fi/handle/10024/161252

Ammattikorkeakoulujen rahoitusmalli vuodesta 2021 alkaen

Kuva 10 Ammattikorkeakoulujen rahoitusmalli vuodesta 2021 alkaen

Yliopistojen rahoitusmalli vuodesta 2021 alkaen

Kuva 11 Yliopistojen rahoitusmalli vuodesta 2021 alkaen

48 49

Suoritetut alemmat ja ylemmät korkeakoulututkinnot
• Josta ylemmät kk-tutkinnot 19 % ja alemmat kk-tutkinnot 11 %
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle kk-tutkinnolle
 ja alojen kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat ylempien kk-tutkintojen alakokonaisuuksille

30 %

5 %

4 %

3 % Opiskelijapalaute

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 2% (yrittäjyyttä painottaen), uraseuranta 2 %

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Strategiaperusteinen rahoitus
• Osio A. Ammattikorkeakoulun strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B. Hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

8 %

Ulkopuolinen t&k-toiminnan rahoitus
Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto-
ja viestintätekniset ohjelmat
• Luokat A-F, I
• Kerroin (1,2) avoimesti saatavilla
 oleville luokkien A-E julkaisuille

Suoritetut ylemmät
ammattikorkeakoulututkinnot

9 %

5 %
2 %

Suoritetut ammattikorkeakoulututkinnot
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle tutkinnolle
 ja alojen kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat tutkintojen alakokonaisuuksille

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 3 % (yrittäjyyttä painottaen), uraseuranta 3 %

Ammatillisessa opettajakoulutuksessa suoritetut opinnot

Opiskelijapalaute

56 %

9 %

6 %

3 %

2 %

OKM budjettirahoitus (1 647 M€)
Suomen Akatemia (302 M€)
Tekes (90 M€)
Muu kotimainen rahoitus (187 M€)
EU-rahoitus (105 M€)
Muu ulkomaalainen rahoitus (22 M€)
Varsinaiseen toimintaan liittyvät liiketoiminnan ja muut tuotot (230 M€)
Varainkeruun ja sijoitustoiminnan tuotot (254 M€)
Muut yleisavustukset (2 M€)

YO
Yhteensä
2 841 M€

OKM:n perusrahoitus (785 M€)
Muu liikevaihto (50 M€)
Maksuasetuksen perusteella perityt maksut (5 M€)
Suomen Akatemia (0,7 M€)
Tekes Rahoitus (7 M€)
Muu kotimainen rahoitus (39 M€)
EU-rahoitus (53 M€)
Muu ulkomaalainen rahoitus (4 M€)
Toiminnan muut tuotot (13 M€)

AMK
Yhteensä
958 M€

Koulutus

Tutkimus

Koulutus- ja
tiedepolitiikan
tavoitteet

24 %

42 %

34 %

Strategiaperusteinen rahoitus
• Osio A, yliopiston strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B, hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

Valtakunnalliset tehtävät
• Valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto, Taideyliopisto, yliopistokeskukset

15 %

9 %

Koulutus

Tutkimus-, kehittämis-
ja innovaatiotoiminta

Muut koulutus-, tutkimus- ja
kehittämispolitiikan tavoitteet 5 %

76 %

19 % Strategiaperusteinen rahoitus
• Osio A, ammattikorkeakoulun strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B, hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

5 %

Ulkopuolinen t&k-toiminnan rahoitus
Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto-
ja viestintätekniset ohjelmat
• Luokat A-F, I
• Kerroin (1,2) avoimesti saatavilla
 oleville luokkien A-E julkaisuille

Suoritetut ylemmät
ammattikorkeakoulututkinnot

11 %

6 %
2 %

Suoritetut ammattikorkeakoulututkinnot
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle tutkinnolle ja alojen
 kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat tutkintojen alakokonaisuuksille

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 3 % (yrittäjyyttä painottaen), uraseuranta 3 %

Ammatillisessa opettajakoulutuksessa suoritetut opinnot

Opiskelijapalaute

56 %

9 %

6 %

3 %

2 %

Suoritetut alemmat ja ylemmät korkeakoulututkinnot
• Josta ylemmät kk-tutkinnot 19 % ja alemmat kk-tutkinnot 11 %
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle kk-tutkinnolle ja alojen
 kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat ylempien kk-tutkintojen alakokonaisuuksille

30 %

5 %

4 %

3 % Opiskelijapalaute

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 2 % (yrittäjyyttä painottaen), uraseuranta 2 %

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Suoritetut tohtorintutkinnot 8 %

14 %

12 %
Kilpailtu tutkimusrahoitus
• Josta kansainvälinen kilpailtu tutkimusrahoitus 6 %
• Josta kotimainen tutkimusrahoitus (SA ja BF) sekä kotimainen ja kansainvälinen yritysrahoitus 6 %

Julkaisut
• Kertoimet (0,1-4) Julkaisufoorumin tasoluokkien 0-3 vertaisarvioiduille julkaisuille ja muille julkaisuille (0,1)
• Lisäkerroin (1,2) avoimesti saatavilla oleville vertaisarvioiduille julkaisuille

Suoritetut
alemmat ja
ylemmät
korkeakoulu-
tutkinnot

30 %

Suoritetut
tohtorin-
tutkinnot

8 % 14 % 12 % 15 % 9 %5 % 4 % 3 %
Jatkuva
oppiminen

Työllistyminen
ja työllistymisen
laatu

Opiskelija-
palaute

Julkaisut Kilpailtu
tutkimus-
rahoitus

Strategia-
perusteinen
rahoitus

Valtakunnalliset
tehtävät

Suoritetut
ammattikorkea-
koulututkinnot

56 % 9 % 6 % 3 % 2 %

Jatkuva
oppiminen

Työllistyminen
ja työllistymisen
laatu

Opiskelija-
palaute

Ammatillisessa
opettajakoulu-
tuksessa
suoritetut
opinnot

Ulkopuolinen
t&k-toiminnan
rahoitus

Julkaisut,
taiteellinen
toiminta,
audiovisuaaliset
aineistot ja tieto-
ja viestintätekniset
ohjelmat

Suoritetut
ylemmät
ammattikorkea-
koulututkinnot

9 % 2 %5 %

Strategiaperusteinen rahoitus8 %

4,5

4,0

3,5

3

2,5

2

1,5

1
2008 2009 2010 2011 2012 2013 2014 2015 2016

Lähde: OECD Main Science And Technology Indicators

Austria Denmark Finland Korea Netherlands

Sweden United Kingdom United States Ireland

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Yliopistot

Milj. €

Yliopistolliset keskussairaalat

Ammattikorkeakoulut

Suomen akatemia

Valtion tutkimuslaitoksetTekes Business Finland

Muu rahoitus

*Tiedot voivat täydentyä myöhemmin lisätalousarvion tms. myötä

2 500,0

2 000,0

1 500,0

1 000,0

500,0

0,0

Akateeminen/
professionaalinen
ohjaus

Valtiollinen
ohjaus
(pääasiallinen
rahoittaja)

Alueelliset – kansalliset – kansainväliset verkostot

Markkina-
ohjaus

Akateeminen
opetuksen ja
tutkimuksen

vapaus

Tutkimuksen
ja tutkimus-

menetelmien, taiteen,
opetuksen sisällön,
opetusmenetelmien

kuin myös opetuksen
järjestämisen vapaus

Hallinnollinen
autonomia

itsenäisen
oikeushenkilön

Omat riippumattomat
toimielimet ja

organisaatiovalta

Riippumaton
päätöksenteko

Itsenäinen
henkilöstöhallinto

Tulo- ja
kustannusrakenne

/ kannusteet

Koko, profiili, vahvuudet / sisäinen hallinto ja johtaminen
/ perustehtävien organisointi, digitalisaation hyödyntäminen

/ avoin toimintatapa

Taloudellinen
autonomia

Omat varat ja
taloudellinen

Itsenäinen
taloudellinen

vastuu

Oikeus sitoutua
taloudellisesti

€

§

€
Avoin
vuorovaikutus

Avoin
vuorovaikutus

Tavoiteajassa
suoritettu tutkinto

Kerroin 1,5

Alakohtainen
ryhmä 1
Kerroin 1

Alakohtainen
ryhmä 2

Kerroin 1,75

Alakohtainen
ryhmä 3
Kerroin 3

Toinen suoritettu
samantasoinen

tutkinto
Kerroin 0,5

Tutkinto suoritettu
enintään 12 kuukautta

tavoiteajan jälkeen
Kerroin 1,3

Tutkinto suoritettu
yli 12 kuukautta

tavoiteajan jälkeen
Kerroin 1

Normiohjaus,
koulutusvastuut

Arvioinnit ja niiden
tulosten hyödyntäminen

Rahoitusmalli ja
sen kannustimet

Ministeriön muu
rahoitusohjaus

Toiminnan
tuloksellisuuden ja
talouden seuranta

Käsitteet ja koodistot,
tietojärjestelmät Alueseminaarit

Ohjaukseen liittyvät
korkeakouluvierailut

Sopimus- ja
palautemenettely

Valtion kilpailtu
tutkimusrahoitus

Sidosryhmäyhteistyö

Keskinäinen vuorovaikutus
ja agendan hallinta

FIN

*

VAIKUTTAVUUS

LA
A

JU
U

S

LAATU KANSAINVÄLISYYS

Koulutus- ja
tiedepolitiikan
tavoitteet 28 %

Koulutus 39 %

Tutkimus 33 %

ALUEVAIKUTTAVUUS JA
TYÖELÄMÄYHTEISTYÖ

TO
IM

IN
N

A
N

 LA
A

JU
U

S

LAATU JA
KANSAINVÄLISYYS

Muut koul. ja
tk-poliittiset

tavoitteet 6 %

Koulutus 79 %

Tutkimus-,
kehittämis- ja

innovaatiotoiminta 15 %

Suoritetut ylemmät korkeakoulututkinnot 13 %

Suoritetut alemmat korkeakoulututkinnot 6 %

Suoritetut tohtoritutkinnot 9 %

Strategiaperusteinen rahoitus 12 %

Alakohtaisuus 9 %
(taidealat, tekniikka, luonnontieteet, lääketieteelliset alat)

Valtakunnalliset tehtävät 7 %
(valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto)

Kilpailtu tutkimusrahoitus 9 %
– josta kansainvälinen kilpailtu tutkimusrahoitus 3 %

– josta muu kilpailtu
tutkimusrahoitus 6 %

– muut julkaisut
(kerroin 0,1)

55 op suorittaneiden
määrä 10 %

Opiskelijapalaute 3 %

Valmistuneet työlliset 2 %

Avoimena
yo-opetuksena, erillisinä

opintoina ja
erikoistumiskoulutuksina

suoritetut opintopisteet 2 %

Julkaisut 13 %
– vertaisarvioidut: julkaisufoorumin tasoluokka 3 (kerroin 4),

luokka 2 (3), luokka 1 (1) ja luokka 0 (0,1)

Kansainvälinen
opiskelijavaihto 2 %

Ulkomaalainen opetus- ja
tutkimushenkilöstö 2 %

Ulkomaalaisten
suorittamat ylemmät

korkeakoulututkinnot 1 %

Suoritetut ammattikorkeakoulututkinnot 40 %

55 op suorittaneiden määrä 23 %

Valmistuneet työlliset 4 %

Ammattikorkeakoulujen strateginen rahoitus 5 %

Alakohtainen rahoitus 1 %

Avoin amk ja muut tutkintojen osat,
erikoistumiskoulutus ja maahanmuuttajien

valmentava koulutus 5 %

Ulkopuolinen tk-toiminnan rahoitus 8 %

Suoritetut ylemmät ammattikorkeakoulututkinnot 4 %

Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto- ja

viestintätekniset ohjelmat 2 %
– luokat A–F, I

Henkilöstön
kansainvälinen liikkuvuus 1 %

Ammatillisessa opettajakoulutuksessa
suoritetut opinnot 2 %

Kansainvälinen opiskelija- ja
harjoittelijaliikkuvuus 2 %

Opiskelijapalaute 3 %

Strategiaperusteinen rahoitus
• Osio A. Yliopiston strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B. Hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

Valtakunnalliset tehtävät
• Valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto, Taideyliopisto, yliopistokeskukset

15 %

9 %

Suoritetut tohtorintutkinnot 8 %

14 %

12 %
Kilpailtu tutkimusrahoitus
• Josta kansainvälinen kilpailtu tutkimusrahoitus 6 %
• Josta kotimainen tutkimusrahoitus (SA ja BF) sekä kotimainen ja kansainvälinen yritysrahoitus 6 %

Julkaisut
• Kertoimet (0,1-4) Julkaisufoorumin tasoluokkien 0-3 vertaisarvioiduille julkaisuille ja muille julkaisuille (0,1)
• Lisäkerroin (1,2) avoimesti saatavilla oleville vertaisarvioiduille julkaisuille

Suoritetut alemmat ja ylemmät korkeakoulututkinnot
• Josta ylemmät kk-tutkinnot 19 % ja alemmat kk-tutkinnot 11 %
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle kk-tutkinnolle
 ja alojen kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat ylempien kk-tutkintojen alakokonaisuuksille

30 %

5 %

4 %

3 % Opiskelijapalaute

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 2% (yrittäjyyttä painottaen), uraseuranta 2 %

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Strategiaperusteinen rahoitus
• Osio A. Ammattikorkeakoulun strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B. Hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

8 %

Ulkopuolinen t&k-toiminnan rahoitus
Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto-
ja viestintätekniset ohjelmat
• Luokat A-F, I
• Kerroin (1,2) avoimesti saatavilla
 oleville luokkien A-E julkaisuille

Suoritetut ylemmät
ammattikorkeakoulututkinnot

9 %

5 %
2 %

Suoritetut ammattikorkeakoulututkinnot
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle tutkinnolle
 ja alojen kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat tutkintojen alakokonaisuuksille

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 3 % (yrittäjyyttä painottaen), uraseuranta 3 %

Ammatillisessa opettajakoulutuksessa suoritetut opinnot

Opiskelijapalaute

56 %

9 %

6 %

3 %

2 %

OKM budjettirahoitus (1 647 M€)
Suomen Akatemia (302 M€)
Tekes (90 M€)
Muu kotimainen rahoitus (187 M€)
EU-rahoitus (105 M€)
Muu ulkomaalainen rahoitus (22 M€)
Varsinaiseen toimintaan liittyvät liiketoiminnan ja muut tuotot (230 M€)
Varainkeruun ja sijoitustoiminnan tuotot (254 M€)
Muut yleisavustukset (2 M€)

YO
Yhteensä
2 841 M€

OKM:n perusrahoitus (785 M€)
Muu liikevaihto (50 M€)
Maksuasetuksen perusteella perityt maksut (5 M€)
Suomen Akatemia (0,7 M€)
Tekes Rahoitus (7 M€)
Muu kotimainen rahoitus (39 M€)
EU-rahoitus (53 M€)
Muu ulkomaalainen rahoitus (4 M€)
Toiminnan muut tuotot (13 M€)

AMK
Yhteensä
958 M€

Koulutus

Tutkimus

Koulutus- ja
tiedepolitiikan
tavoitteet

24 %

42 %

34 %

Strategiaperusteinen rahoitus
• Osio A, yliopiston strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B, hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

Valtakunnalliset tehtävät
• Valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto, Taideyliopisto, yliopistokeskukset

15 %

9 %

Koulutus

Tutkimus-, kehittämis-
ja innovaatiotoiminta

Muut koulutus-, tutkimus- ja
kehittämispolitiikan tavoitteet 5 %

76 %

19 % Strategiaperusteinen rahoitus
• Osio A, ammattikorkeakoulun strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B, hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

5 %

Ulkopuolinen t&k-toiminnan rahoitus
Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto-
ja viestintätekniset ohjelmat
• Luokat A-F, I
• Kerroin (1,2) avoimesti saatavilla
 oleville luokkien A-E julkaisuille

Suoritetut ylemmät
ammattikorkeakoulututkinnot

11 %

6 %
2 %

Suoritetut ammattikorkeakoulututkinnot
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle tutkinnolle ja alojen
 kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat tutkintojen alakokonaisuuksille

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 3 % (yrittäjyyttä painottaen), uraseuranta 3 %

Ammatillisessa opettajakoulutuksessa suoritetut opinnot

Opiskelijapalaute

56 %

9 %

6 %

3 %

2 %

Suoritetut alemmat ja ylemmät korkeakoulututkinnot
• Josta ylemmät kk-tutkinnot 19 % ja alemmat kk-tutkinnot 11 %
• Kertoimet tavoiteajassa valmistumiselle, toiselle saman tasoiselle kk-tutkinnolle ja alojen
 kustannusrakenteen eroille
• Tutkintomäärän rahoitusrajat ylempien kk-tutkintojen alakokonaisuuksille

30 %

5 %

4 %

3 % Opiskelijapalaute

Työllistyminen ja työllistymisen laatu
• Josta työlliset vuosi valmistumisen jälkeen 2 % (yrittäjyyttä painottaen), uraseuranta 2 %

Jatkuva oppiminen
• Josta yhteistyöopinnot 1 %

Suoritetut tohtorintutkinnot 8 %

14 %

12 %
Kilpailtu tutkimusrahoitus
• Josta kansainvälinen kilpailtu tutkimusrahoitus 6 %
• Josta kotimainen tutkimusrahoitus (SA ja BF) sekä kotimainen ja kansainvälinen yritysrahoitus 6 %

Julkaisut
• Kertoimet (0,1-4) Julkaisufoorumin tasoluokkien 0-3 vertaisarvioiduille julkaisuille ja muille julkaisuille (0,1)
• Lisäkerroin (1,2) avoimesti saatavilla oleville vertaisarvioiduille julkaisuille

Suoritetut
alemmat ja
ylemmät
korkeakoulu-
tutkinnot

30 %

Suoritetut
tohtorin-
tutkinnot

8 % 14 % 12 % 15 % 9 %5 % 4 % 3 %
Jatkuva
oppiminen

Työllistyminen
ja työllistymisen
laatu

Opiskelija-
palaute

Julkaisut Kilpailtu
tutkimus-
rahoitus

Strategia-
perusteinen
rahoitus

Valtakunnalliset
tehtävät

Suoritetut
ammattikorkea-
koulututkinnot

56 % 9 % 6 % 3 % 2 %

Jatkuva
oppiminen

Työllistyminen
ja työllistymisen
laatu

Opiskelija-
palaute

Ammatillisessa
opettajakoulu-
tuksessa
suoritetut
opinnot

Ulkopuolinen
t&k-toiminnan
rahoitus

Julkaisut,
taiteellinen
toiminta,
audiovisuaaliset
aineistot ja tieto-
ja viestintätekniset
ohjelmat

Suoritetut
ylemmät
ammattikorkea-
koulututkinnot

9 % 2 %5 %

Strategiaperusteinen rahoitus8 %

4,5

4,0

3,5

3

2,5

2

1,5

1
2008 2009 2010 2011 2012 2013 2014 2015 2016

Lähde: OECD Main Science And Technology Indicators

Austria Denmark Finland Korea Netherlands

Sweden United Kingdom United States Ireland

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Yliopistot

Milj. €

Yliopistolliset keskussairaalat

Ammattikorkeakoulut

Suomen akatemia

Valtion tutkimuslaitoksetTekes Business Finland

Muu rahoitus

*Tiedot voivat täydentyä myöhemmin lisätalousarvion tms. myötä

2 500,0

2 000,0

1 500,0

1 000,0

500,0

0,0

Akateeminen/
professionaalinen
ohjaus

Valtiollinen
ohjaus
(pääasiallinen
rahoittaja)

Alueelliset – kansalliset – kansainväliset verkostot

Markkina-
ohjaus

Akateeminen
opetuksen ja
tutkimuksen

vapaus

Tutkimuksen
ja tutkimus-

menetelmien, taiteen,
opetuksen sisällön,
opetusmenetelmien

kuin myös opetuksen
järjestämisen vapaus

Hallinnollinen
autonomia

itsenäisen
oikeushenkilön

Omat riippumattomat
toimielimet ja

organisaatiovalta

Riippumaton
päätöksenteko

Itsenäinen
henkilöstöhallinto

Tulo- ja
kustannusrakenne

/ kannusteet

Koko, profiili, vahvuudet / sisäinen hallinto ja johtaminen
/ perustehtävien organisointi, digitalisaation hyödyntäminen

/ avoin toimintatapa

Taloudellinen
autonomia

Omat varat ja
taloudellinen

Itsenäinen
taloudellinen

vastuu

Oikeus sitoutua
taloudellisesti

€

§

€
Avoin
vuorovaikutus

Avoin
vuorovaikutus

Tavoiteajassa
suoritettu tutkinto

Kerroin 1,5

Alakohtainen
ryhmä 1
Kerroin 1

Alakohtainen
ryhmä 2

Kerroin 1,75

Alakohtainen
ryhmä 3
Kerroin 3

Toinen suoritettu
samantasoinen

tutkinto
Kerroin 0,5

Tutkinto suoritettu
enintään 12 kuukautta

tavoiteajan jälkeen
Kerroin 1,3

Tutkinto suoritettu
yli 12 kuukautta

tavoiteajan jälkeen
Kerroin 1

Normiohjaus,
koulutusvastuut

Arvioinnit ja niiden
tulosten hyödyntäminen

Rahoitusmalli ja
sen kannustimet

Ministeriön muu
rahoitusohjaus

Toiminnan
tuloksellisuuden ja
talouden seuranta

Käsitteet ja koodistot,
tietojärjestelmät Alueseminaarit

Ohjaukseen liittyvät
korkeakouluvierailut

Sopimus- ja
palautemenettely

Valtion kilpailtu
tutkimusrahoitus

Sidosryhmäyhteistyö

Keskinäinen vuorovaikutus
ja agendan hallinta

FIN

*

VAIKUTTAVUUS

LA
A

JU
U

S

LAATU KANSAINVÄLISYYS

Koulutus- ja
tiedepolitiikan
tavoitteet 28 %

Koulutus 39 %

Tutkimus 33 %

ALUEVAIKUTTAVUUS JA
TYÖELÄMÄYHTEISTYÖ

TO
IM

IN
N

A
N

 LA
A

JU
U

S

LAATU JA
KANSAINVÄLISYYS

Muut koul. ja
tk-poliittiset

tavoitteet 6 %

Koulutus 79 %

Tutkimus-,
kehittämis- ja

innovaatiotoiminta 15 %

Suoritetut ylemmät korkeakoulututkinnot 13 %

Suoritetut alemmat korkeakoulututkinnot 6 %

Suoritetut tohtoritutkinnot 9 %

Strategiaperusteinen rahoitus 12 %

Alakohtaisuus 9 %
(taidealat, tekniikka, luonnontieteet, lääketieteelliset alat)

Valtakunnalliset tehtävät 7 %
(valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto)

Kilpailtu tutkimusrahoitus 9 %
– josta kansainvälinen kilpailtu tutkimusrahoitus 3 %

– josta muu kilpailtu
tutkimusrahoitus 6 %

– muut julkaisut
(kerroin 0,1)

55 op suorittaneiden
määrä 10 %

Opiskelijapalaute 3 %

Valmistuneet työlliset 2 %

Avoimena
yo-opetuksena, erillisinä

opintoina ja
erikoistumiskoulutuksina

suoritetut opintopisteet 2 %

Julkaisut 13 %
– vertaisarvioidut: julkaisufoorumin tasoluokka 3 (kerroin 4),

luokka 2 (3), luokka 1 (1) ja luokka 0 (0,1)

Kansainvälinen
opiskelijavaihto 2 %

Ulkomaalainen opetus- ja
tutkimushenkilöstö 2 %

Ulkomaalaisten
suorittamat ylemmät

korkeakoulututkinnot 1 %

Suoritetut ammattikorkeakoulututkinnot 40 %

55 op suorittaneiden määrä 23 %

Valmistuneet työlliset 4 %

Ammattikorkeakoulujen strateginen rahoitus 5 %

Alakohtainen rahoitus 1 %

Avoin amk ja muut tutkintojen osat,
erikoistumiskoulutus ja maahanmuuttajien

valmentava koulutus 5 %

Ulkopuolinen tk-toiminnan rahoitus 8 %

Suoritetut ylemmät ammattikorkeakoulututkinnot 4 %

Julkaisut, taiteellinen toiminta,
audiovisuaaliset aineistot ja tieto- ja

viestintätekniset ohjelmat 2 %
– luokat A–F, I

Henkilöstön
kansainvälinen liikkuvuus 1 %

Ammatillisessa opettajakoulutuksessa
suoritetut opinnot 2 %

Kansainvälinen opiskelija- ja
harjoittelijaliikkuvuus 2 %

Opiskelijapalaute 3 %

Strategiaperusteinen rahoitus
• Osio A. Yliopiston strategiaa tukevat toimenpiteet ml. profiilinmukainen kansainvälisyys
• Osio B. Hallitusohjelmasta ja valtioneuvoston tavoitteista lähtevät korkeakoulu- ja tiedepoliittiset tavoitteet
• Pääpaino osiolla A

Valtakunnalliset tehtävät
• Valtakunnalliset erityistehtävät, harjoittelukoulut, Kansalliskirjasto, Taideyliopisto, yliopistokeskukset

15 %

9 %

Suoritetut tohtorintutkinnot 8 %

14 %

12 %
Kilpailtu tutkimusrahoitus
• Josta kansainvälinen kilpailtu tutkimusrahoitus 6 %
• Josta kotimainen tutkimusrahoitus (SA ja BF) sekä kotimainen ja kansainvälinen yritysrahoitus 6 %

Julkaisut
• Kertoimet (0,1-4) Julkaisufoorumin tasoluokkien 0-3 vertaisarvioiduille julkaisuille ja muille julkaisuille (0,1)
• Lisäkerroin (1,2) avoimesti saatavilla oleville vertaisarvioiduille julkaisuille

