

Vastuullinen ja vaikuttava

Tulokulmia korkeakoulujen yhteiskunnalliseen vaikuttavuuteen

Opetus- ja kulttuuriministeriön julkaisuja 2015:13

Vastuullinen ja vaikuttava

Tulokulmia korkeakoulujen yhteiskunnalliseen vaikuttavuuteen

Opetus- ja kulttuuriministeriön julkaisuja 2015:13

Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet
Korkeakoulu- ja tiedepolitiikan osasto / Högskole- och forskningspolitiska avdelningen
PL / PB 29

00023 Valtioneuvosto / Statsrådet
<http://www.minedu.fi/OPM/julkaisut>

Taitto / Ombrytning: Valtioneuvoston hallintoyksikkö / Statsrådets förvaltningsenhet
Sisältö ja tulkinnat: yhteenvedon ja raporttien kirjoittajat /
Innehåll och analys: författarna till sammanfattningen och rapporterna

ISBN 978-952-263-352-1 (PDF)

ISSN-L 1799-0343

ISSN 1799-0351 (PDF)

Opetus- ja kulttuuriministeriön julkaisuja /
Undervisnings- och kulturministeriets publikationer 2015:13

Tiivistelmä

Ilkka Niiniluoto

Suomen ensimmäisen yliopiston Turun Akatemian perustaminen 1640 oli osa Ruotsin alueellista koulutuspolitiikkaa, joka pyrki turvaamaan tärkeiden virkamiesten (pappien, tuomareiden ja lääkäreiden) valmistumisen kuningaskunnan tarpeisiin. Sen jälkeen kun Suomi oli liitetty Venäjään 1809, keisari Nikolai I siirsi Akatemian 1828 suuriruhtinaskunnan pääkaupunkiin Helsinkiin, jolloin sen sääntöjä uusittiin Berliinin yliopiston mallin mukaisesti: keisarillisen Aleksanterin yliopiston tehtävänä oli ”edistää tieteitä ja vapaita taiteita ja kasvatettava nuorisoa keisarin ja isänmaan palvelukseen”. Yliopistossa harjoitetun humanistisen tutkimuksen kautta Suomesta rakennettiin kansallisvaltiota, josta itsenäistymisen myötä 1917 tuli demokraattinen oikeusvaltio. Uudet teknilliset ja taloudelliset korkeakoulut tukivat Suomen elinkeinoelämää, ja yliopistoissa harjoitetut yhteiskuntatieteet osallistuivat sotia seuraavaan jälleenrakennusohjelmaan kehittämällä Suomeen pohjoismaista hyvinvointivaltiota.

1900-luvun jälkipuoliskolla suomalaisten korkeakoulujen verkosto sisälsi laajimmillaan 20 yliopistoa. Yliopistolaitoksen alueellisen kehittämisen taustalla olivat suuriin ikäluokkiin liittyvän ylioppilastulvan aiheuttamat koulutustarpeet sekä kaupunkien halu saada piiriinsä kulttuuria ja talouselämää stimuloivia instituutioita. 1970-luvulla useat yliopistot perustivat täydennyskoulutusta ja avointa korkeakouluopetusta tarjoavia yksiköitä, joista monet sijaitsivat niiden omien varsinaisten toimipaikkojen ulkopuolella. Näihin yksikköihin sijoitettiin myös alueita palvelevaa tutkimus- ja kehittämistyötä. Vielä 1980-luvulle tultaessa tutkimuksen puhtautta vaalittiin käytännöllisesti kieltämällä yliopistojen yhteydet yritysten liiketoimintaan. Pian kuitenkin teknologiapolitiikka nousi tiedepolitiikan rinnalle. Uudessa informaatioyhteiskunnassa tiedettä alettiin yhä yleisemmin tarkastella ”tuotantovoimana”, talouskasvun kiihdyttäjänä, joka antaa perustan ”osaamiselle” ja ”tietointensiiviselle taloudelle”. Yliopistojen kampusten yhteyteen ryhdyttiin pystyttämään tiedepuistoja, teknologiakyliä ja yrityshautomoita, joissa harjoitettiin tutkimustulosten kaupallista hyödyntämistä.

1990-luvulla yliopistot siirtyivät opetusministeriön tulosohjaukseen, ja 30 ammatillista opistoa korotettiin ammattikorkeakouluiksi, joiden tarjoamien tutkintojen lähtökohtana ovat alueen ja työelämän käytännölliset tarpeet. Elokuussa 2005 tuli voimaan uudistettu yliopistolaki, jossa yliopistojen ”kolmanneksi tehtäväksi” – vapaan tutkimuksen ja tutkimukseen perustuvan ylimmän opetuksen ohella – säädetään ”vuorovaikutus muun yhteiskunnan kanssa”. Vuoden 2010 suuren yliopistouudistuksen jälkeen trendinä on ollut yliopistojen profiloituminen ja alueellisten yksikköjen karsiminen. Hallinnollisesti itsenäistyvät yliopistot ovat myös aktivoineet varainhankintaansa yritysiltä, säätiöiltä ja alumneilta.

Nykyaikaisessa tutkimusyliopistossa (research university) yhteiskunnallisen vuorovaikutuksen – samoin kuin koulutuksen – tulee olla korkeatasoisen tutkimukseen perustuvaa. Toisaalta yliopistoissa on kokemuksen perusteella huomattu, että aikuiskoulutuksen tehokasta suorittamista varten tarvitaan omia erillisorganisaatioita, kuten avointa yliopistoa ja täydennyskoulutuskeskuksia. Vastaavasti yliopistojen yhteydessä voi välittäjäagentteina toimia tiedetoimittajia, rekrytointipalveluja ja innovaatioasiamiehiä. E3M –hanke (European Indicators and Ranking Methodology for University Third Mission) kiteyttää yliopistojen kolmannen tehtävän aloiksi (third stream activities) aikuiskoulutuksen, teknologian siirron ja innovaatiot sekä yhteiskunnallisen osallistumisen.

Perinteisen yksisuuntaisen vaikuttamisen rinnalle on kehitetty myös kaksisuuntaisen kehämäisen vuorovaikutuksen malleja, joissa tiedon tuottajat ja käyttäjät toimivat samassa sitoutuneessa tiimissä. Tätä kutsutaan nimillä ”tutkimuksen moodi 2” (mode 2), ”tiedon yhteisluominen” (co-creation), ”tutkimuksen yhteissuunnittelu” (co-design) ja käyttäjälähtöinen innovaatiotoiminta (user-driven innovation). Näitä toimintamalleja sovelletaan myös ammattikorkeakouluissa, jotka erityisesti omalla alueellaan ovat yhteistyössä elinkeino- ja muun työelämän kanssa.

Korkeakoulujen tutkimuksen tuloksia ovat tieteellistä tietoa sisältävät julkaisut, koulutuksen tuloksia opiskelijoiden suorittamat tutkinnot. Näillä tuloksilla voi olla syvyysuunnassa pitkien kausaali- ja vaikutuksia yhteiskuntaan – sivistykseen, hyvinvointiin, elintason ja kilpailukykyyn. Tämän lisäksi vaikuttavuuteen sisältyvät ”kolmanteen tehtävään” liittyvät erilliset toiminnat, joilla on omat tuloksensa – kuten tutkimuslöydöksiin pohjautuvat start up –yritykset, täydennyskoulutuksen opintosuoritukset ja alumnitapahtumat. Leveyssuunnassa vaikuttavuus kattaa yhteiskunnan julkisen, yksityisen ja kolmannen sektorin. Vaikutuskenttä voi ulottua korkeakoulun omasta lähiympäristöstä globaalin maailman ”ilkeisiin ongelmiin” (wicked problems) ja ”suuriin haasteisiin” (Grand Challenges), ja sen kohteina voivat olla politiikka, talous, hallinto, kulttuuri (tiede, taide, koulut, uskonto, urheilu, media), terveydenhoito ja ympäristö.

Yhteiskunnallista vuorovaikutusta voidaan seurata määrällisillä indikaattoreilla. Mahdollisista mittareista ei todellakaan ole pulaa, vaan pulmana on pikemmin valinnan vaikeus, korkeakoulujen erilaisuus, tietojen keräämisen kustannukset suhteessa niiden lisäarvoon, indikaattorien luotettavuus ja oikean suuntainen kannustusvaikutus. Jatkossa kunkin korkeakoulun tulisi oman profiilinsa mukaisesti harkita, mitkä tiedot ovat hyödyllisiä niiden johtamisessa ja kehittämisessä. Jotta yhteiskunnallinen vaikuttavuus saataisiin näkyvämmäksi ja helpommin seurattavaksi, ehdotan, että valtakunnallisiin tietokantoihin lisättäisiin yhtenäisesti kerättävät yliopisto- ja korkeakoulukohtaiset vuosittaiset tiedot seuraavista indikaattoreista:

- taiteellisen toiminnan tuotokset
- lisenssit, patentit, start up ja spin off –yritykset
- tiedeyhteisön luottamustehtävät
- ulkopuoliset asiantuntijatehtävät
- sidosryhmille järjestetyt tapahtumat.

Yhteiskunnallinen vaikuttavuus tuotiin yliopistolakiin aikana, jolloin yliopistojen rahoitusmalli perustui koulutuksen tulosmittareihin (maisterin ja tohtorin tutkintojen tavoitteet ja suoritukset). Näin yhteiskunnallisesta vuorovaikutuksesta ei tehty omaa

tulosaluetta, vaikka se tulikin nopeasti mukaan yliopistojen omiin strategioihin ja useiden toimijoiden yhteisiin aluestrategioihin. Korkeakouluja tuleekin ensisijaisesti kannustaa perustehtävien korkeatasoiseen toteuttamiseen. Nykyiset yliopistojen ja ammattikorkeakoulujen rahoitusmallit sisältävät tutkimuksen ja opetuksen tulostulomittareiden ohella pienillä painoilla joitakin vaikuttavuusmittareita (kuten aikuiskoulutuksen suoritukset, valmistuneiden työllistyminen ja yleistajuiset julkaisut). Jatkokeskustelua varten ehdotan harkittavaksi pienellä painolla erityistä vaikuttavuuden ”koria”, josta kukin yliopisto saa balanced scorecard-välineen avulla poimia itselleen sopivimman indikaattorin. Korin vaihtoehtoja voisivat olla (i) valmistuneet työlliset, (ii) taiteellisen toiminnan tuotokset, (iii) lisenssit, patentit, start up ja spin off –yritykset, ja (iv) asiantuntijatehtävät. Tällaisen muutoksen toteuttaminen ei kuitenkaan ole vielä tarkoituksenmukaista ennen kuin tiedon keruu vaikuttavuuden uusista indikaattoreista on luotettavasti järjestetty.

Resumé

Ilkka Niiniluoto

Finlands första universitet, Kungliga Akademien i Åbo, grundades år 1640 som ett led i Sveriges regionala utbildningspolitik, och syftade till att utbilda ett tillräckligt antal högre ämbetsmän (präster, domare och läkare) för rikets behov. Sedan Finland annekterats av Ryssland 1809, flyttade kejsar Nikolaj I universitetet till Helsingfors år 1823, varvid statuterna moderniserades efter förebild från Berlins universitet: Kejsarliga Alexanders Universitetet skulle främja ”Wetenskapernes och de fria Konsternes förkofran i Finland” samt ”dana dess ungdom till skicklighet för Kejsarens och Fäderneslandets tjenst”. Den humanistiska forskningen vid universitetet bidrog till uppkomsten av Finland som nationalstat, och i med Finlands självständighet 1917 uppstod landet som demokratisk rättsstat. De nya tekniska högskolorna och handelshögskolorna bidrog till landets näringsliv, och efter krigsåren bidrog samhällsvetenskaperna till återuppbyggnaden av landet, då Finland utvecklades till en nordisk välfärdsstat.

Under senare hälften av 1900-talet omfattade högskolenätet i Finland som mest 20 universitet. Bakgrunden till den regionala utvecklingen står att finna i behovet av utbildning som föranleddes av den stora tillströmningen av studenter ur de stora årsklasserna samt städernas strävan att locka till sig institutioner som stimulerade kultur- och näringslivet. På 1970-talet grundade många universitet enheter för fortbildning och öppen universitetsundervisning, vilka ofta förlades utanför den egna verksamhetsorten. Där placerades också forskning och utveckling som skulle betjäna dessa regioner. Ännu i början av 1980-talet slog man vakt om den rena forskningen genom att förbjuda universiteten samröre med företagsvärldens affärsverksamhet. Kort därefter trädde emellertid den teknologiska politiken fram vid forskningspolitikens sida. I det nya informationssamhället betraktades forskning allt oftare som en ”produktionskraft”, som får fart på den ekonomiska tillväxten, står för ”kompetensgrunden” och en ”kunskapsintensiv ekonomi”. Invid universitetens campusområden växte det upp vetenskapspark, teknologibyrå och företagsklädningsanstalter som började utnyttja forskningsrön för affärsverksamhet.

På 1990-talet påfördes universiteten undervisningsministeriets resultatstyrning, och 30 yrkesinstitut upphöjdes till yrkeshögskolor som erbjuder examina som utgår från praktiska behov i regionerna och näringslivet. I augusti 2005 trädde en ny universitetslag i kraft. Där anges universitetens ”tredje uppgift” – vid sidan om den fria forskningen och den högsta undervisningen som utgår från forskningen – vara ”samverka med det övriga samhället”. Efter den stora universitetsreformen 2010 har universitetet tenderat att

profilera sig och göra sig av med regionala enheter. Universiteten har gått mot allt större administrativ självständighet och aktivt gått in för medelanskaffning från företag, stiftelser och alumner.

Vid moderna forskningsuniversitet (research universities) bör samverkan med samhället – liksom utbildningen – basera sig på högklassig forskning. Å andra sidan har man empiriskt konstaterat att det krävs egna organisationer för en effektiv och resultatrik vuxenutbildning, som t.ex. öppna universitet och fortbildningscentra. På motsvarande sätt kan universiteten ha nytta av kunskapsförmedlare i form av vetenskapsredaktörer, rekryteringstjänster och innovationsombud. I E3M-projektet (European Indicators and Ranking Methodology for University Third Mission) utkristalliseras fälten inom universitetens tredje uppgift (third stream activities) i vuxenutbildning, överföring av teknologi och innovationer samt deltagande i samhället.

Utöver traditionell enkelriktad påverkan har man också utvecklat cirkulära modeller för tvåvägskommunikation, där de som producerar kunskap och de som använder sig av den engagerar sig inom ett och samma team. Det här går under namnet ”mode 2-forskning”, ”gemensamt kunskapskapande” (co-creation), ”gemensam forskningsdesign” (co-design) och ”användarorienterade innovationer” (user-driven innovation). De här verksamhetsmodellerna tillämpas också vid yrkeshögskolorna, som i synnerhet inom den egna regionen samarbetar med näringslivet och det övriga arbetslivet.

Forskningen vid våra högskolor resulterar i publikationer som presenterar vetenskapliga rön, och utbildningen i avlagda examina. De här resultaten kan via långa kausala kedjor inverka på många samhällsliga aspekter i djupled – bildning, välfärd, livskvalitet och konkurrenskraft. I genomslagskraften ingår därtill olika funktioner som sammanhänger med den ”tredje uppgiften”, och var och en av dessa funktioner ger i sin tur upphov till egna resultat – som t.ex. start up-företag som baserar sig på forskningsrön, studieresultat inom fortbildning eller alumni-evenemang. Det horisontala inflytandet täcker samhällets offentliga och privata sektor jämte den tredje sektorn. Det kan utsträcka sig från högskolans egen närmaste omgivning till ”elakartade problem” (wicked problems) och stora utmaningar (Grand Challenges) på global nivå, och kan gälla politik, ekonomi, administration, kultur (forskning, konst, skolor, religion, idrott, media), hälsovård eller miljön.

Samverkan med samhället kan följas upp med hjälp av kvantitativa indikatorer. Det råder ingen brist på möjliga indikatorer, utan problemet gäller snarare hur man väljer rätt, högskolornas respektive särprägel, kostnaderna för insamlande av data jämfört med det mervärde detta ger, hur tillförlitliga indikatorerna är och om mätningarna påverkar kostnaderna i rätt riktning. Framöver borde varje högskola, med utgångspunkt i sin egen profilering, överväga vilka data som är till nytta för att leda och utveckla högskolan. För att bättre synliggöra den samhällsliga genomslagskraften och göra den lättare att följa upp, föreslår jag att man till de riksomfattande databaserna lägger enhetligt insamlade årliga uppgifter om följande indikatorer, separat för varje universitet och högskola:

- verk som är resultat av konstnärlig verksamhet
- licenser, patent, start up- och spin off-företag
- förtroendeuppdrag i vetenskapliga samfund
- externa expertuppdrag
- evenemang för intressentgrupper

Den samhälleliga genomslagskraften inkluderades i universitetslagen under en tid då universitetens finansieringsmodell grundade sig på resultatbaserade indikatorer (examensmål och utfall för antalet magister- och doktorsexamina). Därmed blev samverkan med samhället inte ett eget resultatområde, trots att det snabbt nog inkluderades i universitetens egna strategier och i flera aktörers gemensamma regionala strategier. I första hand bör man nog sporra högskolorna att sköta sina grundläggande uppdrag på ett högklassigt sätt. Universitetens och yrkeshögskolornas nuvarande finansieringsmodeller innehåller utöver resultatbaserade indikatorer för forskning och undervisning några genomslagsbaserade indikatorer som ges mindre vikt (såsom prestationer inom vuxenutbildning, antal utexaminerade som sysselsatts och populärvetenskapliga publikationer). För den fortsatta diskussionen föreslår jag att man överväger ta i bruk en särskild ”korg” för genomslagskraft som ges mindre vikt. Ur den korgen får varje universitet med hjälp av ett balanced scorecard-instrument plocka åt sig den indikator som lämpar sig bäst för respektive universitet. Korgen kan förslagsvis innehålla följande alternativ: (i) utexaminerade som är sysselsatta, (ii) verk som är resultat av konstnärlig verksamhet, (iii) licenser, patent, start up- och spin off-företag och (iv) expertuppdrag. Det är dock inte ändamålsenligt att gå in för den föreslagna förändringen förrän man lyckats ordna insamlingen av data för de nya indikatorerna på ett tillförlitligt sätt.

Summary

Ilkka Niiniluoto

The founding of the Royal Academy of Turku, the first university in Finland, in 1640 was part of the Swedish regional education policy that aimed to secure graduation of important civil servants (clergy, judges and doctors) to meet the needs of the kingdom. After Finland had been joined to Russia in 1809, Tsar Nicholas I transferred the Academy to Helsinki, the capital of the Grand Duchy, in 1828, and the academy statutes were reviewed according to the model of the University of Berlin: the task of the Imperial Alexander University of Finland was to "promote Sciences and Humanities and educate the youth for the service of the Tsar and the Fatherland". Through the research in humanities conducted in the university Finland was being developed into a national state, which with independence in 1917 became a democratic constitutional state. New technological and economic institutions of higher education supported the Finnish business life and economy, and social sciences pursued in the universities contributed to the post-war reconstruction programme by developing a Nordic welfare state in Finland.

In the latter half of the 20th century the network of Finnish institutions of higher education at its largest comprised 20 universities. Behind the regional development of the university system was the demand for education due to the influx of graduates with matriculation examination from the baby boomer generation, as well as the desire of the cities to attract institutions that stimulated culture and business life. In the 1970s most universities founded units offering continuing education and open university instruction, of which many were situated outside the universities' main locations. Research and development operations serving regional areas were placed in these units. As late as in the 1980s, purity of research was conserved by practically banning universities from having any contact with business life. However, technology policy soon rose to be on par with science policy. The new information society began to look at science ever more commonly as a "production force", an accelerator for economic growth, that creates the foundation to "competence" and "knowledge-intensive economy". Science parks, technology parks, and business incubators, in which research results were exploited commercially, were being set up in connection with university campuses.

In the 1990s, universities were transferred under the performance management of the Ministry of Education, and 30 polytechnic colleges were promoted to polytechnic universities providing degrees based on the practical needs of the region and working life. In August 2005, a renewed Universities Act entered force prescribing, in addition to free research and provision of highest education based on research, a "third" task for the

universities: "interaction with the rest of society". After the big university reform of 2010, the trend has been that universities profile themselves and cut down the number of regional units. Having become more independent in administrative matters, universities have also become more active at looking for funding from businesses, associations and alumni.

In a modern research university, societal interaction – as well as education – must be based on high-quality research. On the other hand, based on experience, the universities have realised that in order to provide effective adult education, independent organisations such as open university and centres for continuing education are needed. Respectively, in connection with universities, science reporters, recruitment services and innovation managers can act as mediators. The E3M project (European Indicators and Ranking Methodology for University Third Mission) summarises the areas involved in the third task of the universities (third stream activities): adult education, technology transfer and technological innovations as well as societal participation.

Beside the traditional one-way effect, models of two-way circular interaction, in which the producers and users of information operate in the same committed team, have also been developed. This has been referred to as "research mode 2" (mode 2), "co-creation of information" (co-creation), "co-design of research" (co-design) or "user-driven innovation" (user-driven innovation). These operating models are also being applied in polytechnic universities (universities of technology), which in their region, particularly, cooperate with business and other working life.

Publications that contain scientific information constitute the research results of higher education institutions, while the degrees attained by students constitute the education results. These results can, vertically through long causal chains, have various kinds of effects on society – on culture, welfare, the standard of living and competitiveness. Additionally, the impact includes "third task"-related individual activities that produce their own results, such as start-up enterprises that rely on research findings, study attainments in continued education and alumni events. Horizontally, the impact covers society's public, private and third sectors. The range of the effect can extend from the local environment of the higher education institution to "wicked problems" and "Grand Challenges" of the global world, and politics, economy, administration, culture (science, art, schools, religion, sports, media), healthcare and the environment can be affected.

Social interaction can be monitored by quantitative indicators. There is certainly no shortage of possible indicators; the problem is more the difficulty in choosing, the differences between the higher education institutions, the cost of gathering the information in comparison with the additional value it brings, the reliability of the indicators, and finding a suitable incentive effect. In future, each higher education institution should, based on its profile, consider which information is useful for its management and development. In order to make the societal impact more visible and easier to monitor, I suggest that national databases be provided with uniformly gathered annual details, specific to universities and higher education institutions, of the following indicators:

- products of artistic activities
- licences, patents, start-up and spin-off enterprises
- confidential posts in the science community
- external expert positions
- events organised for stakeholders.

Societal impact was included in the Universities Act at a time when the universities funding model was based on educational indicators (objectives of master's and doctoral degrees, and completed degrees). Societal interaction was hence not made a performance field although it was very quickly included in the universities' own strategies and joint regional strategies involving several operators. Therefore, higher education institutions should first and foremost be encouraged to high-quality implementation of their fundamental tasks. The current funding models for general universities and universities of technology include, in addition to the indicators for research and educational results, some low-weight indicators for the impact (such as attainments in adult education, graduate employment and popular publications). For further discussion, I suggest that we consider having a small 'basket' of societal impact, from which each university can pick the most convenient indicator with the help of a balanced scorecard device. The options in the basket could comprise 1) graduates in employment, 2) products of artistic activities 3) licences, patents, start-up and spin-off enterprises, and 4) expert tasks. Implementing a change like this is, however, not convenient until the collection of data on the new indicators for societal impact has been arranged reliably.

Sisältö

Tiivistelmä	3
Resumé	6
Summary	9
Yliopistot ja korkeakoulut yhteiskunnallisina vaikuttajina: yhteenveto	11
Korkeakoulujen yhteiskunnallinen vaikuttavuus	31
Korkeakoulujen kolmas tehtävä ja sen mittaaminen: kansainvälinen selvitys	47
Korkeakoulujen yhteiskunnallinen vaikuttavuus – vaikuttavuuden kanavat	77
Yhteiskuntatieteet ja tutkimuksen moninainen vaikuttavuus	99
Yliopistojen ja ammattikorkeakoulujen koulutustehtävän yhteiskunnallinen vaikuttavuus	117
Korkeakoulun laadun vaikutus opiskelijoiden työmarkkinamenestykseen	142
Selvitys taide- ja kulttuurialan korkeakoulutuksen yhteiskunnallisesta vaikuttavuudesta ja sen mittaamiseen soveltuvista indikaattoreista	166
Tutkimuksen varaan rakentuvan toiminnan yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen alakohtainen analyysi	205
Teknologiansiirto ja innovaatiokehitys yliopistoissa	220
Korkeakoulun vaikuttavuus strategisen johtamisen näkökulmasta	236
Yliopistojen yhteiskunnallinen vaikuttavuus	258

Yliopistot ja ammattikorkeakoulut yhteiskunnallisina vaikuttajina: yhteenveto

Ilkka Niiniluoto

Opetus- ja kulttuuriministeriö tilasi keväällä 2014 selvityksiä yliopistojen ja ammattikorkeakoulujen yhteiskunnallisen vaikuttavuuden ulottuvuuksista, erityisesti tavoista tunnistaa ja arvioida niitä. Hankkeeseen valittiin tarjouskilpailun perusteella yksitoista erillistä raporttia, jotka luettelen niiden luontevassa käsittelyjärjestyksessä:

- 1 Katriina Heikkilä ja Leena Jokinen, "Korkeakoulujen yhteiskunnallinen vaikuttavuus", Tulevaisuuden tutkimuskeskus, Turun yliopisto.
- 2 Anu Lyytinen et al., "Korkeakoulujen kolmas tehtävä ja sen mittaaminen: kansainvälinen selvitys", HEG, Johtamiskorkeakoulu, Tampereen yliopisto.
- 3 Timo Aarveaara et al., "Korkeakoulujen yhteiskunnallinen vaikuttavuus – vaikuttavuuden kanavat", HEGOM, Valtiotieteellinen tiedekunta, Helsingin yliopisto.
- 4 Reetta Muhonen, "Yhteiskuntatieteet ja tutkimuksen moninainen vaikuttavuus", TASTI, Tampereen yliopisto.
- 5 Mira Väisänen et al., "Yliopistojen ja ammattikorkeakoulujen koulutustehtävän yhteiskunnallinen vaikuttavuus", Koulutuksen tutkimuslaitos KTL, Jyväskylän yliopisto.
- 6 Tuomo Suhonen, "Korkeakoulun laadun vaikutus opiskelijoiden työmarkkinamenestykseen", VATT.
- 7 Tuire Ranta-Meyer ja Suvi Aho, "Selvitys taide- ja kulttuurialan korkeakoulutuksen yhteiskunnallisesta vaikuttavuudesta ja sen mittaamiseen soveltuvista indikaattoreista", Metropolia ammattikorkeakoulu.
- 8 Juha Hedman ja Kalle Artukka, "Tutkimuksen varaan rakentuvan toiminnan yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen alakohtainen analyysi", RUSE, Koulutussosiologian tutkimuskeskus, Turun yliopisto.
- 9 Pasi Malinen, Kaapo Seppälä ja Pentti Sinervo, "Teknologiansiirto ja innovaatiokehitys yliopistoissa", Brahea-keskus, Turun yliopisto.
- 10 Sinimaaria Ranki, "Korkeakoulujen vaikuttavuus strategisen johtamisen näkökulmasta", Metropolia ammattikorkeakoulu.
- 11 Petteri Siika-aho, "Yliopistojen yhteiskunnallinen vaikuttavuus: yhteiskunnallisen vuorovaikutuksen (YVV) seuranta ja palkitseminen", Yliopistopalvelut, Turun yliopisto.

Raportit tuovat monipuolisesti esiin toisiaan täydentäviä erilaisia näkökulmia, joista korkeakoulujen yhteiskunnallista vuorovaikutusta ja vaikuttavuutta voidaan tarkastella, määritellä, arvioida ja mitata. Omassa kirjoituksessani teen niiden pohjalta synteesin, jossa vaikuttavuus sijoitetaan yliopistohistorian kontekstiin (luku 1), vaikuttavuutta arvioidaan suhteessa yliopistojen ja ammattikorkeakoulujen tehtäviin (luku 2) ja vaikuttavuuden pääulottuvuudet erotetaan toisistaan (luku 3). Lopuksi tarkastelen vaikuttavuuden indikaattoreita (luku 4) ja tällaisten indikaattoreiden mahdollista käyttöä yliopistojen ja ammattikorkeakoulujen rahoitusmalleissa (luku 5).

1 Yliopistojen vaikuttavuuden historiaa

Keskiajalla perustetulla yliopistolaitoksella on ollut merkittäviä yhteiskunnallisia vaikutuksia jo yli yhdeksänsadan vuoden ajan. Nämä vaikutuksen tavat ovat liittyneet yhtäältä maailman muutokseen, toisaalta vaihtuviin tieteenfilosofisiin, tiedepoliittisiin ja koulutuspoliittisiin näkemyksiin.

Turun Akatemian perustaminen 1640 oli osa Ruotsin kuningaskunnan alueellista koulutuspolitiikkaa. Sodissa laajentunut Ruotsin valtakunta tarvitsi virkamiehiä, joiden valmistamiseen ei enää riittänyt alun perin 1477 (uudelleen 1566) perustettu Upsalan yliopisto, vaan 1632 aloitti toimintansa Tarton yliopisto Virossa, 1640 Turun Akademia Suomessa ja 1666 Lundin yliopisto Skånessa. Kaikissa näissä yliopistoissa oli Pariisin mallin mukaisesti neljä tiedekuntaa. Filosofisessa tiedekunnassa annettiin kieliä, ajattelun taitoa ja etiikkaa koskevia yleisopintoja, joita tarvittiin ”korkeampien” ammatillisten tiedekuntien opinnoissa: teologinen tiedekunta valmisti luterilaisia pappeja, juridinen tiedekunta tuomareita ja lääketieteellinen tiedekunta lääkäreitä.

Olisi kuitenkin yksinkertaistus pitää Turun Akatemiaa vain virkamieskouluna. Tämä näkyy odotuksissa, joita ilmaisivat avajaisjuhlissa pidetyt puheet. Käytännöllisen filosofian professori Mikael Wexionius visioi, että perustettava Akademia nousisi maailman huippuyliopistojen joukkoon. Akatemian tuleva kansleri, kenraalikuvernööri Per Brahe toivoi, että sen avulla poistettaisiin ”vallitseva taikausko, laiskuus ja muut paheet, joita maassa on ylen paljon”. Turun piispa ja Akatemian varakansleri Isaac Rothovius piti yliopiston perustamista merkittävimpänä tapahtumana Suomessa sitten maailman luomisen. Akatemian asemaa kulttuurilaitoksena tuki siihen alusta alkaen liittynyt kirjasto ja 1642 perustettu kirjapaino.

Tosiasiaa Turun Akademia oli puitteiltaan varsin vaatimaton instituutio, jossa oli yksi-toista professoria ja noin kaksisataa viisikymmentä miespuolista opiskelijaa. Opetuskielenä oli latina, hallintokielenä ruotsi. Ajan käsityksen mukaan tieteen tehtävä oli jo olemassa olevan tiedon järjestäminen ja opettaminen. Ajatus, että yliopiston tulisi osallistua uuden tiedon etsintään ja tuottamiseen, löi läpi vasta 1600-luvun lopussa, kun tähtitieteen kumoukselliset teoriat ja Francis Baconin ja René Descartesin tieteenfilosofiset opit tulivat tunnetuiksi Turussa. 1700-luvun hyödyn ja valistuksen aikakaudella eri tieteenalojen tutkimus alkoikin saada jalansijaa Akatemian piirissä.

Kun Suomi liitettiin Venäjään 1809, keisari Aleksanteri I kaksinkertaisti Turun Akatemian määrärahat. Turun palon jälkeen keisari Nikolai I siirsi Akatemian 1828 suuriruhtinaskunnan pääkaupunkiin Helsinkiin, jolloin sen sääntöjä uusittiin Berliinin yliopiston mallin mukaisesti: keisarillisen Aleksanterin yliopiston tehtävänä oli ”edistää tieteitä ja vapaita taiteita ja kasvatettava nuorisoa keisarin ja isänmaan palvelukseen”. Dosentti J. V. Snellmanin ehdotusta luennoida ”akateemisen vapauden todellisesta olemuksesta” pidettiin yliopiston johdossa kuitenkin liian radikaalina, joten hän julkaisi humboldtilaisen sivistysyliopiston puolustuksensa Tukholmassa 1840. Vasta keisari Aleksanteri II:n

vapaamielisen politiikan kaudella 1850-luvulla Snellman pääsi filosofian professorina ja myöhemmin senaattorina toteuttamaan kansalliseen heräämiseen liittyvää reformistista ohjelmaansa. Yliopistossa harjoitetun humanistisen tutkimuksen kautta Suomesta rakennettiin kansallisvaltiota, jolla on oma historia, kieli, kansanrunous, kirjallisuus ja musiikki. Tätä työtä jatkoivat 1800-luvun lopun historioitsijat ja valtio-oppineet, jotka todistelivat Suomen asemaa erillisenä kansakuntana. Itsenäistyvässä Suomessa valtiomuodoksi valittiin kuningaskunnan sijasta tasavalta, jonka perustuslain keskeinen laatija 1919 oli Helsingin yliopiston hallinto-oikeuden professori, ensimmäinen presidentti K. J. Ståhlberg.

Humboldttilainen yliopistoihanne, joka oli saksalainen vaihtoehto Napoleonin suomalaiselle ammatilliselle yliopistomallille, korosti ”sivistystä tieteen avulla” – ”puhdasta tiedettä”, jota leimaa ”yksinäisyys ja vapaus”. Siksi sen on usein nähty ilmentävän jonkinlaista maailmasta eristäytynyttä norsunluutornia. Snellmanilainen sivistysyliopisto, joka von Humboldtin tapaan korostaa tutkimuksen ja tutkimusperustaisen koulutuksen merkitystä, sisältää kuitenkin vahvan vaatimuksen siitä, että tieteellisen kasvatuksen saaneiden yliopiston kasvattien tulee antaa rakentava panos isänmaan kehittämiseen (ks. Niiniluoto, 2011). Helsingin yliopistolla onkin ollut ainutlaatuisen vahva vaikutus siihen, että itsenäistyvästä Suomesta muodostui omaan kulttuuriin pohjautuva demokraattinen oikeusvaltio.

Yliopiston perinteisillä tiedekunnilla on ollut ratkaiseva vaikutus kirkon, oikeuslaitoksen ja sairaaloiden kehittämiseen. 1800-luvun lopussa tehtiin myös merkittävät päätökset, joilla maatalouden ja metsänhoidon oppilaitokset ja niihin liittyvät soveltavat tieteet korotettiin – oman ”maanviljelykorkeakoulun” sijasta – Helsingin yliopiston luonnontieteellisen opetuksen piiriin. Teknillisen ja kaupallisen alan oppilaitokset puolestaan nostettiin akateemisiksi instituutioiksi, kun Helsinkiin perustettiin Teknillinen korkeakoulu 1908 ja Kauppakorkeakoulu 1911. Näiden korkeakoulujen tehtäväksi ei kuitenkaan Helsingin yliopiston tapaan säädetty ”vapaan tutkimuksen ja tieteellisen sivistyksen edistämistä”, vaan niiden tavoitteeksi nähtiin pikemminkin nuorison kehittäminen kykeneväksi teollisuuden ja talouselämän palvelukseen. Itsenäisen Suomen rakentamiseen osallistuivat myös soveltavaa tutkimusta ja tuotekehitystä harjoittavat uudet valtion tutkimuslaitokset ja teollisuuden tutkimuslaboratoriot. Uusia ammattipohjaisia instituutioita olivat myös Eläinlääketieteellinen korkeakoulu (1945) ja Turun kauppakorkeakoulu (1950). Kasvatusopin oppituoli perustettiin yliopistoon jo 1852, mutta uuden peruskoulun ja lukioiden opettajien koulutus siirrettiin yliopistojen kasvatustieteellisiin tiedekuntiin vasta 1970-luvulla. Yliopistoissa harjoitetut yhteiskuntatieteet – erityisesti sosiologia ja sosiaalipolitiikka – osallistuivat sotia seuraavaan jälleenrakennusohjelmaan rakentamalla Suomeen pohjoismaista hyvinvointivaltiota.

1900-luvulle oli leimallista korkeakoulujärjestelmän laajentuminen alueellisesti ja sisällöllisesti. Vuonna 1910 käytiin vilkasta keskustelua ”Suomen toisen yliopiston” perustamisesta Lahden kaupunkiin. Kuitenkin turkulaiset ehtivät ensimmäisinä perustaa yksityisen ruotsinkielisen yliopiston Åbo Akademi 1918 ja Turun suomalaisen yliopiston 1920. Jyväskylän seminaari muuttui 1934 Kasvatusopilliseksi korkeakouluksi, joka korotettiin yliopistoksi 1966. Helsinkiin perustettu Yhteiskunnallinen korkeakoulu siirtyi Tampereelle 1960 ja muuttui yliopistoksi 1966. Tätä ennen oli ehditty perustaa Suomen toinen valtioniopisto Ouluun 1959. Heti tämän jälkeen käynnistyi monivaiheinen kamppailu Itä-Suomen yliopistosta, joka useiden kompromissien jälkeen jaettiin Lappeenrannan, Kuopion ja Joensuun kesken. Professori Oiva Ketosen johtama työryhmä kiteytti 1965 tämän alueellisen kehittämisen vaiheen, jonka myötä syntyi ensimmäinen korkeakoulujen kehittämislaki vuosiksi 1967–81 (ks. Eskola, 2002). Kun 1970-luvulla perustetut taidealan korkeakoulut luetaan mukaan, laajimmillaan suomalaisten korkeakoulujen verkosto sisälsi 20 yliopistoa.

Yliopistolaitoksen alueellisen kehittämisen taustalla olivat suuriin ikäluokkiin liittyvän ylioppilastulvan aiheuttamat koulutustarpeet, joita Ketosen työryhmä kartoitti ”korkeakoulualueiden” pohjalta tekemillään arvioilla. Vaikka tarkkoja laskelmia ei kukaan ollut käytössä, laaja halu päästä yliopistokaupunkien joukkoon selvästi perustui käsitykseen, jonka mukaan yliopisto opettajineen ja opiskelijoineen stimuloi kaupungin kulttuuria ja elinkeinoelämää. Suomen kasvukeskukset, jotka houkuttelevat pääomia ja asukkaita, ovatkin edelleen jokseenkin kaikki yliopistokaupunkeja.

Yliopistolaitoksen alueelliseen laajentumiseen yhdistyi näkemys, jonka mukaan yliopistojen tehtäviin kuuluu tarjota opetusta myös omien opiskelijoittensa piirin ulkopuolelle. Tätä maamme alueiden koulutuksellista tasa-arvoa edistävää ohjelmaa olivat ennakoineet Jyväskylässä 1912 alkanut kesäyliopistojen toiminta ja Helsingin yliopistoon 1928 perustettu Vapaan sivistystyön toimikunta. 1970-luvulla useat yliopistot perustivat täydennyskoulutusta ja ”avointa korkeakouluopetusta” tarjoavia yksiköitä, joista monet sijaitsivat niiden omien varsinaisten toimipaikkojen ulkopuolella. Näihin yksikköihin sijoitettiin myös alueita palvelevaa tutkimus- ja selvitystyötä. Esimerkiksi Helsingin yliopisto perusti 1980 Lahden tutkimus- ja koulutuskeskuksen, josta kasvoi myöhemmin koulutus- ja kehittämiskeskus Palmenia. Näiden ”filiaalien” kautta yliopistollista toimintaa laajennettiin useisiin kymmeneen uusiin kaupunkiympäristöihin.

Yliopistojen alueellista verkostoa täydentävät myös Suomenlahdelta Lappiin sijoittuvat biologiset ja metsätieteelliset tutkimusasemat.

Yliopistolaiset olivat aloitteellisia, kun Suomeen perustettiin 1980-luvulla tiedevalistuksen keskeiset uudet instituutiot, kuten Tiede 2000 –lehti, tiedekeskus Heureka ja Tieteen päivät. Yliopistojen ohella tieteen tiedotusta suurelle yleisölle edistävät Tieteellisten Seurain Valtuuskunta (TSV) ja Tiedon julkistamisen neuvottelukunta (TJNK).

Uusimuotoisena tiedepoliittisena toimijana 1970 aloittanut Suomen Akatemia panosti 1970-luvulla tavoitetutkimuksen painoalaohjelmaan, jossa eniten huomiota sai demokratian ja tasa-arvon tutkimus. Tieteen hyödyllisyyttä korostava instrumentalistinen ajattelutapa sai ilmauksensa myös 1972 julkaistussa FYTT-mietinnössä, jonka pohjalta yliopistojen tutkinnonuudistus pyrki korvamaan ”kapeiksi pirstaloituneet” ja ”vieraantuneet” oppiaineet yhteiskunnallisia ongelmia ratkaiseviksi ”opintoaloiksi”. Uudistus toteutettiin 1979–80, mutta yliopistot pääosin säilyttivät perustutkimuksen tieteenaloihin pohjautuvan tutkintorakenteensa (ks. Niiniluoto, 1983).

Vielä 1980-luvulle tultaessa tutkimuksen ”puhtautta” vaalittiin käytännöllisesti kieltämällä yliopistojen yhteydet yritysten liiketoimintaan. Pian kuitenkin teknologiapolitiikka nousi tiedepolitiikan rinnalle, kun kauppa- ja teollisuusministeriön alainen Teknologian kehittämiskeskus (nykyinen innovaatorahoituskeskus) Tekes perustettiin 1983 (ja nopeasti ajoi rahoituksessa Suomen Akatemian ohi) ja Valtion tiedeneuvosto muuttui Valtion tiede- ja teknologianeuvostoksi 1984. Näihin aikoihin tietojenkäsittelytiede oli jo rakentamassa Suomeen tietokoneisiin, automaatioon ja sähköiseen mediaan pohjautuvaa informaatioyhteiskuntaa. Tiedettä alettiin yhä yleisemmin tarkastella ”tuotantovoimana”, talouskasvun kiihdyttäjänä, joka antaa perustan ”osaamiselle” ja ”tietointensiiviselle taloudelle”. Vuonna 1988 perustettiin yhtiömuotoinen Helsingin yliopiston tietopalvelut (nykyinen Helsinki Consulting Group Ltd). Yliopistojen kampusten yhteyteen alettiin pystyttää tiedepuistoja, teknologiakylä ja yrityshautomaita, joissa harjoitettiin ”teknologian siirtoa” eli tutkimustulosten kaupallista hyödyntämistä. Maakunnallisessa osaamiskeskusohjelmassa, jota Uudellamaalla toteutti Culminatum oy 1995–2014, rakennettiin korkeakoulujen ja yritysten yhteistyötä Triple Helix –mallin mukaisesti.

Taloustieteissä kutsutaan ”innovaatiotoiminnaksi” tutkimuksen uuden löydön tai keksinnön muuttamista markkinoilla myytäväksi tuotteeksi. Tyypillisiä esimerkkejä ovat tek-

nisten tieteiden, materiaalitieteiden, tietojenkäsittelytieteen, lääketieteen, bioteknologian, farmasian ja elintarviketieteiden piirissä tehtyjen keksintöjen hyödyntäminen. Innovaation käsite on sittemmin yleistetty myös käyttäytymistieteiden ja yhteiskuntatieteiden alueelle, jossa voi syntyä julkisella sektorilla ja yritystoiminnassa – jopa vientituotteina – hyödynnettäviä ”sosiaalisia innovaatioita”, kuten koulutuspalvelut, psykologiset testit, äitiys- ja lastenneuvolat, maksuttomat kouluateriat ja eduskunnan tulevaisuusvaliokunta (ks. Taipale, 2006). Valtion tiede- ja teknologianeuvoston katsauksessa 1996 tuotiin esiin ”kansallisen innovaatiojärjestelmän” käsite, jonka yhtenä – tosin kokonaisuuteen hiukan hukuttavana – osana nähtiin yliopistot. Myöhemmin innovaatiosta tuli tiede- ja teollisuuspolitiikan muotitermi, ja kyseisen neuvoston nimi muutettiin Tutkimus- ja innovaationeuvostoksi (TINE). Huolestuneissa puheenvuoroissa kysyttiin, ovatko yliopistot muuttuneet ”tietotehtäiksi” tai ”tieteen kehdestä projektimylyksi” (ks. Hakala et al., 2003), mutta toisaalta 1990-luvulla lisättiin myös kilpailtavan perustutkimuksen rahoitusta Suomen Akatemian huippuyksikköohjelman ja tutkijakoulujen kautta. Huolimatta teknologia- ja innovaatiopolitiikan noususta Suomessa on varsin hyvin ymmärretty, että yksipuolinen ja lyhytnäköinen hyödyn tavoittelu voi näivettää tieteen luomisvoimaa: yliopistot voivat antaa vahvan panoksensa yhteiskunnan kehittämiseen vain jos niillä on riittävät edellytykset harjoittaa tietoa uudistavaa riippumatonta perustutkimusta (ks. Niiniluoto, 2011, luku 4).

1980-luvulla aloitettu tieteen laadun arviointi ja tiedeindikaattorien kehitystyö pohjusti 1990-luvun alussa tapahtunutta yliopistojen siirtymistä opetusministeriön tulosohjaukseen. Rahoitusmalleissa yliopistojen tuloksia mitattiin koulutukseen liittyvillä määrällisillä kriteereillä (maisterin ja tohtorin tutkintojen tavoitteet ja suoritteet). Samalla yliopistot terävöittivät strategista johtamistaan ja saivat aiempaa vapaammin käyttää budjetissa myönnettyjä varoja ilman ahtaita momenttirajoituksia.

Ajankohdan merkittäviin uudistuksiin kuului myös viiden vuoden kokeilun jälkeen 1996 toteutettu ammatillisten opistojen korottaminen 30 ammattikorkeakouluksi, joiden tarjoamien tutkintojen lähtökohtana ovat työelämän käytännölliset tarpeet. Duaalimallin mukaisesti yliopistot ja ammattikorkeakoulut muodostavat kaksi rinnakkaista mutta toisistaan riippumatonta pilaria, joiden kautta yhteiskunnan palvelukseen valmistuu erilaisia osajia. Amk-sektorilla on myös läheinen yhteys alueiden kehittämiseen, jossa ne ovat voineet yliopistoja joustavammin hyödyntää Euroopan sosiaalirahaston ESR-rahoitusta.

Kun 2000-luvun alussa ryhdyttiin puhumaan yliopistojen ”kolmannesta tehtävästä”, tavallisesti sen tulkittiin viittaavan yliopistojen rooliin alueellisina vaikuttajina (ks. Virtanen, 2002). Opetusministeriön kansliapäällikkö Markku Linnan johdolla valmisteltu aluekehittämisstrategia vuosiksi 2003–2013 korosti yliopistojen alueellista tehtävää ”talusvetureina” ja johti kuuden yliopistokeskuksen perustamiseen (Lahti, Mikkeli, Kajaani, Kokkola, Seinäjoki ja Pori), tehtävänä koordinoida paikkakunnalla läsnäolevien yliopistoyksikköjen toimintaa. Vuonna 2002 ministeriö edellytti seuraavan vuoden tulosneuvottelujä varten, että yliopistot laativat yhdessä ammattikorkeakoulujen kanssa alueelliset strategiat. Pääkaupunkiseudulla seurauksena oli rehtorifoorumin ja kaupunginjohtajien yhdessä valmisteleva muistio metropolipolitiikasta 2006.

Elokuussa 2005 tuli voimaan uudistettu yliopistolaki, jossa yliopistojen tehtäväksi – vapaan tutkimuksen ja tutkimukseen perustuvan ylimmän opetuksen ohella – säädetään ”vuorovaikutus muun yhteiskunnan kanssa”. Monien kommentaattorien mukaan yliopistot olivat toteuttaneet tätä tehtävää jo vuosisatoja ilman lain määräyksiäkin. Helsingin yliopistossa uutta lakia ennakoitiin 2003 antamalla yhteiskunnallinen vuorovaikutus yhden vararehtorin vastuualueeksi. Hieman yllättäen lain perusteluissa puhuttiin aluetehtävän sijasta ensisijaisesti tutkimustulosten kaupallisesta hyödyntämisestä, jonka mahdollisuuksia

erityisesti immateriaalioikeuksien osalta selkeytettiin 2006 voimaan tullessa korkeakoulu-keksintölaissa.

Vuonna 2009 valmisteltuun yliopistolakiin kirjattiin maininta yliopistokeskuksista, mutta muutoin vuoden 2010 suuren yliopistouudistuksen jälkeen trendinä on ollut yliopistojen profiloituminen ja alueellisten yksikköjen karsiminen. Itsenäistyvät yliopistot ovat myös aktivoineet varainhankintaansa yrityksiltä, säätiöiltä ja alumneilta sen jälkeen, kun valtio lupasi vastinrahoitusta lahjoituksina hankittuihin pääomasijoituksiin. Myös uudenlaista alueellista yhteistyötä on viriämässä yliopistojen ja ammattikorkeakoulujen välillä, mistä esimerkkejä ovat yhteiset kampukset ja 2014 perustettu Lapin korkeakoulu-konserni.

2 YVV: kolmas tehtävä vai näkökulma?

Vaikuttaessaan yhteiskuntaan korkeakoulut ovat jatkuvasti muuttaneet omaa toimintaympäristöään ja siten myös omia toimintaedellytyksiään. Tutkimuksen, koulutuksen ja niihin perustuvan kehittämistyön edistyminen on pitkällä aikavälillä auttanut nostamaan yleistä sivistys- ja koulutustasoa, lisäämään kansalaisten hyvinvointia ja tukemaan talouskasvua. Tämä suotuisa kehitys on myös merkinnyt sitä, että tiedepolitiikan kautta tutkimukselle ja korkeakouluille on voitu ohjata lisää varoja. Samalla yhteiskunnan odotukset siitä, että yliopistot ovat hyödyllisiä ja taloudellisesti tuottoisia, ovat vahvistuneet. Näin on syntynyt jännitettä perinteisen sivistysyliopiston ihanteen ja ”yrittäjämäisen yliopiston” (entrepreneurial university) välillä (ks. Hautamäki ja Stähle, 2012).

Turun yliopiston tulevaisuuden tutkimuskeskuksen raportissa [1] analysoidaan yliopistojen toimintaympäristöä (environmental scanning) PESTE-kehikolla, jossa kiinnitetään huomiota viidenlaisiin tekijöihin. Poliittisiin tekijöihin kuuluu esimerkiksi korkeakoululaitoksen keskittyminen lukumäärältään vähäisempiin yksikköihin (Suomessa on nykyisin 14 yliopistoa ja 24 ammattikorkeakoulua). Ekonomisiin tekijöihin kuuluvat yhteiskunnan eriarvoistuminen, informaatioteknologian vaikutus ja globalisoituva talous. Sosiokulttuurisia tekijöitä ovat koulutuksen arvostus, sosiaalinen media ja kansalaisten aktiivisuus. Teknologisia tekijöitä ovat ICT:n läpäisyvaikutus ja uudet sovellutukset mm. avoimessa tieteessä ja verkko-opetuksessa. Ympäristöön liittyviä tekijöitä ovat ilmastonmuutokseen ja kestäväan kehityksen liittyvät ”ilkeät ongelmat”.

Tampereen yliopiston TASTI:n raportissa [4] (ks. myös Muhonen ja Puuska, 2014) erotellaan tieteen mielikuvia, joilla yliopistot voivat vastata yhteiskunnan odotuksiin: asiantuntijoiden tieteellisen koulutuksen humboldtilainen malli edustaa professiotiedettä, laadun korostus huipputiedettä, päätöksenteon tukeminen evidenssitetiedettä, talouskasvun ja kilpailukyvyyn painotus innovaatiotiedettä ja kansalaisia voimaannuttava yhteiskuntakriittikki julkista tiedettä. Raportti erittelee myös tutkijoiden rooleja, joihin kuuluvat julkaisijat, soveltajat, kommunikoijat ja vaikuttajat.

Kansainvälisesti katsoen sivistysyliopiston malli on pitänyt pintansa nimellä ”research university”: tutkimusintensiiviset yliopistot noudattavat yhä humboldtilaista mallia, jossa tutkimus on tärkeällä sijalla ja antaa perustan koulutukselle. Samalla ne ovat dynaamisesti uusineet hallinnollisia rakenteitaan ja omaksuneet uusia yhteiskuntaa palvelevia tehtäviä (ks. Niiniluoto, 2011). Tästä on osoituksena kahdentoista johtavan eurooppalaisen yliopiston 2002 perustama LERU (League of European Research Universities), joka haluaa yhdistää vahvasti rahoitetun perustutkimuksen ja yliopiston panoksen tutkimustulosten hyödyntämiseen. Suomen yliopistouudistuksen yhteydessä näytti siltä, että ”innovaatioyliopiston” hankkeessa pyritään rakentamaan yrittäjämäistä yliopistoa, mutta 2009 toimintansa aloittanut

Aalto-yliopisto kuitenkin profiloituu strategiassaan tutkimusintensiivisenä yliopistona. Merkittävää onkin, että Suomessa yliopistojen oikeushenkilöaseman ja hallinnon uudistamisen yhteydessä yliopistojen lakisääteiset perustehtävät säilytettiin ennallaan.

Tammikuussa 2010 voimaan tulleen yliopistolain 2 § mukaan

"Yliopistojen tehtävänä on edistää vapaata tutkimusta sekä tieteellistä ja taiteellista sivistystä, antaa tutkimuksen perustuvaa ylintä opetusta sekä kasvattaa opiskelijoita palvelemaan isänmaata ja ihmiskuntaa. Tehtäviään hoitaessaan yliopistojen tulee edistää elinikäistä oppimista, toimia vuorovaikutuksessa muun yhteiskunnan kanssa sekä edistää tutkimustulosten ja taiteellisen toiminnan yhteiskunnallista vaikuttavuutta."

Kuinka monta tehtävää tässä oikeastaan säädetään yliopistoille? Tavallisimmin ajatellaan, että tutkimus ja ylin opetus ovat yliopiston kaksi perustehtävää, jolloin laissa mainitut sivistyksen edistäminen ja opiskelijoiden kasvattaminen toteutuvat juuri näiden kahden tehtävän kautta – noudattaen von Humboldtin iskulausetta *Bildung durch Wissenschaft*. Tosin yliopiston kasvatustehtävä osin toteutuu suhteellisen itsenäisten ylioppilasyhteisöjen – osakuntien, ylioppilaskuntien ja ainejärjestöjen – vapaaehtoisen toiminnan kautta. Sen sijaan jonkin verran enemmän tulkintakiistoja on herättänyt lakiin 2005 lisätty toinen lause, joka näyttää antavan yliopistoille ”kolmannen tehtävän”. (Yliopisto vastaa toki myös omasta hallinnostaan, mutta tätä ei lasketa yliopiston varsinaiseksi tehtäväksi vaan välineeksi toteuttaa perustehtäviä. Kansainvälisyys ei myöskään ole erillinen tehtävä, vaan luonnollinen osa perustehtävien toteuttamista.) Sanonta ”vuorovaikutus muun yhteiskunnan kanssa” osuvasti korostaa sitä, että yliopistokin on osa yhteiskuntaa, ei siitä erillinen saareke. Tämä vuorovaikutus sai nopeasti lyhennetyn lempinimen ”YVV”, ja sen voi hyvin katsoa sisältävän lauseen lopussa mainitun tutkimustulosten yhteiskunnallisen vaikuttavuuden edistämisen. YVV:n alaan kuuluu epäilemättä myös elinikäisen oppimisen edistäminen, mikä lisättiin lakiin vasta 2010.

Sitran projektina syntyneessä kirjassa *Yliopistojen kolmas tehtävä?* (Kankaala et al. 2004) esitettiin teesi, jonka mukaan tuolloin valmisteilla olleessa laissa ei ole kyseessä varsinaisen yliopistojen uusi ”kolmas tehtävä”, vaan ”tapa tarkastella yliopistojen toimintaa taloudellisten ja yhteiskunnallisten vaikutusten näkökulmasta”. Tätä käsitystä on sittemmin usein toistettu (vrt. esim. [8]). Sen mukaan yhteiskunnallinen vaikuttavuus syntyy ikään kuin heijastuksena siitä, että yliopisto hoitaa hyvin perustehtäviään – eli tutkimusta ja koulutusta. Ainakin tiedeyhteisön sisällä laadun ja vaikuttavuuden välillä on kiinteä yhteys: parhaat tutkimukset saavat osakseen viittausten muodossa eniten huomiota kollegoilta ja näin pääsevät edistämään tieteen eturintamaa, ja vastaavasti parhaat maisteriopiskelijat jatkavat tohtorikouluissa ja etenevät tieteelliselle uralle. Helsingin yliopisto mielellään vetoaa asemaansa maailman sadan parhaan yliopiston joukossa Shanghai Jiao Tong –rankingin mukaan, kun se solmii kansainvälisiä yhteistyösopimuksia huippuyliopistojen kanssa tai etsii yhteyksiä alumneihin ja lahjoittajiin.

Mielestäni on asianmukaista korostaa, että YVV:n – samoin kuin yliopistotasaisen koulutuksen – tulee olla korkeatasoiseen tutkimukseen perustuvaa. Esimerkiksi avoimen yliopisto-opetuksen, täydennyskoulutuksen, konsulttityön ja tilaustutkimuksen tulee pohjautua akateemiseen osaamiseen ja ajan tasalla olevaan tieteelliseen tietoon.

Toisaalta yliopistoissa on kokemuksen perusteella huomattu, että aikuiskoulutuksen organisointi ei ole tarkoituksenmukaista ainelaitoksen omina projekteina, vaan sen tehokasta suorittamista varten tarvitaan omia erillisorganisaatioita, kuten avointa yliopistoa ja täydennyskoulutuskeskuksia. Vastaavasti yliopistojen yhteydessä voi välittäjäagentteina

toimia viestintäosaston tiedetoimittajia, jotka tiedottavat tutkijoiden tuloksia suurelle yleisölle, rekrytointipalveluissa toimivia virkamiehiä, jotka auttavat maistereiden sijoittumisessa työelämään, sekä tutkimuspalveluissa tai innovaatiokeskuksissa toimivia innovaatioasiamiehiä, jotka etsivät patentoimiseen ja kaupallistamiseen kelpoisia tutkimustuloksia. Nämä toimijat eivät ole itse tutkijoita tai opettajia, eivätkä siten vain ”näkökulmia”, vaan erikseen palkattuja ammattilaisia tai hallinnollisesti suhteellisen itsenäisiksi määriteltyjä työyksiköitä, joilla on omat tekijänsä ja toimipisteensä. Niiden kautta yliopisto laajentaa rooliaan asiantuntijaorganisaationa, joka tavoittaa sidosryhmiä ja asiakkaita omien tutkijoiden, opettajien ja opiskelijoiden piirin ulkopuolelta (ks. Niiniluoto, 2011, luku 57). Tällä perusteella voi puolustaa puhetapaa yliopiston ”kolmannesta tehtävästä”, joka Turun yliopiston käyttämin termein on ”integroitu” tutkimukseen ja opetukseen mutta voi toimia ”hallinnollisesti erillisenä” (ks. [11]).

Tätä johtopäätöstä voi tukea myös raportin [2] huomiolla, jonka mukaan kansainvälisessä keskustelussa käytetään laajasti englanninkielisiä termejä ”third mission” ja ”third stream activities”. Ne viittaavat tyypillisesti vuorovaikutukseen, jossa on kyseessä ”korkeakouluissa tuotetun tiedon ja osaamisen siirto/vaihto, soveltaminen ja hyödyntäminen akateemisen maailman ulkopuolisissa ympäristöissä”. Kahdeksan eurooppalaisen maan 2009–12 toteuttama hanke E3M (European Indicators and Ranking Methodology for University Third Mission) kiteyttää yliopistojen kolmannen tehtävän aloiksi aikuiskoulutuksen, teknologian siirron ja innovaatiot sekä yhteiskunnallisen osallistumisen (ks. [2]).

Edellä esitettyä pohdiskelua mutkistaa kuitenkin se tosiseikka, että kaikissa tapauksissa ei ole selkeästi vedettävää rajaa sen välillä, mikä on yliopiston ”sisällä” ja ”ulkopuolella”. Toki on edelleen paljon tilanteita, joissa pätee perinteinen tiedeviestinnän yksisuuntainen lineaarinen malli, missä uusi tieto ensin tuotetaan yliopiston tutkimusryhmässä ja sitten kommunikoidaan käyttäjille tai yleisölle julkaisujen ja muun median kautta. Vastaavasti uusi tekninen keksintö voidaan tehdä laboratoriossa, mistä se siirretään lisenssien ja patenttien suojaamana soveltajille (technology transfer). Mutta, kuten raportissa [3] todetaan, nykyisin kehitetään myös kaksisuuntaisen kehämäisen vuorovaikutuksen malleja, joissa tiedon tuottajat ja käyttäjät toimivat samassa sitoutuneessa tiimissä (public engagement) esittäen yhteisesti kysymyksiä ja etsien vastauksia. Tätä kutsutaan nimillä ”tutkimuksen moodi 2” (mode 2) ja ”tiedon yhteisluominen” (co-creation) (ks. Hakala et al., 2003; Hautamäki ja Ståhle, 2012), josta yhtenä esimerkkinä on ns. kansalaistiede (citizen science). Samantapaista näkökulman muutosta edustavat konstruktivistiset oppimisteoriat, joiden mukaan opiskelijat eivät ole professoreiden tarjoaman opetuksen passiivisia vastaanottajia, vaan osallistuvat aktiivisesti tiedon jäsentämiseen ja muotoilemiseen, jolloin luentosalit muuttuvat dynaamista ryhmä-älyä harjoittaviksi pienimuotoisiksi tutkijayhteisöiksi. Vastaavaa ideaa on sovellettu käyttäjälähtöisessä innovaatiotoiminnassa (user-driven innovation), jossa insinöörit ja muotoilijat kehittävät tuotteita läheisessä yhteistyössä kuluttajien kanssa (ks. Veugelers, 2009). Tutkijoiden ja käyttäjien yhteenkietoutuminen näkyy myös bioteknologiaa soveltavassa medikaalisten hoitojen ja lääkkeiden kehittämis-työssä. Silti näissäkin hankkeissa voidaan tavallisesti löytää osapuolten roolien ja koulutus-taustan välisiä eroja, jotka auttavat erottamaan akateemisia asiantuntijoita heidän kumppaneistaan ja asiakkaistaan.

Yhteisluomisen mallit eivät vielä ainakaan kovin runsaasti ole esillä yliopistojen tiedekuntien ja laitosten toiminnassa, mutta ne ovat varsin yleisiä yliopistojen harjoittamassa alueiden kehittämistyössä, jossa tutkijat ovat tiiviissä vuorovaikutuksessa tilaajien kanssa. Esimerkkejä löytyy vaikkapa Mikkelissä ja Seinäjoella toimivan maaseudun koulutus- ja kehittämiskeskuksen Ruralian piiristä. Myös metropolialueella kaupunkitutkijat ovat

tiivissä yhteistyössä kaupunkisuunnittelijoiden kanssa. Uusia innovaatiotoiminnan käytäntöjä yhdessä sidosryhmien kanssa etsitään Aalto-yliopiston työpajoissa, kuten Design Factory. Samantapaista osallistuvan toiminnan mallia toteuttavat monet taideyliopistojen järjestämät kulttuuritapahtumat (ks. [7]), ammattikorkeakoulujen kehittämishankkeet ja työelämäkokemukseen nojautuvat amk-jatkotutkinnot.

Vasta viime vuosikymmeninä suomalaiset yliopistot ovat heränneet edistämään alumnitoimintaa, jolla on vahva asema erityisesti amerikkalaisissa yliopistoissa ja niiden varainhankinnassa. Alumnit ovat yliopiston entisiä opiskelijoita, jotka ovat sijoittuneet työelämään yhteiskunnan eri sektoreille. Heidän kanssaan voidaan rakentaa ”kolmanteen tehtävään” liittyviä aktiivisen vuorovaikutuksen malleja ja tapahtumia, joissa alumnit saavat tietoa yliopiston ajankohtaisesta toiminnasta ja pääsevät mentoreina kokemuksensa pohjalta auttamaan ja neuvomaan koulutustoiminnan kehittämisessä. Alumnit ja lahjoittajat ovat erityisesti 2000-luvulla saaneet merkittävän aseman korkeakoulujen sidosryhminä ja yhteistyökumppaneina.

Marraskuussa 2014 annetun ammattikorkeakouluja koskevan lain 4 § mukaan

”Ammattikorkeakoulun tehtävänä on antaa työelämän ja sen kehittämisen vaatimuksiin sekä tutkimukseen, taiteellisiin ja sivistyksellisiin lähtökohtiin perustuvaa korkeakouluopetusta ammatillisiin asiantuntijatehtäviin ja tukea opiskelijan ammatillista kasvua.

Ammattikorkeakoulun tehtävänä on lisäksi harjoittaa ammattikorkeakouluopetusta palvelevaa sekä työelämää ja aluekehitystä edistävää ja alueen elinkeinorakennetta uudistavaa soveltavaa tutkimusta, kehittämis- ja innovaatiotoimintaa sekä taiteellista toimintaa. Tehtäviä hoitaessaan ammattikorkeakoulun tulee edistää elinikäistä oppimista.”

Lain 5§ lisää, että ammattikorkeakoulujen tulee olla ”erityisesti omalla alueellaan yhteistyössä elinkeino- ja muun työelämän kanssa”.

Jälleen voisi kysyä, kuinka monta tehtävää laki säätää ammattikorkeakouluille. Huomionarvoinen ero yliopistolakiin nähden on tapa motivoida kaikkia ammattikorkeakoulujen tehtäviä yhteiskunnallisen vaikuttavuuden kautta. Työelämään liittyvä ammatillinen koulutus mainitaan ensin ja vasta sitten siihen ja aluekehitykseen liittyvä soveltava tutkimus ja kehittämis- ja innovaatiotoiminta. Elinikäinen oppiminen mainitaan myös amk-laissa.

3 Yhteiskunnallisen vaikuttavuuden ulottuvuuksia

Luvussa 1 esitetty historiallinen katsaus osoittaa, että yliopistojen vaikuttavuus on leveys-suunnassa moniulotteinen asia, joka suuntautuu monille yhteiskunnan alueille. Luvun 2 pohdiskelut puolestaan näyttävät, että vaikuttavuudella on myös syvyysuunnassa erilaisia tasoja, jotka on hyödyllistä erottaa toisistaan. Yhdessä nämä vaikutukset muodostavat korkeakoulujen yhteiskuntavastuun kentän, joka on analoginen yritysten ja muiden organisaatioiden juridisen ja moraalisen vastuullisuuden kanssa (ks. Niiniluoto, 2005).

Englannin vastineita suomen verbiille ”vaikuttaa” ovat ”effect” ja ”impress”. Näistä jälkimmäinen liittyy siihen, että joku tekee vaikutuksen johonkin, mitä yliopistojen tapauksessa voidaan mitata imagoon ja maineeseen pohjautuvien rankingien avulla. Puhe yliopistojen vaikuttavuudesta on kuitenkin luontevampaa tulkita kausaalisesti niin, että kyseessä ovat yliopiston ja yliopistolaisten toiminnasta aiheutuneet todelliset seuraukset. Toisin sanoen yliopistoa tarkastellaan kausaalisena agenttina, joka omilla toimillaan tai vuorovaikutuksella (societal interaction) saa aikaan vaikutuksia yhteiskunnassa. Filosofit ovat erottaneet toisistaan jonkin teon tuloksen (result) ja seuraukset (consequences): jos avaan ikkunan,

tuloksena on ikkunan auki oleminen, mutta seurauksena huoneen tuulettuminen (ks. von Wright, 1971, s. 87–88). Tämä erottelu on suhteellinen teon kuvaukseen: jos tuuletan huoneen, tuloksena on ilman raikkaus, jolloin seurauksena voi olla salissa istuvien henkilöiden virkistyminen. Tällä tavoin teko voi tuottaa sarjan vaikutuksia kausaaliketjujen kautta. Teon seuraukset voivat olla suunnitelmallisia, ennalta tiedettyjä ja aiottuja, mutta usein myös tarkoittamattomia – joko onneksaasti hyviä tai harmillisesti haitallisia.

Myös yliopiston toiminnassa voidaan erottaa tulokset ja vaikutukset (vrt. [2]) – yliopistolaki puhuukin ”tutkimustulosten vaikuttavuuden edistämisestä”. Englannissa tämä ero ei ole aina selvästi näkyvistä, sillä sana ”effectiveness” viittaa toiminnan tuottavuuteen ja ”efficiency” sen tehokkuuteen (eli tuotosten ja panosten suhteeseen). Yliopistojen perustehävien osalta on luontevaa pitää tutkimuksen tuloksena uutta tieteellistä tietoa, joka tieteen julkisuusperiaatteen mukaisesti on julkistettu tieteellisten artikkeleiden ja monografioiden muodossa (ks. Niiniluoto, 2003, luku 16). Taideyliopistoissa on tutkimuksen ohella taide- ja kulttuuritoimintaa, jolla on omat tuottamisen ja julkistamisen tapansa, kuten taiteelliset julkaisut, näyttelyt, produktiot ja konsertit (ks. [7]). Koulutuksen tuloksia ovat tutkinnon suoritusoikeuden saaneiden eli ”sisään päässeiden” opiskelijoiden opintosuoritukset, joista tärkeimpiä ovat opintopisteet ja valmistuneet maisterin ja tohtorin tutkinnot.

Julkaisuilla ja tutkinnoilla ei sinänsä tarvitse olla vaikutuksia yhteiskuntaan, ellei niitä hyödynnetä käytännössä – esimerkiksi unohtuneen artikkelin tieto ei tule tunnetuksi (vaikka sen totuussisällöllä olisikin itseisarvoa) tai maisteri ei saa koulutustaan vastaavaa työtä (vaikka olisikin opinnoissaan monipuolisesti sivistynyt). Siten yliopiston vaikuttavuus riippuu osaltaan siitä, millaisia kausaalisia seurauksia näillä perustoiminnan tuloksilla on – mihin laki myös velvoittaa yliopistoja kiinnittämään huomiota. Esimerkiksi yliopisto voi antaa panoksensa tutkimustiedon välittämiseen käyttäjille tieteen tiedotuksen, päättäjien neuvonnan, tilaustutkimuksen ja teknologian siirron avulla (ks. [9]). Tutkimuksen kaupallisessa hyödyntämisessä on avainasemassa oikea ajoitus: keksintöilmoitus patenttia varten on tehtävä ennen tutkimustuloksen julkaisemista. Yliopisto voi myös vaikuttaa valmistuneiden maisterien työllistymiseen huolehtimalla koulutuksen laadusta ja hyvistä oppimistuloksista, sisällyttämällä opintoihin työelämävalmiuksia ja tarjoamalla rekrytointipalveluja (ks. [6]). Korkeakouluista valmistuvilla voi koulutusalan ja tiedekuntansa pohjalta olla työllistymistä takaava selkeä ammatillinen profiili, mutta humanistiset ja yhteiskuntatieteelliset alat kasvattavat myös oppimis- ja sopeutumiskykyisiä ”generalisteja”, jotka saattavat oman aktiivisuutensa kautta sijoittua mitä moninaisimpiin työtehtäviin (ks. [5]).

Tämän lisäksi yliopiston vaikuttavuuteen sisältyvät sen ”kolmanteen tehtävään” liittyvät mahdollisesti erilliset toiminnat, joilla on omat tuloksensa – kuten tutkimuslöydöksiin pohjautuvat start up –yritykset, täydennyskoulutuksen opintosuoritukset ja alumnitapahtumat. Näillä tuloksilla voi puolestaan olla kausaalisina seurauksina omia vaikutuksiaan.

Vastaavasti ammattikorkeakoulujen toiminnan vaikutukset voivat syvyysuunnassa ulottua aikajänteeltään pitkien kausaaliketjujen päähän. Mitä pitemmällä aikavälillä korkeakoulujen vaikutuksia tarkastellaan, sitä enemmän niihin kuitenkin voi sekoittua muiden kausaalisten agenttien osuuksia.

Korkeakoulujen toiminnan tulosten ja vaikutusten erottelua hämärtää varsin yleinen taipumus liittää yksittäisiin yksikköihin hybridikäsitteitä, jotka on alun perin tarkoitettu kuvaamaan laajempia kansallisia kokonaisuuksia. Perustutkimuksen ja soveltavan tutkimuksen käsite eli uuden tiedon tuottaminen (research) onkin OECD:n piirissä liitetty kehittämistyöhön (development), jossa tutkimustulosten avulla saavutetaan uusia tuotteita ja palveluja. Tämän kokonaisuuden, jota kutsutaan nimellä R&D (suomeksi t&k), nykyinen bkt-osuus Suomessa on 3,3 %, mistä yritysten rahoitusosuus on 69 %. Viime aikoina

tähän on liitetty myös innovaatiotoiminta, joka käsitteellisesti ei juuri eroa kehittämis-työstä, mutta sisältää myös yrityksille varsinaisesti kuuluvan voittoa tavoittelevan tietopohjaisen liiketoiminnan. Näin hahmotettua kokonaisuutta, joka uusimmassa lainsäädännössä asetetaan myös ammattikorkeakoulujen tehtäväksi, kutsutaan usein ”TKI-toiminnaksi”. Tätä puhetapaa motivoi ”yhteisluomiseen” liittyvien toimintatapojen yleistyminen (ks. luku 2), mutta yksittäisen korkeakoulun kannalta on pidettävä mielessä, että TKI-toiminnan tuloksia voivat yhtä lailla olla tieteelliset julkaisut kuin kehitetyt tuotteet ja palvelut.

Leveysuunnassa vaikuttavuuden ulottuvuuksien analyysi edellyttää yhteiskunnan jäsentämistä toisistaan erottuviin osa-alueisiin. Tähän aiheeseen liittyviä muotoiluja sisältyy useisiin ministeriön hankkeen raportteihin. Tavallisinta on jakaa yhteiskunta julkiseen sektoriin (valtio ja kunnat), yksityiseen sektoriin (liikevoittoa tavoittelevat yritykset, elinkeinoelämä) ja kolmanteen sektoriin (kansalaisyhteiskunta, vapaaehtoistoiminta, yhdistykset, säätiöt). Yliopistojen ja korkeakoulujen sidosryhmät voivat tulla kaikilta näiltä kolmelta sektorilta. Tiedepolitiikan Triple helix –mallissa tarkastellaan yliopistojen, elinkeinoelämän ja julkishallinnon vuorovaikutuksia, mutta Quadruple helix lisää tähän ”kolmoiskiarteeseen” neljäntenä tekijänä myös kansalaisyhteiskunnan (vrt. [2]). Rajat eivät aina ole selvät: vuoden 2010 uudistuksessa yliopistot itse pääsivät irti valtion tiliviraston asemasta kuitenkin säilyen julkisoikeudellisina oikeushenkilöinä (poikkeuksena kaksi säätiömallista yliopistoa). Vuoden 2015 uudistuksessa ammattikorkeakoulut muuttuvat aiemmin monesti kuntien ylläpitämistä yksiköistä voittoa tavoittelemattomiksi osakeyhtiöiksi.

Toisenlainen jakokriteeri on ero lähialueiden ja maailmanlaajuisen tarkastelun välillä. Yliopiston ja ammattikorkeakoulun vaikutuskenttänä voi olla niiden oma kaupunki ja maakunta – tai filiaalien kautta myös valtakunnan etäisemmät osat. Tutkimuksella ja koulutuksella on siten tärkeä kansallinen tehtävä (vrt. Muhonen ja Puuska, 2014). Globaalin maailman ”ilkeät ongelmat”, kuten ilmastonmuutos ja köyhyyden poistaminen, koskevat kuitenkin koko planeetan kestävyys ja sen kaikkien asukkaiden hyvinvointia. Monet Suomen yliopistot ja ammattikorkeakoulut vahvistavat kansainvälistymistään rekrytoimalla opiskelijoita ja opettaja-tutkijoita sekä valitsemalla tutkimus- ja kehittämiskohteita ja yhteistyökumppaneita kaikista maanosista. Koulutusvienti on uusi kehittämisen kohde. Laajentuva trendi näkyy esimerkiksi Helsingin yliopiston strategioissa: vuosina 2001–2003 puhuttiin yliopiston aluetehävästä, vuosina 2004–2006 yhteiskunnan tarpeista, elinkeinoelämän hyvinvoinnista ja demokraattisesta päätöksenteosta, vuosina 2007–2009 vastavuoroisesta kumppanuudesta, kun taas vuosien 2010–2012 strategian otsikko ”Huipulle ja yhteiskuntaan” muuttui vuosien 2013–2016 strategiassa muotoon ”Maailman parhaaksi”, jolla halutaan korostaa korkealaatuisen yliopiston yhteiskuntavastuuta globaalien haasteiden ratkaisijana.

Kolmas kriteeri olisi jakaa yhteiskunnan toiminnot politiikkaan, talouteen, hallintoon, kulttuuriin (tiede, taide, koulut, uskonto, urheilu, media), terveydenhoitoon ja ympäristökysymyksiin. Kaikilla näillä ulottuvuuksilla on yhteydet julkiseen, yksityiseen ja kolmanteen sektoriin. Yliopistolaiset voivat osallistua poliittiseen toimintaan, esiintyä asiantuntijoina eduskunnan valiokunnissa ja tuottaa tietoa poliittisen päätöksenteon tueksi. Talouteen yliopistot ja korkeakoulut vaikuttavat taloustieteellisen tutkimuksen kautta, mutta myös luomalla kaupallisesti soveltamiskelpoista tietoa, joka toimii tuotekehityksen, patenttien, innovaatioiden, start up- ja spin off -yritysten lähteenä (ks. [9]). Julkista ja yksityistä hallintoa varten yliopistot kasvattavat organisaatioiden, oikeuden ja talouden asiantuntijoita. Vaikuttamisessa tieteeseen relevantteja tiedepolitiikan yhteistyötahoja ovat eurooppalaiset yliopistoverkostot, ministeriöt, kansanedustajat, Suomen Akatemia, Tekes, valtion tutkimuslaitokset, tieteelliset seurat, tutkijoiden ammattijärjestöt ja Elinkeinoelämän keskusliitto (EK). Taidealan ja sen koulutuksen osalta (ks. [7]) yhteyksiä on julkisiin

museoihin ja järjestöihin sekä yksityisiin yrittäjiin, jotka ylläpitävät ”kulttuuriteollisuuteen” liittyvää ”sisältötuotantoa”. Koululaitos, johon yliopistot valmistavat opettajia, käyttää hyväkseen eri alojen tutkimuksen tuloksia oppisisältöjä uusittaessa sekä opetusmenetelmiä ja oppimisympäristöjä kehitettäessä. Luterilaisen kirkon papit saavat koulutuksensa yliopistojen teologisissa tiedekunnissa, sairaaloiden lääkärit yliopistoissa ja sairaanhoitajat ammattikorkeakouluissa. Mediavaikutus näkyy korkeakoulujen omina lehtinä, yliopistolaisten kirjoituksina sanomalehdissä ja esiintymisinä radiossa ja televisiossa. Ympäristöasioissa on viranomaisten ohella tärkeä merkitys kansalaisjärjestöillä.

Korkeakoulujen vaikuttavuutta voidaan tarkastella myös siitä näkökulmasta, mitkä ovat kaikkein ajankohtaisimpia ja merkittävimpiä tavoitteita yhteiskunnassa. Suomen Akatemian ja Tekesin hankkeen VINDI (Vaikutuskehikko ja indikaattorit) loppuraportissa (Lemola et al., 2008) eritellään laajasti tieteen, teknologian ja innovaatio toiminnan neljää vaikuttavuusalueita, jotka ovat talous ja uudistuminen (kilpailukyky ja tuottavuus), oppiminen ja osaaminen (korkeatasoinen t&k-toiminta), suomalaisten hyvinvointi (objektiivinen ja subjektiivinen hyvinvointi, työelämä, terveys ja tasa-arvo) ja ympäristö (ilmastonmuutoksen hillitseminen, energia, luonnon monimuotoisuus) (ks. [11]). Näitä vaikuttavuusalueita voi verrata Euroopan tutkimusalueen neuvoston (ERAB) ohjelmassaan *Preparing Europe for a New Renaissance* (2009) esiin nostamiin ”suuriin haasteisiin” (Grand Challenges), joihin kuuluvat ilmastonmuutos, energian tuotanto, vesivarannot, ikääntyminen, terveydenhoito ja kestävä vauraus kaikille. Yliopistoissa harjoitetulla luonnontieteiden, lääketieteen, humanististen ja yhteiskuntatieteiden tutkimuksella voi olla merkittävä panos näiden ”suurten haasteiden” ratkaisemisessa (ks. Raivio, 2014; Niiniluoto, 2014). Vaikka poliittisiin päätöksiin liittyy aina arvovalintoja, joita ei voi johtaa tieteestä, ympäristöstä ja yhteiskuntaa koskevissa kysymyksissä tulisi harjoittaa ”näyttöön perustuvaa politiikkaa”, jossa päätösten tietopohja perustuu yliopistoissa ja tutkimuslaitoksissa varmennettuun tietoon (ks. Niiniluoto, 2012). Suomen Akatemian yhteyteen on 2014 perustettu uusi strategisen tutkimuksen neuvosto, joka jakaa kilpailtavaa rahoitusta valtioneuvoston vahvistamien painoalueiden tutkimuksiin. Vuonna 2015 aloittavat ensimmäiset tutkimusohjelmat: teknologiamurrokset ja muuttuvat instituutiot, ilmastoneutraali ja resurssiniukka Suomi, tasa-arvoinen yhteiskunta.

Korkeakoulujen vaikuttavuuden hahmottamisesta voi mainita vielä pari esimerkkiä. Helsingin yliopiston strategioissa korostetaan tietoon pohjautuvaa sivistystehtävää sekä sosiaalisen ja taloudellisen hyvinvoinnin edistämistä. Jyväskylän yliopiston YVV-barometri sisältää pääluottuvuuksinaan sidosryhmille tuotetut palvelut, innovaatiot ja koulutuksen työmarkkinaosuvuuden (ks. [3]). Helsingin yliopiston HEGOM-yksikön raportissa [3] ulottuvuuksia ovat inhimillinen pääoma ja taitotieto, innovaatioekosysteemin kehitys, sosiaalinen, kulttuurinen ja ympäristöllinen kehitys sekä kyvykkyyden ja toimintavalmiuden kehittäminen.

4 Yhteiskunnallisen vaikuttavuuden indikaattoreita

Yliopistot ja ammattikorkeakoulut ovat vaihtelevilla tavoilla seuranneet toimintansa tuloksia. Esimerkiksi Helsingin yliopistossa opintosuoritukset rekisteröidään OODI-tietokantaan, josta saadaan myös tarpeelliset tiedot tutkintojen suorituksista yliopistojen rahoitusmalliin. Opettajat ja tutkijat tallentavat vuosittain tutkimuksensa ja muun toimintansa tulokset TUHAT-tietokantaan, joka sisältää tieteelliset artikkelit ja teokset, muuta tieteellistä toimintaa (kansainväliset vierailut, tiedelehtien toimittaminen, konferenssien järjestäminen, jäsenyys järjestöjen hallituksissa ja toimikunnissa) sekä muuta osallistuvaa toimintaa (julkiset esitelmät, esiintyminen radiossa ja televisiossa, haastattelut painetussa

mediassa, yleistajuiset artikkelit ja kirjat, jäsenyys yksityisen sektorin hallituksissa). Julkaisu- tiedot kerätään kansalliseen Juuli-julkaisuportaaliin, jota täydentää Tieteellisten Seurain Valtuuskunnan ylläpitämä julkaisufoorumiksi kutsuttu julkaisukanavien laatuluokitus. Muutoin vuosien varrella keräytyntä tietoa yliopistolaisten yhteiskunnallisesta aktiivisuudesta ei ole yhdistetty tiedekunta- tai yliopistotasoisiksi suoritusindikaattoreiksi. Opetus- ja kulttuuriministeriön KOTA ja AMKOTA-tietokannat sisältävät vuoteen 2009 saakka tilastotietoja korkeakouluittain ja koulutusaloittain. Niiden jatkona vuodesta 2010 on opetus- hallituksen ylläpitämä Vipunen-tietokanta, joka sisältää tietoja tutkinnoista, valmistuneiden työllistymisestä, avoimesta korkeakouluopetuksesta ja täydennyskoulutuksesta. Erikseen ovat näkyvissä täydennyskoulutuksen yhteydessä suoritettut vähintään 30 opintopisteen suuruiset erikoistumisopinnot. Valmisteilla olevassa VIRTIA-hankkeessa kehittämisen kohteina ovat ”korkeakoulujen valtakunnallinen tietovaranto ja viranomaistietovirrat”.

Luvun 3 katsaus korkeakoululaitoksen yhteiskunnallisen vaikuttavuuden ulottuvuuksiin osoittaa, että kattavan YVV-indikaattoreiden järjestelmän rakentaminen on varsin moni- nainen ja haastava tehtävä. Ainakin pitkän aikavälin makrotason vaikutusten osalta on vai- keaa osoittaa suoria syy-yhteyksiä, sillä yhteiskunnan muutoksiin vaikuttavat monet tekijät yhdessä (vrt. [10]). Tutkimuksen ja koulutuksen osuus esimerkiksi bkt:n ja elintason nou- susta ja elämän laadun paranemisesta on hankalasti mitattavissa luotettavilla indikaattoreilla (vrt. [2]). Yliopistojen yhteiskuntakriittistä tehtävää voi tuskin ilmaista kvantitatiivisilla tun- nusluvuilla (vrt. [4]). Hyviä yrityksiä ja ehdotuksia on kuitenkin tehty indikaattoreista, jotka sisältävät pääasiassa määrällisiä panoksiin, toimenpiteisiin ja tuotoksiin liittyviä suureita.

Luvussa 2 mainittu eurooppalainen E3M-hanke sisältää seuraavat kolmeen ulottuvuu- teen jaetut indikaattorit (ks. [2]):

- a aikuiskoulutus
 - onko mukana korkeakoulun missiossa tai strategiassa
 - koulutusohjelmien kokonaismäärä
 - rahoitettujen koulutusohjelmien määrä
 - suoritettut opintopisteet
 - opiskelijoiden määrä
 - lukukausimaksujen määrä
 - budjetin ylijäämä
 - suoritettujen tutkintojen määrä
 - suoritusten keskimääräinen läpäisyaste
- b teknologian siirto ja innovaatiot
 - lisenssien ja optioiden määrä
 - start up ja spin off -yritysten määrä
 - sopimukset ja konferenssit ei-akateemisten yhteisöjen kanssa
- c yhteiskunnallinen osallistuminen
 - onko korkeakoulun missiossa tai toimintasuunnitelmassa
 - suurelle yleisölle tarjotut tapahtumat ja tilat
 - tilojen kustannukset korkeakoululle ja arvo yhteisöille
 - sisäisesti allokoituvat varat ja työtunnit koulutuspalveluihin
 - heikossa asemassa olevien osallistujien määrä.

Brittiläisen Russell Groupin yliopistojen 2002 luettelossa, jonka on laatinut Sussexin yli- opiston SPRU-yksikkö, on seuraavat pääkohdat:

- teknologian kaupallistaminen
- yrittäjämäiset toiminnot
- neuvoa-antava työ
- yliopiston fasiliteettien kaupallistaminen ja käyttö
- sopimustutkimus ei-akateemisille asiakkaille
- ei-akateemisten tahojen yhteistyö akateemisessa tutkimuksessa
- henkilöstön liikkuvuus
- opiskelijoiden sijoittuminen työelämään
- täydennyskoulutus
- opetuksen suuntaaminen yhteiskunnan tarpeisiin
- sosiaalinen verkostoituminen
- ei-akateeminen tiedon välittäminen.

Hollantilaisen Twenten yliopiston 2013 rakentamassa U-Map-kehikossa on seuraavat pääosat:

- alueellinen sitoutuminen (opiskelijoiden rekrytointi ja sijoittuminen, alueelta saatu rahoitus)
- osaamisyhteistyö (kulttuuritapahtumat, hankittu tulorahoitus, patentit, start up -yritykset).

Vastaavanlainen järjestelmä sisältyy ammattikorkeakoulujen eurooppalaisen verkoston UASnet EDUPROF-kehikkoon (ks. [2]):

- rahoitus
- henkilöresurssit
- tuotetut julkaisut ja medianäkyvyys
- tuotetut tavarat ja palvelut
- patentit, lisenssit, start up ja spin off -yritykset sekä palkinnot.

Suomessa yksityiskohtaisimman ehdotuksen YVV-indikaattoreista on laatinut opetusministeriön asettama yhteiskunnallisen vuorovaikutuksen työryhmä (ks. Ritsilä et al., 2007). Heidän järjestelmänsä perustuu viiteen arviointikoriin, joiden arvioista on painokertoimien avulla laskettavissa yliopistokohtainen vaikuttavuuden kokonaisindeksi. Kussakin arviointikorissa on tilastollisten tulostittareiden ohella laadullisia rakenne- ja vaikuttavuusmittareita, jotka perustuvat YVV-näkökohtien asemaan yliopistojen strategioissa, rakenteissa, kannustimissa ja toimeenpanossa. Luettelen seuraavassa vain kunkin korin tilastollisten muuttujien pääotsikot:

- a Integroituminen innovaatiotoimintaan
 - tutkimuksen kaupallistaminen
 - yrityssektorin kehittäminen
 - erityisasiantuntijapalvelut
 - innovaatioiden hyödyntämiseen liittyvä erikoistuminen
- b Integroituminen työmarkkinoihin
 - opiskelijoiden sijoittuminen työmarkkinoille
 - opiskelijoiden työharjoittelu
 - tarjottu täydennyskoulutus
 - koulutuksen työmarkkinakohtaantaa edistävä tutkimus- ja kehitystoiminta

- c Integroituminen sosio-ekologiseen kehitykseen
 - fyysistä ja henkistä hyvinvointia edistävät palvelut
 - syrjäytymisen ehkäiseminen
 - ekologisesti kestävä kehitystä tukeva toiminta
 - kulttuurin edistämiseen tähtäävä toiminta
- d Integroituminen alueelliseen toimintaympäristöön
 - tutkimus- ja kehittämistyön alueellinen kontribuutio
 - koulutuksen alueellinen kontribuutio
 - yhteiskuntavastuun alueellinen dimensio
 - osallistuminen alueellisen kehittämisen foorumeille ja keskusteluun
- e Integroituminen yhteiskunnalliseen keskusteluun
 - osallistuminen yhteiskunnallisen kehittämisen foorumeille
 - kontribuutio yhteiskunnalliseen ennakointi- ja muutosprosessien johtamiseen
 - henkilöstövaihto keskeisten sidosryhmien kanssa
 - kontribuutio sosio-ekonomiseen tutkimukseen.

Käsillä olevan teoksen kirjoitukset sisältävät hyödyllisiä lisänäkökohtia vaikuttavuuden indikaattoreista.

Tampereen yliopiston TASTI:n raportti [4] tarkastelee bibliometriikan, tutkimuksen arvioinnin (RAE) ja laadullisten tapauskuvausten käyttöä erityisesti yhteiskuntatieteellisen tutkimuksen tuloksellisuuden arvioinnissa. Mainitaksi tulee myös altmetriikka, joka mittaa korkeakoulun näkyvyyttä internetissä ja sosiaalisessa mediassa.

Jyväskylän yliopiston KTL:n raportti [5] käsittelee koulutustehtävän vaikuttavuuden mahdollisina indikaattoreina työnantajapalautetta, työllistymistä koulutusta vastaaviin tehtäviin ja alueellista sijoittumista.

VAT:n raportti [6] osoittaa tutkimuskirjallisuuden ja tilastollisten menetelmien avulla, että korkeakoulun laatu selittää opiskelijoiden työmarkkinamenestystä.

Metropolian raportti [7] pohtii yliopistojen ja ammattikorkeakoulujen taide- ja kulttuurialan koulutuksen tulosten raportoinnin ja mittaamisen erikoislaatua suhteessa tiedeyliopistoihin. Laatuindikaattoreiksi ehdotetaan opinnäytteiden julkaisuluonnetta, mediaosumia ja sisäänpääsyprosenttia.

Turun yliopiston RUSE-keskuksen raportti [8] näyttää, että yliopiston perustutkimuksen ja sijaintimaakunnan elinkeinoelämän t&k-intensiivisyyden välillä on tilastollinen yhteys, joka tulee näkyviin, kun tutkimuksen laatua mitataan tieteenalakohtaisen Taiwan-rankingin ja viittausimpaktien avulla.

Turun yliopiston Brahea-yksikön raportti [9] erittelee teknologian siirron ja innovaatio-toiminnan indikaattoreina julkaisuja, konferensseja, kollaboratiivista tutkimusta ja sopimustutkimusta, akateemista konsultointia, opiskelijoiden ja henkilökunnan liikkuvuutta, teollisuusosoikeuksia (lisensiointi ja patentointi), spin off –yrityksiä ja standardeja. Se tarkastelee myös kansainvälisten esimerkkien avulla, millaisten tukitoimien avulla voidaan lisätä yliopiston innovaatiokapasiteettia ja opiskelijajayrittäjyyttä.

Jyväskylän yliopiston käyttämä YVV-arvoinnin kehikko esitellään raportissa [3]:

- koulutuspalvelut sidosryhmille
- julkaisut sidosryhmille
- asiantuntijapalvelut
- tapahtumat sidosryhmille

- soveltavan tutkimuksen ja kehittämistyön ulkopuolinen rahoitus
- opinnäytetyöt sidosryhmille
- kaupalliset oikeudet
- spin off –yrittäjyys
- koulutuksen työmarkkinaosuvuus
- opiskelijoiden työmarkkinaoikeuksien vahvistaminen
- infrastruktuuriyhteistyö.

Raportti [11] esittelee Turun kauppakorkeakoulussa kehitetyn YVV:n seurannan järjestelmän:

- sidosryhmien osallisuus oman toiminnan kehittämisessä
- avoimet foorumit ja sidosryhmätilaisuudet
- keksintöilmoitukset ja patentit
- yritysten ym. kautta saatu ulkopuolinen rahoitus
- oppikirjat ja lehtikirjoitukset
- yliopiston kehityshankkeet
- oppiaineiden työelämäyhteydet
- yliopistolaisten asiantuntijatehtävät.

Helsingin yliopiston piirissä on keskusteltu uusista mittareista, joiden avulla voidaan seurata yhteiskunnallisen vuorovaikutuksen onnistumista. Esimerkkejä ovat lahjoitusten määrä, maine sidosryhmien keskuudessa, tavoitettujen alumnien määrä, mediaosuus, some-tavoitettavuus ja ulkopuoliset kävijät verkkosivuilla.

Kaiken kaikkiaan voi todeta, että YVV-mittareista ei todellakaan ole pulaa, vaan pulmana on pikemmin valinnan vaikeus, korkeakoulujen erilaisuus, tietojen keräämisen kustannukset suhteessa niiden lisäarvoon, indikaattorien luotettavuus ja oikean suuntainen kannustusvaikutus (ks. [2] ja [10]). Henkilöstö, jota muutenkin kuormittavat erilaiset työhön ja hallintoon liittyvät kyselyt ja arvioinnit, saattaa kokea YVV-tietojärjestelmien rakentamisen rasittavana byrokratiana. Jatkossa kunkin korkeakoulun tulisi oman profiilinsa mukaisesti harkita, mitkä tiedot ovat hyödyllisiä niiden johtamisessa ja kehittämisessä (vrt. [10]). Ulkopuolisen rahoituksen, aikuiskoulutuksen, työllistymisen ja yleistajuisten julkaisujen osalta on jo luotu varsin hyvin toimivat yhteiset seuranta järjestelmät. Jotta yhteiskunnallinen vaikuttavuus saataisiin näkyvämmäksi ja helpommin seurattavaksi, ehdotan, että valtakunnallisiin tietokantoihin lisätäisiin yliopisto- ja korkeakoulukohtaiset vuosittaiset tiedot seuraavista indikaattoreista:

- taiteellisen toiminnan tuotokset
- lisenssit, patentit, start up ja spin off –yritykset
- tiedeyhteisön luottamustehtävät
- ulkopuoliset asiantuntijatehtävät
- sidosryhmille järjestetyt tapahtumat.

Näiden indikaattoreiden osalta tulisi antaa täsmälliset määritelmät ja järjestettävä niitä koskeva tiedon keruu.

5 YVV ja rahoitusmallit

Maaailman ja yhteiskunnan muutoksiin liittyvät haasteet ovat tehneet entistä ajankohtaisemmaksi rohkaista yliopistoja ja ammattikorkeakouluja aktiiviseen vuorovaikutukseen

ympäristönsä kanssa. Yliopistojen perinteisin väline tähän tarkoitukseen ovat olleet henkilökohtaiset tunnustukset ja palkinnot tieteen tiedotuksen saralla.

Luultavasti ensimmäisiä instituutiotason tunnustuksia pääsin itse jakamaan Helsingin yliopistossa historiallis-kielitieteellisen osaston dekaanina 1991: valitsin sormituntumalla kuusi aktiivista laitosta, joille jaettiin ”kannustusrahana” kullekin 10 000 markkaa ”ulkoi-
sen vaikuttavuuden ja osallistumisen” perusteella.

Yhteiskunnallinen vaikuttavuus tuotiin yliopistolakiin aikana, jolloin yliopistojen rahoitusmalli perustui koulutuksen tulostuloksiin (maisterin ja tohtorin tutkintojen tavoitteet ja suoritukset). Näin YVV:stä ei tehty omaa tulosaluetta. Näkemys siitä, että YVV ei ole erillinen ”kolmas tehtävä” (vrt. luku 2), ehkä heijasteleekin haluttomuutta antaa tälle toiminnalle erillistä rahoitusta. Taustalla saattoi myös olla epärealistisia odotuksia siitä, että tutkimustulosten kaupallistaminen voisi nousta merkittäväksi yliopistojen tulolähteeksi. Korkeakoulut ovat laajalti rahoittaneet alueellista toimintaansa lisävoimavaroilla, jotka on saatu paikallisesti kaupungeilta, kunnilta ja EU:n sosiaalirahastosta. Tosin yliopistokeskukset ovat saaneet koordinaatiotehtäviinsä ministeriön tukea, jota koskeva asetusta annettiin 2012.

YVV tuli kuitenkin välittömästi mukaan yliopistojen omiin strategioihin ja useiden toimijoiden yhteisiin aluestrategioihin. Monissa yliopistoissa toimii YVV-vararehtorin lisäksi tiedekuntien YVV-varadekaaneja, jotka pohtivat ”kumppanuushallintaa”. Kuten Metropolian raportissa [10] todetaan, YVV:n huomioonottaminen on yliopistojen ja ammattikorkeakoulujen strategisen johtamisen tärkeä väline, joka hyvin hoidettuna voi tukea kilpailukykyyn kohottamista, toiminnan joustavuutta, työnjakoa, henkilöstön innostusta ja luovaa ilmapiiriä.

Korkeakoulujen arviointineuvoston KKA:n raportti (ks. Ilmavirta et al., 2013) suosittelee, että yliopistojen ja ammattikorkeakoulujen yhteiskunnalliseen vaikuttavuuteen ja Suomen kansainväliseen kilpailukykyyn tähtäävä toiminta on määriteltävä omaksi tulosalueeksi, jota varten kehitetään korkeakoulujen erilaisuuden ja yhteistyön huomioonottava vaikuttavuuden arviointimalli. Työryhmän laajan kyselyaineiston mukaan varsin yleisesti katsotaan, että YVV on hoidettu korkeakouluissa vain ”kohtalaisesti”, koska vaikuttavuusmittareilla ei ole selkeää asemaa rahoituksen kriteerinä (vrt. myös Hautamäki ja Ståhle, 2012, s. 108). EK:n hallitusohjelmavoitteen 2015 sisältö ehdotus, jonka mukaan yliopistojen rahoitusmallissa tulisi näkyä niiden taloudellinen vaikuttavuus yritystoimintaan. Korkeakoulujen on myös toivottu tehostavan yrittäjyyteen liittyvää asennekasvatusta opintojen yhteydessä.

Opetus- ja kulttuuriministeriön asettama työryhmä, joka tarkistaa yliopistojen rahoitusmallia vuodesta 2017 lähtien, onkin saanut tehtäväkseen ottaa huomioon ”yliopistojen yhteiskunnallisen vaikuttavuuden mittaamisessa tapahtuvaa kehitystä”. Mallin tulee perustua ”selkeästi määritelyihin ja läpinäkyviin” kriteereihin, jotka kannustavat ja ”vahvistavat yliopistojen toiminnan laatua, vaikuttavuutta ja tuottavuutta”.

Yliopistojen mallilla jaettava perusrahoitus on vuonna 2015 yhteensä 1,65 miljardia euroa. On kuitenkin muistettava, että yliopistot hankkivat kilpailun perusteella keskimäärin 35% verran (mutta tieteenaloittain suuresti vaihtelevan määrän) täydentävää tutkimusrahoitusta pääosin julkisista lähteistä (Suomen Akatemia, Tekes, EU) sekä yksityisiltä säätiöiltä. Tällä lisärahoituksella on tärkeä merkitys maamme tieteen tilan ja tason kannalta (ks. Nuutinen ja Lehto, 2014). Siksi tästäkin syystä mallin ensisijaisena päämääränä on tukea yliopistojen kykyä suoriutua menestyksellä perustehtävistään.

Nykyisessä vuosille 2015–17 määritellyssä yliopistojen rahoitusmallissa on mukana tekijöitä, jotka varsin onnistuneesti mittaavat koulutuksen ja tutkimuksen tuloksellisuutta, laatua ja kansainvälisyyttä (ks. [10]). Varsinaista eroa tulosten ja vaikutusten välillä ei tehdä (vrt. luku 2). Tutkintojen ja tieteellisten julkaisujen lisäksi yliopistoilla on laatu-

kijänä kilpailtu tutkimusrahoitus 9% painolla. Mallissa on yhteensä 25 % harkinnanvarainen osuus, jonka puitteissa ministeriö voi ottaa huomioon yliopistojen valtakunnallisia tehtäviä (esimerkiksi harjoittelukoulut kahdeksassa yliopistossa ja Kansalliskirjasto osana Helsingin yliopistoa) ja alakohtaisia eroja (esimerkiksi taideaineet, tekniikka, luonnontieteet ja lääketieteet) sekä palkita tavoitteiden asettamiseen ja laatu järjestelmiin liittyvää strategista kehittämistä. YVV:n piiriin kuuluvana indikaattorina on mukana 2 % painolla ”avoimena yliopisto-opetuksena ja erillisinä opintoina suoritettavat opintopisteet” ja 1 % osuudella ”valmistuneet työlliset”. Lisäksi 13 % painoisessa julkaisujen osuudessa ovat mukana ”muut julkaisut”, jotka eivät sijoitu julkaisufoorumien luokkiin 3, 2, 1 tai 0 (tarkemmin sanoen: kertoimella 0,1 vertaisarvioimattomat ammatilliset ja yleistajuiset artikkelit, kertoimella 0,4 vertaisarvioimattomat erillisteokset). Nykyisillä julkaisuvoymeillä tämä muiden julkaisujen paino mallissa on alle puolen prosentin luokkaa.

Duaalimallin mukainen tehtävien erilaisuus tulee luontevasti esiin rahoitusmalleissa (vrt. luku 2). Ammattikorkeakouluille jaetaan 2015 rahoitusmallin mukaisesti perusrahoitusta 816 miljoonaa euroa. Amk-rahoitusmallissa on otsikolla ”aluevaikuttavuus ja työelämäyhteistyö” pääosin koulutuksen ja vähäisemmin tutkimuksen tuloksia ilmaisevia indikaattoreita, mutta mukana ovat painolla 8 % ulkopuolinen t&k-toiminnan rahoitus, 4 % painolla avoin amk-opetus ja erillisopetus sekä 3 % painolla valmistuneet työlliset.

Erityisten YVV-indikaattoreiden asema nykyisissä rahoitusmalleissa ei siten ole määrällisesti kovin vahva mutta ei myöskään sisällöllisesti aivan vähäinen. Aihetta on monestakin syystä harkittava tarkkaan. Rahoitusmalleissa ei ole helppoa löytää tilaa uusille muuttujille. Tärkeysjärjestyksen kannalta on muistettava, että tutkimus ja koulutus ovat edelleen yliopistojen perustehtävät, joiden laadukas toteuttaminen on myös yhteiskunnallisen vuorovaikutuksen edellytys. Korkeakouluilla on jatkossakin intressinä huolehtia yhteiskunnallisesta vaikuttavuudestaan, vaikka se ei olisikaan suoranainen rahoituksen kriteeri. On myös huomattava, että rahoitusmalli ei ole ainoa mahdollinen kannustamisen muoto, vaikka toisaalta heikoillakin kannustimilla on tunnetusti ohjausvaikutusta. Koska liiaksi sirpaloidun mallin kannustusvaikutus voi jäädä toivottua heikommaksi, on hyvin ajateltavissa, että mitään lisäyksiä malleihin ei ainakaan tässä vaiheessa tarvita YVV:n osalta.

Päätän yhteenvetoni muutamiin henkilökohtaisiin huomioihin ja näkemyksiin jatkokeskustelua varten.

Kun aikuiskoulutus on yliopistoille ja ammattikorkeakouluille lakisääteinen tehtävä, on perusteltua, että myös sillä on oma pieni osuutensa rahanjaon kriteerinä.

Taiteellisen sivistyksen edistäminen säädetään yliopistolaissa yliopistojen tehtäväksi, mutta sillä ei ole selkeää asemaa rahoitusmallissa. Sen sijaan ammattikorkeakoulujen mallissa 2 % tulososuudessa otetaan huomioon ”julkaisut, taiteellinen toiminta, audiovisuaaliset aineistot ja viestintätekniset ohjelmat”.

Asiantuntijoiden kasvattaminen yhteiskunnan ammatillisiin tehtäviin on korkeakoulujen keskeinen vaikutuskanava. Valmistuneiden työllistyminen ei kuitenkaan ole ongelmaton indikaattori. Sitä voidaan kyllä varsin luotettavasti mitata, mutta koulutuksen laadun ohella työelämään sijoittuminen riippuu työmarkkinoihin liittyvistä suhdanteista (vrt. [5]). Työllistyminen vuoden päästä ei aina kerro pitemmän aikavälin mahdollisuuksista. Nykyinen mittari ei ota huomioon opiskelijoiden valikoinnin alueellisia laatueroja, joten se ei suoraan ilmaise opintojen tuottamaa arvonlisäystä työllistymiselle (ks. [6]). Koska työkokemus opintojen aikana parantaa työllistymisen mahdollisuuksia, tämä mittari saattaa myös olla hieman ristiriidassa sen kanssa, että yliopistojen malliin sisältyy opiskelun nopeutta kannustava indikaattori vähintään 55 opintopisteen vuotuisista suorituksista. Yliopistojen osalta vaihtoehtona voisi olla työnantajapalaute (vrt. [5]), jonka heikkoutena

on kuitenkin vaikea mitattavuus. Ammattikorkeakoulujen rahoitusmallissa valmistuneiden työllistyminen puolustaa paikkaansa.

Tutkimuspohjaisen yritystoiminnan edistäminen on kansantaloudellisesti tärkeää. Suomalaiset korkeakoulut ja tutkimuslaitokset ovat kansainvälisen vertailun kärjessä, kun mitataan suuryritysten ja pk-yritysten kanssa harjoitettua innovaatioyhteistyötä (ks. Treuthardt ja Nuutinen, 2012). Siten uusien yritysten synnyttämiseksi ja rahoittamiseksi olisi löydettävissä muitakin keinoja kuin tähän liittyvä indikaattori yliopistojen mallissa.

Tieteen tiedotus ja osallistuminen yhteiskunnalliseen keskusteluun ovat myös tärkeitä korkeakoulujen vaikutusmuotoja. Näin ollen on jatkossakin perusteltua, että julkaisutietojen yhteydessä yliopistojen mallissa ovat mukana pienellä kertoimella ”muut julkaisut”, vaikka ne onkin käsitteellisesti hyvä erottaa vertaisarvioitujen tieteellisten julkaisujen kategoriasta.

Edellä mainitut indikaattorit kattavat vielä melko kapeasti yhteiskunnallisen vaikuttavuuden moninaisia ulottuvuuksia. On kuitenkin huomattava, että yliopistojen nykyiseen rahoitusmalliin sisältyvässä 8 % alakohtaisessa osuudessa voidaan ottaa huomioon laitevaltaisten tieteenalojen erityisten resurssitarpeiden ohella taideyliopistojen ja teknillisten yliopistojen tuloksellisuuden erityisluonnetta. Yliopistot ovat keskenäänkin niin toiminnallisesti erilaisia, että samojen YVV-indikaattoreiden käyttö kaikille ei liene tarkoituksenmukaista – niinpä onkin ehdotettu, että joidenkin valtakunnallisesti yhteisten mittarien lisäksi kukin korkeakoulu saisi valita muutamista ”mittarikoreista” itselleen sopivimmat indikaattorit (ks. Ilmavirta et al., 2013). Koska valmistuneiden työllistymistä koskeva kriteeri ei ole ongelmaton, yksi harkinnan arvoinen mahdollisuus olisi korvata sille annettu 1% osuus YVV-korilla, josta kukin yliopisto saa poimia itselleen sopivimman indikaattorin. Työllistymisen rinnalla näitä indikaattoreita voisi löytyä edellisen luvun lopussa mainituista määrällisistä suureista, joten korin kokoonpano voisi olla seuraava: (i) valmistuneet työlliset, (ii) taiteellisen toiminnan tuotokset, (iii) lisenssit, patentit, start up ja spin off –yritykset, ja (iv) asiantuntijatehtävät. Teknisenä välineenä voisi olla balanced scorecard, joka sallii kunkin organisaation painottavan omalla tavallaan näitä vaikuttavuuden ulottuvuuksia. Tällaisen muutoksen toteuttaminen ei kuitenkaan ole vielä tarkoituksenmukaista ennen kuin tiedon keruu vaikuttavuuden uusista indikaattoreista on luotettavasti järjestetty.

Mustajoki ja Teeri (2015) ehdottavat, että yliopistojen yhteiskunnallisen vaikuttavuuden mittaamisessa ja rahoittamisessa pitää ottaa käyttöön tieteenalakohtaiset asiantuntija-arvioinnit. Mallina tähän voisivat toimia tutkimuksen laadun arvioinnissa sovelletut kansainväliset paneelit. Tällaisen arvioinnin toteuttaminen valtakunnallisesti olisi varsin työlästä ja edellyttäisi taustakseen edellisessä luvussa ehdotetun YVV-indikaattoreita koskevan tietojärjestelmän.

Lähteet

- Eskola, Seikko (2002). "Tiedepolitiikka ja korkeakoulut", teoksessa Päiviö Tommila (toim.), Suomen tieteen historia 4, WSOY, Helsinki, s. 220–391.
- Hakala, Johanna et al. (2003). Yliopisto: tieteen kehdestä projektimyllyksi? Gaudeamus, Helsinki.
- Hautamäki, Antti ja Stähle, Pirjo (2012). Ristiriitainen tiedepolitiikkamme: Suuntana innovaatiot vai sivistys? Gaudeamus, Helsinki.
- Ilmavirta, Veijo et al. (2013). Korkeakoulut yhteiskunnan kehittäjinä: Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti, Korkeakoulujen arviointineuvoston julkaisuja 5/13, Helsinki.
- Kankaala, Kari et al. (2004). Yliopistojen kolmas tehtävä? Edita, Helsinki.
- Nuutinen, Anu ja Lehvo, Annamajja (toim.). Tieteen tila 2014: Yhteenveto, Suomen Akatemia, Helsinki.
- Lemola, Tarmo et al. (2008). Vaikuttavuuskehikko ja indikaattorit, Suomen Akatemian julkaisuja 6/08. Suomen Akatemia, Helsinki.
- Muhonen, Reetta ja Puuska, Hanna-Mari (toim.) (2014). Tutkimuksen kansallinen tehtävä, Vastapaino, Tampere.
- Mustajoki, Arto ja Teeri, Tuula (2015). Innovaatioiden perusta murenee – yhdeksän ehdotusta yliopistojärjestelmän korjaamiseksi, EVA-analyysi 43, Helsinki.
- Niiniluoto, Ilkka (1983). "Tutkinno uudistuksen tiede- ja yliopistokäsitys", Kanava 11:1, 63–70.
- Niiniluoto, Ilkka (2003). Totuuden rakastaminen: Tieteenfilosofisia esseitä. Otava, Helsinki.
- Niiniluoto, Ilkka (2005). "Onko yrityksillä moraalista vastuuta?", teoksessa Ilkka Niiniluoto ja Juha Sihvola (toim.), Nykyajan etiikka, Gaudeamus, Helsinki, s. 23–60.
- Niiniluoto, Ilkka (2011). Dynaaminen sivistysyliopisto: Sata puhetta ja kirjoitusta vuosilta 1987–2010, Gaudeamus, Helsinki.
- Niiniluoto, Ilkka (2012). "Tutkimustieto käyttöön", Tieteessä tapahtuu 30:6, 1–2.
- Niiniluoto, Ilkka (2014). "Humanistit etsivät ja löytävät vastauksia", Kanava 42:4, 19–33.
- Raivio, Kari (2014). "Tutkimuksen suuret haasteet", teoksessa Ilkka Niiniluoto, Ulla-Majja Forsberg ja Aino-Majja Evers (toim.), Akateemisen johtamisen ydinkysymyksiä, Helsingin yliopisto, s. 201–213.
- Ritsilä, Jari, Nieminen, Mika ja Sotarauta, Markku (2007). Yliopistojen yhteiskunnallinen vuorovaikutus: Arviointimalli ja näkemyksiä yliopistojen rooleihin, Opetusministeriö, Helsinki.
- Taipale, Ilkka (toim.) (2006). Sata sosiaalista innovaatiota Suomesta, Itämerikeskussäätiö, Helsinki.
- Truthardt, Leena ja Nuutinen, Anu (toim.) (2012). Tieteen tila 2012, Suomen Akatemia, Helsinki.
- Veugelers, Reinhilde et al. (2009). Evaluation of the Finnish National Innovation System – Policy Report, Taloustieto, Helsinki.
- Virtanen, Ilkka (2002). Yliopistojen kolmas tehtävä, Kunnallisalan kehittämissäätiö, Vammala.
- von Wright, G. H. (1971). Explanation and Understanding, Cornell University Press, Ithaca, NY.

Korkeakoulujen yhteiskunnallinen vaikuttavuus

*Katariina Heikkilä, Leena Jokinen
Tulevaisuuden tutkimuskeskus, Turun yliopisto*

1 Johdanto

Tässä artikkelissa hahmotetaan korkeakoulutuksen toimintaympäristön muutoksia kymmenen vuoden aikajänteellä. Tavoitteena on luoda kokonaiskuva muutosvoimista, jotka liittyvät korkeakoulujen yhteiskunnalliseen rooliin suomalaisessa yhteiskunnassa tarkastelemalla eri näkökulmista toimintaympäristössä mahdollisesti tapahtuvia muutoksia. Tulevaisuuteen suuntautuva ajattelu ja keskustelu antaa mahdollisuuksia kyseenalaistaa vallitsevia käytäntöjä ja löytää uusia erilaisia toimintatapoja.

Tulevaisuuteen sisältyy aina runsaasti epävarmuutta eikä kovin tarkkaa tietoa tulevasta kehityksestä ole mahdollista saada. Tulevaisuuteen vaikuttavien päätösten taustalla on jonkinlainen tavoitetila tai näkemys toivottavasta tulevaisuudesta. Muutosvoimien systemaattisella erittelyllä ja johdonmukaisella analyysillä voidaan selkeyttää päätöksenteon perusteita ja näin tehdä sitä läpinäkyväksi. Tulevaisuuden hahmottaminen edistää proaktiivisuutta ja tietoista pyrkimystä ohjata kehitystä tiettyyn toivottuun suuntaan sekä tunnistaa strategisia prioriteetteja.

Artikkeli keskittyy pitkän aikavälin tulevaisuuteen ja täydentää siltä osin muiden artikkeleiden näkökulmia. Artikkelissa katsotaan yliopistojen ja ammattikorkeakoulujen tulevaisuuteen erityisesti niiden yhteiskunnalliseen vuorovaikutukseen liittyvän toiminnan osalta. Tulevaisuutta hahmotetaan muutosvoimia tunnistamalla ja luokittelemalla. Teoreettisena viitekehyksenä on systeeminen näkökulma yhteiskuntaan ja toimintaympäristön analyysi (environmental scanning) [katso luku 3]. Toimintaympäristön analyysi kattaa tutkimuksen, innovaatiotoiminnan, opiskelijan ja oppimisympäristön, sidosryhmien ja verkostojen sekä päätöksentekijöiden ja ohjauksen näkökulmat. Toimintaympäristöä analysoidaan ns. PESTE-menetelmää hyödyntäen eli poliittisten, taloudellisten, sosiokulttuuristen (sisältää arvot ja asenteet), teknisten ja ekologisten tekijöiden muutosten näkökulmista.

Artikkelin sisältö jäsentyy niin, että ensin erotellaan yhteiskunnallinen vaikuttavuus ja vuorovaikutus sekä rajataan aihepiiri, jonka tulevaisuutta tarkastellaan. Kolmannessa luvussa kuvataan, miten toimintaympäristöä arvioidaan ja kerrotaan millaisia perusoletuksia on tehty. Neljännessä luvussa kuvataan muutostekijöitä ja mahdollisia signaaleja tulevasta kehityksestä. Muutosvoimat on luokiteltu ja luokkien sisällä arvioidaan muutok-

sen merkitystä yhteiskunnalliselle vuorovaikutukselle opiskelun, tutkimuksen ja innovaatio- tai muun toiminnan kannalta. Lopuksi tehdään johtopäätöksiä ja tiivistetään keskeisiä tulevaisuutta muokkaavia tekijöitä.

2 Korkeakoulujen yhteiskunnallinen vaikuttavuus vai yhteiskunnallinen vuorovaikutus (yvv)?

Yliopistojen ja korkeakoulujen rooli ja tehtävä yhteiskunnassa ovat olleet vilkkaan keskustelun kohteena jo pitkään. (esim. Smith ja Webster 1997; Martin 2012) Korkeakoulutuksen hankkivien opiskelijoiden määrän jatkuva kasvu, yhteiskunnassa käynnissä oleva työelämän murros yhdessä kiristyvän kansainvälisen taloudellisen kilpailun ja teknologisen kehityksen kanssa ovat viime vuosina kiihdyttäneet keskustelua mm. yliopistojen yhteiskunnalle tuottaman taloudellisen hyödyn näkökulmasta. Tieteen ja tutkimuksen nostaminen yhdeksi keskeiseksi taloudellisen kasvun mahdollistajaksi on johtanut yhteiskunnassa lisääntyvään pyrkimykseen aktiivisesti hallinnoida tieteen tuottaman tiedon muuntamista kaupallisesti hyödynnettävään muotoon.¹

1990-luvun myötä alettiin puhua yliopistojen ns. kolmannesta tehtävästä, jolla viitattiin yliopistojen ja korkeakoulujen tutkimuksen ja opetuksen ohella harjoittamaan yhteiskunnalliseen vuorovaikutukseen. (Kankaala et al. 2004) 2000-luvun loppupuolella on erillisen kolmannen tehtävän sijaan alettu korostaa tutkimuksen, opetuksen ja yhteiskunnallisen vuorovaikutuksen keskinäistä yhteenkietoutumista: vuorovaikutus ei tapahdu irrallaan korkeakouluissa tehtävästä tutkimuksesta eikä siellä annettavasta opetuksesta. (esim. Ritilä et al. 2007, 16)

Yhteiskunnallinen vuorovaikutus ja yhteiskunnallinen vaikuttavuus ovat käsitteinä melko jäsentymättömiä ja joiltain osin päällekkäisiä. Vuorovaikutuksen ja vaikuttavuuden laadun ja määrän arvioiminen ja mittaaminen on haasteellista ja vielä kehitysvaiheessa. Yleisesti on havaittavissa, että yhteiskunnallisen vuorovaikutuksen merkitys on kasvussa, kun yliopistojen tuloksellisuutta ja vaikuttavuutta arvioidaan erilaisten akkreditointien yhteydessä. (esim. Turun kauppakorkeakoulun käynnissä oleva akkreditointiprosessi, ks. AACSB Accreditation) Tulevaisuuden hahmotuksen kannalta näiden käsitteiden tarkka määrittely ei ole keskeistä vaan oleellista on tunnistaa niitä tekijöitä, jotka muokkaavat korkeakoulujen ja yhteiskunnan välisiä suhteita.

Tutkimuksen avoimuuden vaatimus sekä kaksisuuntaisen vuorovaikutuksen korostuminen on nähty tieteen ja yhteiskunnan väliseen suhteeseen olennaisesti kuuluviksi piirteiksi (Heinonen ja Raevaara 2012, 3). Vuorovaikutuksen kaksisuuntaisuutta ja aktiivisuutta korostava näkökulma on tämän raportin lähtöajatuksena. Yhteiskuntasuhteet vaikuttavat molempiin suuntiin: yliopisto vaikuttaa ympäristöönsä ja ympäristö yliopistoon.

3 Toimintaympäristön analyysin kautta näkökulmia yliopistojen tulevaisuuteen

3.1 Käytetyt menetelmät ja niiden arviointi

Toimintaympäristön muutosten analyysia voi hyödyntää, kun halutaan pohtia yhteiskunnallisen vuorovaikutuksen taustalla vaikuttavia prosesseja ja sitä kautta yvv-käytänteiden vai-

¹ Tämän prosessin luonteen tarkempi analysoiminen on tarpeen ja edellyttää monitieteistä lähestymistapaa, sillä se sisältää niin taloudellisia kuin sosiaalisia ja kulttuurisia näkökohtia. Ks. esim. Jacob 2009; Geuna & Muscio 2009.

kuttavuutta. Toimintaympäristön muutosten tarkastelu (environmental scanning) tarkoittaa ilmiöiden muutosten tarkastelua ja ymmärtämistä tapahtumien, päätöksenteon ja valintojen aikaansaamien erilaisten tulevaisuusseuraamusten näkökulmasta. Se on muutosvoimien, trendien, megatrendien, heikkojen signaalien, villien korttien tunnistamista ja analysointia. Toimintaympäristöllä tarkoitetaan yhteiskunnan systeemistä kokonaisuutta, jossa tarkastelun kohteena oleva toiminta tapahtuu. Muutosvoimat (driving force) ovat tulevaisuuteen liittyviä ilmiöitä, jotka suuntaavat päätöksentekoa ja valintoja, mutta joilla ei välttämättä ole selkeää suuntaa tai jatkuvuutta kuten trendeillä. Muutosvoimat ovat oletuksia tulevista muutoksista tai kehityksestä. (TOPI – Tulevaisuudentutkimuksen oppimateriaali.)

Keskitymme artikkelissa pitkän aikavälin yliopistojen ja korkeakoulujen toimintaympäristön ja eritoten yhteiskunnallisen vuorovaikutuksen kehityssuuntiin. Aineistona käytämme olemassa olevia tutkimuksia ja muita aineistoja. Analyysin pohjalta tuomme keskusteluun ja päätöksenteon tueksi yhteiskunnallisen vuorovaikutuksen kehityksen suuntia noin 10 vuoden aikajänteellä. Tulevaisuuden tutkimuskeskuksen osan toteuttavat Leena Jokinen ja Katariina Heikkilä. Aineistojen hankinnassa ja tulkinnassa avustavat myös muut tutkijat.

Muutostekijöitä on tarkasteltu PESTE-analyysin mukaan viiden osa-alueen (poliittiset, taloudelliset, sosiokulttuuriset, teknologiset ja ekologiset tekijät) suhteen. Miten laajemmin yhteiskunnassa (myös globaalilla tasolla) havaittavat muutokset, aluillaan olevat signaalit tai jo selvän suunnan saaneet prosessit vaikuttavat yliopistojen ja korkeakoulujen tutkimukseen, opetukseen, innovaatiotoimintaan, opiskelijoihin ja heidän oppimisympäristöihinsä, sidosryhmiin ja verkostoihin sekä päätöksentekijöihin ja ohjaukseen?

Toimintaympäristön muutostekijöiden tarkastelun ja analyysin haasteena on, että eri osa-alueilla havaittavat muutokset ja murrokset kietoutuvat monin tavoin yhteen ja niiden vaikutuksia on vaikea arvioida. Nostamme seuraavassa esiin kokonaisuuden kannalta merkittäväksi arvioituja osa-alueita, joilla näyttäisi olevan vaikutuksia laajalti yhteiskunnassa ja jotka heijastuvat yhteiskunnasta korkeakoulujen toimintaan ja yhteiskunnalliseen vuorovaikutukseen.

3.2 Perusolettamukset ja -uskomukset

Tulevaisuuden hahmotuksessa päähuomio keskittyy muutosten ennakkointiin. Muutosten rinnalla on kuitenkin syytä arvioida niitä tekijöitä, jotka eivät mainittavasti muutu tai muuttuvat hyvin hitaasti. Siten saadaan suhteutettua tulevaisuuden kehitystä tarkasteltavalla ajanjaksolla. Näitä asioita, jotka eivät muutu valitun tarkastelujakson aikana, kutsutaan perususkomuksiksi.

Tulevaisuuden kuvailu sisältää väistämättä arvolatauksia ja perusolettamuksia asioiden tilasta. Siksi on tarpeellista tuoda esiin lähtökohdat ja perusolettamukset, joiden pohjalta tulevaisuutta pyritään hahmottamaan. Perusolettamukset ovat enemmän tai vähemmän selkeitä ja läpinäkyviä. Merkittävää on tunnistaa niiden olemassaolo ja vaikutukset siinä määrin kuin se on tarkoituksenmukaista tai mahdollista.

Artikkelin aihepiirin taustalla olevia perususkomuksia ei pyritä kuvailemaan tyhjentävästi. Oleellista on tuoda päätöksentekoon niitä kriittisiä näkökulmia, jotka nousevat perususkomuksista tai -olettamuksista.

Peruslähtökohta yliopistojen ja korkeakoulujen suhteesta yhteiskuntaan on se, että ne ovat kiinteä osa yhteiskuntaa ja vuorovaikutuksessa sen kanssa. Korkeakoulut eivät ole koskaan olleet erillinen saareke yhteiskunnassa, vaikka yhteiskunnallinen vuorovaikutus terminä on suhteellisen uusi. Vuorovaikutuksen tavat ja muodot ovat pohjimmiltaan

muuttumattomia: korkeanasteen koulutus, tutkimusaiheet ja yliopiston tai korkeakoulun suhde ympäristöönsä. Toimintaympäristössä tapahtuvat muutokset herättävät kysymään, millaisiin arvoihin yliopiston toiminta tulevaisuudessa pohjautuu: millaisia aiheita pidetään tutkimisen arvoisina yhteiskunnan kannalta? Kun aiemmin yliopistolla ja siellä tehtävällä tutkimuksella nähtiin olevan itseisarvo ja paikka yhteiskunnassa, haastetaan tätä ajatusta nykyään eri tavoin, kun yliopiston eri toimintojen taloudellisen tuottavuuden seuraamiseen pyritään laatimaan laskennalliset mittarit. Tulevaisuuden mahdollisuuksien näkökulmasta katsottuna kaiken yliopistoissa tehtävän työn arvo ei kuitenkaan ole arvioitavissa heti tapahtumahetkellä vaan se tuottaa hedelmää vasta ajan kuluessa. (esim. Ahvenainen 2014; Hautamäki & Ståhle 2012)

Korkeakoulujen rahoitus perustuu pääosin julkiseen rahoitukseen, josta valtion rahoitusta on suurin osa. Kansallisten varojen osuus on huomattavasti suurempi kuin kansainvälinen tutkimus- ja kehitysrahoitus. Taloudellisesti korkeakoulutuksen sidos yhteiskuntaan tuskin voisi olla tiukempi.²

Taloudellinen vaikutusvalta ja ohjaus näkyvät nykyisin tulosohtauksena, jossa korostuvat suoritteet kuten tutkinnot, julkaisut ja kansainvälinen yhteistoiminta. Taloudelliset seikat saattavat ohjata myös koulutuksen ja tutkimuksen sisältöjä. Yksittäisten tutkijoiden ja laitosten tai yksiköiden toimintaa ja työtä voi ohjata tarve tuottaa suorituspisteitä. Tällöin mielekkäiden tai muuten tärkeiksi koettujen teemojen tutkimus voi näivettyä, jollei sillä ole vakiintunutta asemaa tiedeyhteisössä. Uusiutuvat tutkimusalat ja monitieteiset teemat ovat toisaalta toivottuja, mutta niiden on huomattavasti vaikeampaa saavuttaa samaa asemaa kuin vakiintuneiden paradigmojen mukaisella toiminnalla, esimerkiksi vakiintuneet julkaisufoorumit ovat paradigmojen ylläpitäjiä eivätkä uudistajia. Näin taloudellinen tulosohtaus saattaa hidastaa kehitystä ja vaikeuttaa innovaatioiden tuottamista.

Korkean asteen koulutus ja usko siihen, että korkeatasoinen koulutus on edellytys kansantalouden kehitykselle, on vankka perususkomus. Tilastojen valossa voidaan osoittaa, että korkeatasoinen koulutus yksilötasolla vähentää työttömyyden riskiä ja takaa korkeamman tulotason kuin heikommin koulutautuneiden ryhmässä. Tätä perususkomusta on viimeaikoina haastettu siksi, että akateeminen työttömyys on kasvussa ja työelämä muuttunut entistä vaikeammin ennakoitavaksi. (Koulutus 2012)

Yliopistojen ja korkeakoulujen myönteinen merkitys alueelliselle kehitykselle on yleisesti jaettu perususkomus. Yliopistopaikkakunnat houkuttelevat työvoimaa ja tutkimustoiminta luo paikallista uudistamiskulttuuria, lisää kansainvälistä vuorovaikutusta sekä tuottaa innovaatioita ja vahvistaa paikallista yritystoimintaa. Tästä teemasta lisää luvussa 4.

Keskeinen perusolettamus yliopistojen yhteiskunnallista vuorovaikutusta ja vaikuttavuutta pitämällä tähtäimellä tarkasteltaessa on, että yliopistojen ja korkeakoulujen tulisi pyrkiä mahdollisimman proaktiiviseen toimintaan. Koska toimintaympäristön muutos on eri osa-alueilla tarkasteltuna nopeaa, vaarana on, että yliopistojen strategiaksi muodostuu lähinnä reaktiivinen toiminta, jolloin toiminta ohjautuu ulkoisista olosuhteista käsin, reaktiona yhteiskunnassa jo tapahtuviin asioihin. Proaktiivisuus, jossa yliopistot ja korkeakoulut rakentavat yvv-strategiansa tietoisesti omien vahvojen osaamisalueidensa pohjalta, tarjoaa paremman mahdollisuuden luovia jatkuvasti muuttuvan ympäristön keskellä.

Perusolettamuksia voi olla runsaasti eikä niitä kaikkia ole helppo tunnistaa. Tästä syystä päätöksenteon taustalla olevia uskomuksia ja oletuksia on syytä tarkastella kriittisesti tai ainakin tunnistaa niiden olemassaolo ja mahdollinen vaikutus ajatteluprosesseihin.

² Vuonna 2013 Valtion suora rahoitus yliopistoille oli n. 64 % niiden kokonaisrahoituksesta. Opetus- ja kulttuuriministeriö 2014a. Myös Ahvenainen 2014, 10.

4 Muutoksen suuntia

Seuraavassa analysoidaan laajahkoja ilmiöitä – muutosvoimia – ja pohditaan niiden merkitystä korkeakoulujen ja yhteiskunnan väliselle suhteelle. Vaikutuksia ja merkityksiä pohditaan opetuksen, tutkimuksen ja yhteiskunnallisen vuorovaikutuksen näkökulmista. Esitetyt muutosvoimat ovat poimintoja eri lähteistä ja niiden valinta perustuu tutkijoiden harkintaan ja tulkintaan siitä, millaiset tekijät voivat merkittäväällä tavalla vaikuttaa korkeakoulujen yhteiskunnalliseen vaikuttavuuteen tulevien kymmenen vuoden aikana. Mukaan on voitu ottaa vain rajallinen joukko näkökulmia. Luokittelu poliittisiin, taloudellisiin, sosiokulttuurisiin, teknologisiin ja ympäristöön liittyviin teemoihin on läpäisevä. Monet ilmiöt sisältävät useita ulottuvuuksia eikä niitä voi selkeästi erotella toisistaan. Artikkelin tarkoitus on herättää keskustelua ja haastaa miettimään vaihtoehtoisia kehityskulkuja ja valittuja näkökulmia voi myös kiistää ja haastaa.

4.1 Poliittinen näkökulma

Korkeakoulujen keskittyminen?

Keskustelu duaalimallista luopumisesta enteilee yleisten taloudellisten haasteiden ohella sitä, että tutkimus ja koulutus voivat lähitulevaisuudessa tulla keskittymään entistä enemmän. (esim. Liiten 2014) Jos korkeakoulujen määrä Suomessa laskee, kun kouluja yhdistetään, tällä on luonnollisesti myös korkeakoulujen yhteiskunnalliseen vuorovaikutukseen monenlaisia vaikutuksia, joita voidaan tulkita sekä haasteina että mahdollisuuksina.

Harvempi korkeakouluverkko tarkoittaa alueellisen vaikuttavuuden ja vuorovaikutuksen näkökulmasta esimerkiksi sitä, että harvemmallalla yrityksellä on lähellään yliopistolista tutkimusta harjoittava tutkimuslaitos. Toisaalta on mahdollista, että Suomessa myös yritykset keskittyvät jatkossa yhä enemmän suurten kaupunkien ympäristöön, jolloin yritykset ja korkeakoulut sijoittuvat tulevaisuudessa entistä pienemmälle maantieteelliselle alueelle.³ Tällaisella kehityksellä olisi vaikutusta paitsi alueellisesti myös kansallisesti.

Verkostoitumisen ja lisääntyvän teknologian aikakaudella voidaan esittää, että yliopistojen fyysinen sijainti ei olisi niin tärkeä, koska verkon kautta yritys voi olla yhteydessä tutkimuslaitokseen vaikka maapallon toiselle puolel ja ostaa sieltä tarvittavan palvelun. Kuitenkin on havaittavissa melko vahva signaali sille, että yliopistojen sijoittumisella fyysiseen tilaan ja paikkaan on merkitystä paikallisille yhteisöille ja ihmisille. Englannissa käynnissä olevassa hankkeessa, jossa osallistavien menetelmien avulla luodaan visioita vuorovaikutteisesta yliopistosta vuonna 2025, on paikallisuuden ja fyysisten tilojen merkitys noussut yhdeksi keskeiseksi osa-alueeksi eri toimijoiden näkemyksissä. (National Co-ordinating Centre for Public Engagement 2014.)

Koulutuksen romahdus vai yhteiskunnallisen toimeliaisuuden moottori?

Supistuvat ja entistä tarkemmin kohdennetut resurssit eivät voi olla vaikuttamatta korkean asteen koulutuksen toteuttamistapoihin. Luento-opetus isoille ryhmille on taloudellisesti tehokasta, mutta se ei takaa syvällistä oppimista ja sitoutumista yhteisön tuottavaksi jäseneksi. Koulutus on suomalaisessa yhteiskunnassa ymmärretty työllistymistä edeltävänä ja edistävänä vaiheena. Kuitenkin 1990-luvun lamasta lähtien luottamus koulutuksen ja

³ Pidetäänkö tätä toivottavana tulevaisuutena, on erillinen kysymys, johon ei tässä oteta kantaa.

työllistymisen yhteyteen on alkanut rakoilla. Työvoimavaltaisella julkisella sektorilla koulutustutkinnot ovat määritelleet työpaikkoihin pääsyä ja tämä yhteys heikkenee julkisen sektorin supistamisen myötä. Yksityisellä sektorilla työtehtäviä ei ole sidottu yhtä tiukasti tiettyihin tutkintoihin vaan kykyyn osoittaa jonkin taidon hallinta. (esim. Silvennoinen 2002, 149) Ilmiö on vahvistumassa Amerikassa ja heijastuu myös nuorten aikuisten suhtautumisessa tutkintoon tähtäävään opiskeluun: opiskelijat hakevat nopeampia reittejä tietyn taidon omaksumiseen eivätkä välttämättä tavoittele kokonaista tutkintoa. (esim. Bisoux 2014) Lähivuosina yliopistojen on kyettävä yhä enemmän luomaan yhteyksiä koulutuksen ja työelämän välillä ja tarjoamaan joustavia opiskelumahdollisuuksia.

Tulevaisuudessa koulutus voikin saada uusia merkityksiä: se voi olla esimerkiksi yhteiskunnallisen aktiivisuuden ja yhteisöllisyyden tuottamista, kustannustehokasta oma-aloitteisuuden ja terveyden ylläpitoa tai sosiaalisten erojen kaventamista. Korkeakoulutuksen yhteiskunnallinen vaikuttavuus saa tällöin enemmän sosiaalisia ulottuvuuksia.

Opiskelu ja työ voi jakautua tasaisemmin eri elämänvaiheisiin eikä niin, että nuoruudessa hankitaan nopeasti peruskoulutus ja sen jälkeen tehdään mahdollisimman pitkä työura. Tämä edellyttää yhteiskunnallisen tulonmuodostuksen ajattelua uudella tavalla, esimerkiksi verotuksen kohdistamista koneiden tuottamaan lisäarvoon tai tulonsiirtojen ja kansalaisaktiivisuuden yhdistämistä.

4.2 Taloudellinen näkökulma

Taloudellinen eriarvoistuminen Suomessa

Vaikka suomalaisessa yhteiskunnassa kansalaisten välinen taloudellinen eriarvoisuus on pitkään ollut maltillista, on OECD:n mukaan kansalaisten taloudellinen eriarvoisuus lisääntynyt Suomessa 1990-luvulta lähtien nopeammin kuin monessa muussa Euroopan maassa. (OECD 2013b, 12–13) Mikäli taloudellinen eriarvoistuminen jatkuu, sen vaikutukset näkyvät ennen pitkää myös suomalaisessa tiede- ja koulutusmaailmassa.

Korkeakoulutuksen maksuttomuus on Suomessa vielä tällä hetkellä yhteiskunnallinen arvo ja perusolettamus. Onko mahdollista, että seuraavien kymmenen vuoden aikana tähän arvoon kohdistuu sellaisia paineita, jotka muuttavat sitä? Mahdollisena merkinä tähän suuntaan voitaisiin nähdä käynnissä olevat opiskelijoiden opintotukeen liittyvät uudistukset. Ne voivat vaikuttaa siihen, millaisia taloudellisia edellytyksiä nuorilla aikuisilla on hankkia toinen korkeakoulututkinto, mikäli työelämän nopeat muutokset vaikeuttavat työllistymistä alun perin hankitun tutkinnon kattamilla aloilla. Koulutus nähdään yhä merkittävänä keinona edistää yksilön työllistymistä ja taloudellista hyvinvointia. OECD-maissa on havaittavissa kehitys, jossa taloudellinen eriarvoisuus lisääntyy ennen kaikkea keskiluokan ja rikkaimman väestöosan välillä. Koulutuksen alalla voidaan myös ylläpitää tätä kehitystä, mikäli tasokkaimmat koulutukset ovat maksullisia ja siten mahdollisia vain hyvin toimeentulleille. (OECD 2013a). Jo nyt on tarjolla maksullisia täydennyskoulutuksia, joihin hakeudutaan useimmiten työnantajan kustantamana koulutuksen hinnakkuuden vuoksi.

Korkeakoulutukseen liitetty lupaus paremmasta elintasosta ja työllistymisestä koulutuksen seurauksena saa tämän hetken suomalaisen yhteiskunnan taloustilanteessa osakseen epäileviä arvioita. Tilastojen mukaan akateeminen työttömyys on kasvussa. Vaikka tilanne kokonaisuutena edelleen puoltaa koulutuksen myönteistä vaikutusta, voi avoimien työpaikkojen vähäisyys alkaa johtaa yhä useamman työnhakijan kohdalla pettymykseen suomalaista koulutusjärjestelmää kohtaan ja koulutuksen kannattavuuden kiistämiseen. (Blomqvist 2014)

Tieteellisen tutkimustoiminnan vaikuttavuuden mittaaminen

Tarve arvioida tieteellisen tutkimustoiminnan yhteiskunnallista vaikuttavuutta perustuu osittain taloudellisiin syihin. Kireä globaali taloudellinen kilpailu on saanut valtiot kiinnittämään lisääntyvää huomiota tieteen ja tutkimuksen rooliin innovaatioiden ja uusien kaupallisesti hyödynnettävien palveluiden ja tuotteiden kehittämisessä. Tämän toiminnan tehokkuuden ja vaikuttavuuden arvioimiseksi taloudellisesta näkökulmasta on kehitetty ja kehitetään edelleen erilaisia mittareita ja työkaluja, kuten Julkaisufoorumi-luokitus ja Scopus-tietokanta.

Globaali kilpailu ulottuu yhä voimakkaammin myös yliopistoihin. Kilpailua käydään niin tutkimusrahoituksista, huippututkimusyksiköistä kuin lahjakkaista opiskelijoista ja parhaista tutkijoista. Kilpailu synnyttää erilaisia järjestelmiä ja palveluja, jotka mahdollistavat yliopistojen keskinäisen vertailun. Euroopan unionin rahoituksella toteutettava kansainvälinen U-Multirank on tällä hetkellä yksi uusimmista vertailujärjestelmistä. U-Multirankin vertailu perustuu viiteen osa-alueeseen: tutkimustyön maineikkaus, opetuksen ja opiskelun laatu, kansainvälisyys, onnistuminen osaamisen siirtämisessä (esim. kumppanuudet yritysten kanssa) ja panos alueelliseen kehitykseen. Palvelun tarkoituksena on auttaa opiskelijoita valitsemaan itselleen sopivin yliopisto vertailemalla niitä keskenään ja nostaa esille yliopistoja, joilla voi olla esimerkiksi kansallista merkittävyyttä, mutta jotka eivät pärjää seuratuimmilla kansainvälisillä ranking-listoilla. (U-Multirank 2014)

Vertailumateriaalia tarjoavat myös erilaiset raportit, joihin kootaan yliopistoissa harjoitettavan tutkimuksen bibliometrisiä indikaattoreita pisteytyksineen. (Esim. NordForsk 2014). Almetriikan kehittyminen mahdollistaa yliopistojen yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden seuraamisen ja mittaamisen myös erilaisissa mediaympäristöissä, kuten sosiaalisessa mediassa. Erilaisten "ranking-listojen" ja bibliometrinen pisteytyksen lisääntyminen edellyttää yliopistoilta ja korkeakouluilta näkyvyyttä moneen suuntaan. Jos yliopistolla ei ole itsellään selkeää käsitystä omasta strategiastaan ja profilistaan kansallisessa ja kansainvälisessä tiedeyhteisössä, näkyvyyden saaminen voi olla satunnaista ja vailla toivottua tulosta.

Uhkakuvana on, että vaikuttavuuden mittaamiseen erilaisten sitaatioiden ja bibliometrinen pisteytyksen mukaan kiinnitetään liikaa huomiota. Mikäli tutkijalle on tärkeintä varmistaa tutkimusrahoitus ja se tapahtuu sitaatioiden määrällä osoitetulla tuottavuudella, voi se ohjata tieteellisten artikkelien painottumista niihin tieteenalan vallitseviin näkemyksiin, joihin viittauksia tehdään. Uusien oivalluksien ja näkökulmien esiintulo voi tällöin hidastua ja tämä ei liene mittaamisen alkuperäinen tavoite.

Informaatioinfrastruktuuri

Vaikuttavuuden ja vuorovaikutuksen näkökulmasta yliopistojen yksi haaste on miettiä informaatio-infrastruktuurinsa rakenne pitkällä tähtäimellä, koska vaikuttaa siltä, että monet toimintaympäristön muutokset kietoutuvat sen ympärille myös tulevaisuudessa. Lisääntyvän informaation ympärille kiertyvät tulevaisuudessa niin lukuisat teknologiset sovellukset, joita informaatioteknologian nopea kehitys mahdollistaa (pilvipalvelujen kehittyminen, open access, big data, tiedon louhinta jne.) kuin erilaiset sosiokulttuuriset tekijät (tiedon avoimuuden vaatimus, tiedontuottajien auktoriteetin kriittinen tarkastelu kansalaisten taholta, ns. kansalaistiede, opiskelijoiden tottumukset nettipohjaisessa tiedonhaussa) ja poliittiset ja taloudelliset kysymykset.

Tieteellisen tiedon saavutettavuus ja hyödynnettävyys on tärkeä osa yliopistojen ja yhteiskunnan välistä vuorovaikutusta. Konkreettisimmillaan tämä tarkoittaa sitä, miten

esimerkiksi yrityksissä löydetään suomalaisissa yliopistoissa tehtävän tieteellisen tutkimuksen tulokset eli tieteelliset artikkelit ja raportit ja voidaan hyödyntää niiden tuloksia elinkeinoelämän puolella. Yliopistojen hyvin toimiva informaatioinfrastruktuuri, joka tarjoaa tutkijoiden ja opiskelijoiden lisäksi myös muille kansalaisille selkeän tien tiedonlähteille, voi lisätä korkeakoulujen yhteiskunnallista vaikuttavuutta.

Infrastruktuurin rakentaminen edellyttää valintoja ja vaatii pitkäjänteistä työtä. Tänään tehdyt valinnat heijastuvat yliopistojen tutkimus-, opetus- ja innovaatiotoimintaan pitkään. Tähän kiinnitetään huomiota kansallisesti, mikä näkyy niin Suomen yliopistokirjastojen neuvoston (SYN) toiminnassa kuin Opetus- ja kulttuuriministeriön käynnistämässä Avoimen tieteen ja tutkimuksen hankkeessa (ATT) ja sitä edeltävässä hankkeessa Tutkimuksen tietoaaineistot (TAT). (Suomen yliopistokirjastojen neuvosto 2014; Opetus- ja kulttuuriministeriö 2014.) Euroopan komissio kiinnittää aktiivista huomiota tutkimusaineistojen avoimuuteen (open access) liittyviin eettisiin ja käytännöllisiin kysymyksiin järjestämällä mm. ERC Scientific Council Working Group on Open Access-organisaation puitteissa aiheeseen liittyviä tapaamisia (ks. ERC Workshop).

Edellä esitettyyn voidaan suhtautua myös kriittisesti ja kysyä, voiko informaatio-infrastruktuuriin keskittyminen johtaa siihen, että infrastruktuuri eli rakenne alkaa ohjata tutkimusta ja sille myönnettävää rahoitusta enemmän kuin tutkimuksen sisältö? Tällaisessa kehitysvaihtoehdossa tulevaisuudessa tutkijan tulisi kiinnittää jo hakuvaiheessa erityistä huomiota siihen, että tehtävä tutkimus täyttää erilaiset tiedon tallentamiseen liittyvät muotovaatimukset, joita infrastruktuuri aineistoille asettaa. Mikäli infrastruktuuripalveluita ostetaan yliopiston ulkopuolisilta tahoilta, voiko kehitys johtaa tiedonsaannin mahdollisuuteen ja sitä kautta eriarvoisuuden lisääntymiseen?

Korkeakoululaitos globaaleilla markkinoilla

Kansainvälisyys on ainakin jossain määrin ollut osa korkeanasteen koulutusta ja tutkimusta. Nykyisin ja oletettavasti myös kymmenen vuoden aikajänteellä sen merkitys on etisestäänkin vahvistumassa eikä vähiten tulosoikeuden kriteereiden vuoksi. Kansainvälisyys vaikuttaa vahvasti opiskelussa ja tutkijakoulutuksessa esimerkiksi vaihto-ohjelmien kautta. Opetustarjontaa englanniksi lisätään useilla aloilla ja yhteistutkintoja on tarjolla. Eurooppalaisessa tutkimuksessa kansainväliset konsortiot ovat vallitsevia ympäristöjä tehdä laajoja tutkimusprojekteja. Yhteiskunnallisessa vuorovaikutuksessa pyritään tunnistamaan paikallisten vaikutusten lisäksi globaaleja vaikutuksia ja etsimään toimintamalleja muista maista ja kulttuureista.

Samalla kun englannin osuus tieteenteon kielenä kasvaa, tulisi Suomessa keskustella suomen- ja ruotsinkielen roolista opetuksessa, tutkimuksessa ja tieteellisissä julkaisuissa. Kielikysymys on merkittävä erityisesti korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden näkökulmasta. Tutkimuksen tehtävänä on tuottaa uutta tietoa, ei vain kansainvälisille foorumeille, vaan myös kansallisiin tarpeisiin. Kansalaisille tarjolla olevan tiedon saavutettavuuden ylläpitämiseksi ja tiedonhankinnan helppouden takaamiseksi äidinkielellä tuotetun tiedon merkitys säilyy tulevina vuosina. Tulevina vuosina kielikysymykset nousevat esille yhteiskunnan monikulttuuristumisen edetessä. Jo nyt keskustelu kielten merkityksestä kansalaisten hyvinvoinnille näkyy erilaisilla tieteen ja kansalaistieteen yhdistävillä foorumeilla. (esim. Koneen Säätiö 2014) Voiko kielikysymyksistä keskustelu kääntyä lähitulevaisuudessa myös yliopistojen mahdolliseksi vahvuudeksi ja strategiseksi valinnaksi monikulttuurisessa Euroopassa?

Muutaman viime vuoden aikana sekä valtiovallan taholta että korkeakouluissa ja yliopistoissa on alettu kiinnittää huomiota koulutusvientiin. Suomalaisten koululaisten

menestys OECD:n joka kolmas vuosi toteuttamassa PISA -testissä on herättänyt kansainvälistä kiinnostusta suomalaista koulutusjärjestelmää kohtaan ja avannut mahdollisuuksia koulutusvientiin. Erilaisten koulutusvientiorganisaatioiden kautta yliopistot ovat käynnistämässä uusien koulutustuotteiden markkinointia. Koulutusviennissä voi olla kyse niin Suomesta ulkomaille vietävästä tuotteesta kuin Suomen yliopistoissa tarjolla olevista palveluista, jotka kohdennetaan Suomeen tuleville kansainvälisille asiakkaille, kuten opiskelijoille.

Ajankohtaiseksi nousseet koulutusvientivientimahdollisuudet varmasti nostavat esiin erilaisia arvoihin ja kulttuuriin liittyviä kysymyksiä, joihin haetaan hyviä käytäntöjä ja toimintamalleja. Esimerkiksi peliyhtiö Rovio on aloittamassa suomalaisen päiväkotijärjestelmän mukaisen päiväkotitoiminnan viennin muutamaan yksityiseen päiväkotiin Kiinassa. Yksittäiset kriitikot ovat kiinnittäneet huomiota siihen, että yritys yhdistää koulutukseen tuotemainontaa päiväkotikäisille, mikä ei Suomessa ole hyvän käytännön mukaista. (Tamminen 2013a ja b; Paakkanen 2013) Tieteellisen tiedon, koulutustuotteiden ja kaupallisten brändien yhdistäminen koulutusviennissä hakee muotoaan ja vaatii yliopistoilta aktiivista vuorovaikutusta ympäröivän elinkeinoelämän ja yhteiskunnan kanssa.

Tulevina vuosina yliopistot hakevat linjauksia sille, milloin on kyse erilaisista yhteistyöprojekteista, joihin sisältyy koulutusta ja milloin on kyse puhtaasti koulutusviennistä. Esimerkiksi Tulevaisuuden tutkimuskeskus monitieteisenä ja kansalaisia osallistavaa soveltavaa tutkimusta tekevänä tutkimuslaitoksena toteuttaa koulutushankkeita eri puolilla maailmaa, esimerkiksi Kuubassa, Ecuadorissa ja Itä-Aasiassa. Onnistuakseen koulutusvienti vaatii myös hyvää muiden maiden koulutusjärjestelmien ja kulttuuristen käytänteiden tuntemusta (esim. Hölttä et al. 2009; Cai 2011)

4.3 Sosiokulttuurinen näkökulma

Kansalaistiede, yhdessä tekeminen

Yhteisenä yhteiskunnallisena muutosvoimana on tunnistettavissa joukkojen ja yleisöjen merkityksen kasvaminen. Esimerkiksi joukkorahoitus, kansalaisvaikuttaminen ja yhteisöjen osallistaminen (crowdsourcing) vaikuttavat tällä hetkellä voimistuvalla kehityksellä. Yliopistomaailmassa tällainen kehitys saattaa tarkoittaa lisääntyvää avoimuutta yhteiskunnan suuntaan esimerkiksi niin, että opetusta suunnataan eri kansalaisryhmille kuten lapsille ja nuorille, tieteellinen julkaiseminen kehittyy yleisöystävälliseksi kuten TEDx-talks tai oppilaitosten tiloja avataan kansalaisten käyttöön.

Yksittäisen opiskelijan näkökulmasta kuuluminen tiedeyhteisöön ja aktiivinen osallistuminen ja tekeminen ovat tulevaisuudessa entistä tärkeämpiä. Tiedon saanti ja oppiminen on jo tällä hetkellä hyvin avointa, joten oppilaitosten on tarjottava opiskelijoille sosiaalista lisäarvoa, jotta opiskelu antaisi muutakin kuin tutkintotodistuksen.

Opetuksen kannalta vuorovaikutus kansalaisten tai erilaisten yleisöjen kanssa merkitsee opetusmenetelmien kehittämistä ja suostumista toimimaan maallikoille sopivalla tavalla. Eri alat ovat tässä suhteessa erilaisia, esimerkiksi lääketieteessä ei ole ongelmatonta osallistaa maallikoita samanlaiseen opetukseen kun lääketieteen opiskelijoita. Toisaalta potilastyössä maallikoiden kohtaaminen ja heidän kanssaan toimiminen on olennainen osa lääkärin työtä.

Tutkimuksen näkökulmasta avoimuus saattaa yhtäältä tuoda uusia ideoita tutkimustee- moiksi, luoda yhteistä arvopohjaa ja auttaa rahoituksen saamisessa, toisaalta se saattaa ohjata keskittymään yleistä kiinnostusta herättäviin teemoihin ja jättämään vähemmälle huomiolle

erityisalueita, jotka eivät ole ristiriidattomia. Tutkimus on peruslähtökohdiltaan tiedeyhteisön sisältä kumpuavaa ja kehittyvää toimintaa, lisääntyvä avoimuuden vaatimus voi olla vaikutuksiltaan sekä myönteinen että kielteinen suhteessa tutkimuksen laatuun tai tieteen vapauteen.

Yhteiskunnallisen vuorovaikutuksen osalta avoimuus ja monenlaiset tavat olla yhteydessä kansalaisiin tuovat mukanaan runsaasti uusia toimintamalleja kuten edellä kuvattiin. Erityisesti toimitilojen jakamista yritysten ja yliopistojen kesken on tehty teknisillä aloilla jo pitkään. Virtuaalisen kehityksen myötä fyysisillä tiloilla ei enää ole samanlaista merkitystä kuin ennen vaan yhteistoiminnan uudet muodot voivat olla esimerkiksi läsnäoloa verkkoyhteisöissä, hologrammeina toteutettuja opetustuokioita tai toisaalta tutkijoiden ja opettajien jalkautumista julkisiin tiloihin tai työpaikoille (vertaa pop-up -yliopisto).

Yliopiston ja yhteiskunnan välinen vuorovaikutus (ns. public engagement) yhdistettynä yhteisöllisyyden (ja paikallisuuden) esiinmarssiin synnyttää uudenlaisia fyysisiä tiloja, joissa kohtaavat niin tiede kuin erilaiset taiteen ja yritys-elämän muodot yhdessä kansalaisten ja tieteentekijöiden kanssa. Esimerkkinä tällaisista uusista korkeakoulujen yhteiskunnallista vaikuttavuutta edistämään pyrkivistä tiloista voi mainita Science Gallery International -toiminnan, joka alkoi Trinity College Dublinista ja jonka seuraava kohde aukeaa Lontoon King's Collegen yhteyteen vuonna 2016. (Science Gallery International 2014.)

Tulevaisuudessa kiinnitetään huomiota myös yhtäläisiin mahdollisiin vaikuttaa tai osallistua päätöksentekoon esimerkiksi tutkimusohjelmien suuntaamisessa. Kansalaisten kuuleminen ja erityisesti muita heikommassa asemassa olevien ryhmien ottaminen mukaan yhteiskunnalliseen keskusteluun on keskeinen toimintatapa tulevaisuuden hyvinvoinnin edistämiseksi (ks. esim. Eduskunnan tulevaisuusvaliokunnan joukkoistamisjaosto ja kansainvälinen esimerkki Britanniasta: The 100% Open Social Listening).

Ihmisten muuttuva suhtautuminen auktoriteetteihin

Kansalaistieteen ja erilaisten yhteisöllisten ilmiöiden nousu on esimerkki kansalaisten muutoksessa olevasta suhtautumisesta auktoriteetteihin. Internetin yleistymisen on mahdollistanut lähes reaaliaikaisen ajatustenvaihdon hyvin laajalle esimerkiksi erilaisten yhteisöpalveluiden, kuten Facebookin ja Twitterin kautta. Yhteiskunnassa vallalla olevia toimintamalleja ja säännöksiä voidaan kritisoida ja haastaa helposti verkon keskustelupalstoilla. Tämä on haaste tiedeyhteisölle, jonka voi olla välillä vaikeaa saada omaa ääntään kuuluville.

Suomalainen koulutusjärjestelmä on viime vuosina pyrkinyt kehittämään joustavia opiskelureittejä ja mahdollisuuksia. Valinnanvapaus ammatinharjoittamisen suhteen rajataan Suomessa edelleen melko tiukasti suoritettujen tutkintojen perusteella. Tämä heijastuu siihen, miten ulkomailta tulevat koulutuksen omaavat henkilöt työllistyvät Suomessa. Pitkällä aikajänteellä katsottuna suomalaisen yhteiskunnan hyvinvoinnin ja elinvoimaisuuden kannalta olisi syytä saada koulutusjärjestelmään joustavampia mahdollisuuksia ulkomaalaisille osoittaa ammattipätevyytensä ja siten helpottaa heidän työllistymistään. Tämä koskee erityisesti akateemisesti kouluttautuneita henkilöitä, jotka haluaisivat harjoittaa ammattiaan Suomessa. Myös ulkomailla koulutuksen hankkineet suomalaiset joutuvat usein täydentämään tutkintoaan Suomessa tai jopa tekemään tutkinnon uudestaan suomalaisten vaatimusten mukaan.

Nopeita tuloksia ja medianäkyvyyttä

Edellä jo esille tulleisiin teemoihin liittyy yhteiskunnassa näkyvä ilmiö: kansalaiset haluavat yhä enemmän vaikeidenkin asioiden esittelyä hausalla tavalla. Erilaiset ilmiöt vaihtuvat mediassa tiuhaan tahtiin ja niiden näkyvyydellä haetaan nopeaa vaikuttavuutta.

Samaan aikaan tieteen kentällä tutkimuksen vaikuttavuus syntyy edelleen tieteen oman prosessin kautta hitaasti eli julkaisemalla artikkeleita ja seuraamalla niiden saamaa huomiota tiedekentässä sitaatioiden muodossa. Aikajänteet ovat ajoittain ristiriidassa keskenään. Yhä enemmän myös tieteentekijöiltä odotetaan oman tutkimuksen esittämistä muutaman minuutin mittaisina esityksinä, joiden aikana tulee kyetä osoittamaan oman tutkimuksen yhteiskunnallinen merkitys ja vaikuttavuus ja tehdä se mukaansatempaavalla tavalla. Tämä asettaa uudenlaisia sosiaalisen ja viestinnällisen kyvykkyyden vaatimuksia tutkijoille.

Korkeakoulutuksen arvostus ja rooli suomalaisessa yhteiskunnassa

Kuten perususkomuksena todettiin, korkeatasoista koulutusta ja tutkimusta arvostetaan ja pidetään yhtenä merkittävänä yhteiskunnan tukipilarina. Tämä voi tulevaisuudessa säilyä erityisesti siinä tapauksessa, että opiskelijat muodostavat merkittävät sosiaaliset verkostonsa opiskeluaikana, saavat merkittäviä kokemuksia, jotka luovat kestävä pohjan osaamisen jatkuvalla kehittämiselle sekä oppivat hyödyllisiä työtapoja ja metodeja.

Toisaalta, jos tärkeiden tietojen ja taitojen oppiminen ”karkaa” oppilaitoksista ja merkittävät verkostot luodaan muualla kuin koulutusinstituutioissa, eivät yliopistot pysty uudistumaan eikä niillä ole tulevaisuudessa samaa roolia kuin aiemmin. Tutkimusympäristönä korkeanasteen koulutusinstituutiot ovat riippuvaisia myös yhteiskunnallisesta arvostuksesta ainakin rahoituksen ja toiminnan jatkuvuuden turvaamiseksi. Tulevaisuudessa suotuisan kehityksen kannalta merkittävää on, että korkeakouluissa on toimintaedellytykset opetuksen, tutkimuksen ja yhteiskunnallisesti merkittävän toiminnan yhdistämiselle ja kokonaisuuden hallinnalle. Koko toimintaprosessi tai ketju on tehtävä toisiaan täydentäväksi ja synergioita hyödyntäväksi.

4.4 Teknologinen näkökulma

Teknologinen näkökulma näkyy sekä yliopiston sisällä esim. opiskelijoiden opiskelutavoissa ja -toiveissa että yhteiskunnassa työelämän murroksena

Ekspontiaalinen teknologinen kehitys ja työelämän murros

Nopeasti kehittyvä teknologia vaatii kansalaisilta jatkuvasti uusia taitoja aikaisemman osaamisen käydessä vanhanaikaiseksi. Joka paikassa läsnä oleva, ns. ubiikki-teknologia on yhä keskeisempi osa ihmisten arjen käytäntöjä. Teknologian kasvava rooli työelämässä johtaa yhä syvenevään työn murrokseen. Työtehtäviä poistuu ja uusia ammatteja ja työtehtäviä syntyy. Teknologian soluttautuminen yhä kiinteämmin työelämän arkeen näkyy mm. verkottuvina toimintatapoina. (Nurmi et al. 2010; Heinonen ja Ruotsalainen 2012 ja 2014)

Yliopistojen tulisi kyetä tarjoamaan korkeimman asteen opetusta, joka ottaa huomioon yhteiskunnan teknologisoitumisen ja sen mukanaan tuomat muutokset ja näin varmistaa opiskelijoille hyvät edellytykset työelämässä. Yliopistojen ja yhteiskunnan välisen vuorovaikutuksen ja vaikuttavuuden näkökulmasta työelämän muutosten ennakointi on tärkeää, mutta samalla yhä hankalampaa. Samalla kun teknologia tarjoaa uusia toimintamahdollisuuksia tutkimukseen, opetukseen ja kansalaisten kanssa käytävään vuorovaikutukseen, se haastaa yliopistoja myös kriittisesti arvioimaan yhteiskunnassa tapahtuvaa kehitystä – ihmistä ja yhteiskuntaa tarkastelevalle yhteiskuntatieteelliselle ja humanistiselle tutkimukselle on tulevaisuudessa tarvetta.

Joidenkin näkemysten mukaan teknologisen kehityksen edetessä saavutetaan eri teknologioiden leikkauspiste, josta käytetään nimitystä singulariteetti. Yksi osa singulariteettia

on tekoälyn kehittyminen voimakkaasti. (Heinonen ja Ruotsalainen 2012) Singulariteetin suuntaa ja vaikutuksia on mahdoton ennakoida, mutta tekoälyn yleistyminen ihmisillä voisi johtaa esimerkiksi siihen, että yliopistoissa ei tarvitsisi opettaa perusasioita vaan yliopistoista tulisi ns. sivistysyliopistoja, joissa voitaisiin keskittyä enemmän filosofisten ja arvoihin ja hyveisiin liittyvien kysymysten käsittelyyn.

Teknologia verkkopohjaisen osaamistalouden taustalla

Kommunikaatioteknologian ja kannettavien laitteiden, kuten tietokoneiden, tablettien, älykännyköiden jne., monipuolistuminen ja voimakas yleistyminen yhdessä langattomien tietoliikenneyhteyksien yleistymisen kanssa on muutos, joka vaikuttaa monella tavalla ihmisten arkeen. Muutos on niin suuri ja syvälleikävä, että sen ulottuvuuksia ja seurauksia on tällä hetkellä vaikea täysin hahmottaa. Eri kommunikaatiomuotojen vaikutuksia mm. oppimiseen tutkitaan eri puolilla maailmaa.

Arjen toimintaympäristöt muuttuvat luonteeltaan yhä globaalimmaksi internetin yleistymisen myötä. Tämä näkyy jo nyt myös yliopisto- ja korkeakoulumaailmassa. Opiskelijoiden liikkuvuus voi kasvaa ilman, että heidän tarvitsee siirtyä fyysisesti paikasta toiseen. Opiskelijat voivat jo tällä hetkellä osallistua kursseille toiselle puolelle maapalloa esimerkiksi ns. MOOCien kautta. Käytännöt vaihtelevat, saako kursseista virallisen suoritusmerkinnän. Suomessa on tällä hetkellä mahdollisuus tulla hyväksytyksi opiskelemaan tietojenkäsittelytieteitä suorittamalla hyväksytysti laitoksen järjestämä MOOC -ohjelmointikurssi. (Helsingin yliopisto 2014)

4.5 Ympäristöön liittyvät näkökulmat

Globaalit haasteet vaativat globaaleja ratkaisuja

Tietoisuus ympäristön hyvinvointiin liittyvistä globaaleista haasteista on kasvanut voimakkaasti reaaliaikaisen tiedonvälityksen lisääntymisen myötä. Haasteilta ei voi sulkea silmiä, vaikka akuuteimmat ongelmat eivät koskettaisikaan tällä hetkellä suoraan omaa tilannetta, sillä välilliset vaikutukset ulottuvat kaikkialle. Viime aikoina on sivistysyliopiston pohjalle noussut eri tieteenaloja yhdistävä tapa työskennellä ja tutkia globaaleja haasteita, ns. wicked problems, ja etsiä niihin ratkaisuja laajan vuorovaikutuksen kautta. (esim. Hautamäki & Stähle 2012)

Jatkuvasti kasvava informaation määrä vaatii teknologian kehittymistä, joka puolestaan (vaikka olisi kuinka ”pilvessä”) vaatii resursseja, kuten sähköä. Yliopistoissa toteutettavat perustehtävät: tutkimus, opetus ja oppiminen sekä tiedonhallinta tapahtuvat yhä kokonaisvaltaisemmin sähköä kuluttavien työvälineiden ja palveluiden välityksellä. Tämä kuormittaa ympäristöä ja sotii kestävä kehityksen arvoja vastaan. Yliopistoissa ja korkeakouluissa sijoitetaan resursseja tutkimus- ja innovaatiotoimintaan, jonka avulla riippuvuutta sähköstä voidaan hillitä.

Rakennusten ja tilojen kestävä käyttö

Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden näkökulmasta yliopistojen tulisi edustaa niin alueellisesti kuin kansallisesti ja kansainvälisesti vastuullista suhtautumista ympäristöön. Yliopistot toimivat aktiivisina edelläkävijöinä rakennusten ja tilojen kestävä käytön edistämiseksi kokeilemalla erilaisia uusiokäytön malleja. Rakennusten ja tilojen

avaaminen myös yliopiston ulkopuolisille toimijoille edistää paikallisen yhteisöllisyyden rakentumista. Maailmalla on nähtävissä merkkejä yliopistojen aktiivisesta vastuullisesta roolista alueiden paikallisina toimijoina ja tämä nousee myös erilaisissa skenaarioissa esille. Hyvinvoinnin luominen ja ylläpitäminen vaatii konkreettisesti ihmisten välistä vuorovaikutusta ja kohtaamista. (esim. OECD 2006, 43; National Co-ordinating Centre for Public Engagement 2014)

5 Johtopäätökset ja yhteenveto

Keskeistä yhteiskunnallisen vuorovaikutuksen ja yliopistojen roolin kannalta on miten tutkimuksen, opetuksen ja yhteiskunnan kannalta merkittävä kokonaisuus saadaan toimimaan niin, että korkeatasoinen osaaminen, luova ja vapaa toiminta yhdistyvät yhteiskunnallisesti tärkeisiin tavoitteisiin. Yliopistojen ja ympäröivän yhteiskunnan vuorovaikutus tulevaisuudessa vaikuttaisi olevan entistä tärkeämpi ja merkityksellisempi monien tunnistettujen muutosvoimien vaikutuksesta. (Vironmäki & Jokinen 2009).

Opiskelijoiden kannalta kontaktit ja opiskelun yhdistyminen esimerkiksi työelämän käytäntöihin lisäävät tyytyväisyyttä opintoihin, edesauttavat taitojen kehittymistä ja soveltamista sekä niiden myötä työllistymistä (Rasku-Puttonen, Halonen, Valtakunnallinen opiskelijapalautekyselyn tulokset). Oppilaitosten kannalta katsottuna yhteiskuntasuhteet ovat merkittäviä esimerkiksi kilpaillun tutkimusrahoituksen hankkimisessa. Yhä useammin tutkimushankkeissa on pystyttävä näyttämään koko prosessi perustutkimuksesta soveltavaan tutkimukseen, koulutukseen ja tiedon hyödyntämismahdollisuuksiin yhteiskunnassa. Yhteiskunnan kannalta korkeanasteen koulutus tulevaisuudessakin tuottaa osaa-vaan ja innovatiivista työvoimaa, uusia ideoita, ajatuksia sekä kriittisiä näkökulmia. Yliopistojen yhteiskunnallinen rooli voi tulevaisuudessa olla kasvava avoimen tiedon tuottajana ja välittäjänä sekä kansalaisyhteiskunnan edistäjänä.

Strategisia tulevaisuuden muutosvoimia yhteiskunnallisessa vuorovaikutuksessa ovat:

- Avoin yhteistyö ja kansalaistiede mukana tieteen ja koulutuksen uudistamisessa.
- Kansainvälisyyden ymmärtäminen osana akateemista maailmaa, ei itsetarkoituksena tai määräävänä rahoitusperusteena.
- Suomenkielen aseman säilyminen tieteen kielenä Suomessa.
- Taloudellinen tulosohjaus ja sen toteutus niin, että se edistää uudistuvaa tieteen tekemistä, kehittää osaamista ja yhteiskunnallisesti merkittävää toimintaa eikä jähmetä sitä lyhytnäköiseksi "pisteiden keruuksi" akateemisessa eristyneisytydessä.
- Osaamisen vaatimustason jatkuva nousu ja koulutuksen rapautuminen sekä tutkintojen inflaatio.
- Korkeanasteen opetuksen, tutkimuksen ja yhteiskunnallisen vaikuttavuuden hahmotus systeeminä, jonka osat tukevat toisiaan ja mahdollistavat joustavan sekä tasa-arvoisen osallistumisen kaikille.
- Tasa-arvon toteutuminen niin tutkimuksessa, oppimisessa, yhteiskunnassa kuin sukupuolten välillä.
- Tietoteknologian kasvava merkitys kaikessa toiminnassa ja suhteessa ihmisen käyttäytymiseen.

Kuva 1. Toimintaympäristön muutosvoimia n. 10 vuoden aikajänteellä.

Lähteet

- Ahvenainen, Marko 2014. Tiede, tutkimus ja tulevaisuudet – akateemisia ihannetiloja ja kiiirehtimisiä edelle ehtimisen perässä. In press. Turku: Tulevaisuuden tutkimuskeskus, Turun yliopisto.
- Cai, Yuzhuo 2011a. Chinese higher education reforms and tendencies: Implications for Norwegian higher education in cooperating with China. SIU Report Series, Vol. 4. <http://www.siu.no/nor/content/download/7700/79536/file/Chinese%20higher%20education%20reforms%20and%20tendencies%20-%20til%20publisering.pdf>
- Bisoux, Tricia 2014. The Blended Campus. BizEd March/April 2014. <http://www.bizedmagazine.com/features/articles/the-blended-campus.asp>.
- Blomqvist, Sarita 2014. Korkeastikoulutettuja työttömiä on ennätysmäärä. Yle Uutiset, Turku 13.5.2014. http://yle.fi/uutiset/korkeasti_koulutettuja_tyottomia_on_ennatysmaara/7235337.
- ERC Workshop 2014. ERC Workshop on Research Data Management and Sharing, 18.–19.9.2014 Brussels. http://erc.europa.eu/media-and-events/events/erc-workshop-research-data-management-and-sharing?utm_medium=email&utm_campaign=ERC+News+Alert+July+2014&utm_source=Newsletters+YMLP&utm_term=ERC+Workshop+on+Research+Data.
- Eduskunnan tulevaisuusvaliokunnan joukkoistamisjaosto. <http://web.eduskunta.fi/Resource.php/eduskunta/organsaatio/valiokunnat/tulevaisuusvaliokunta/jaostot/jouj/index.htm>.
- Geuna, Aldo & Muscio, Alessandro 2009. The Governance of University Knowledge Transfer: A Critical Review of the Literature. *Minerva* 47(1), 93–114.
- Hautamäki, Antti & Stähle, Pirjo 2012. Ristiriitainen tiedepolitiikkamme. Suuntana innovaatiot vai sivistys? Helsinki: Gaudeamus.
- Heinonen, Aku ja Raevaara, Tiina 2012. Yliopistojen kolmas tehtävä jää vaille toteutusta ja tukea. *Tieteessä tapahtuu* 5/2012, 3–8.

- Heinonen, Sirkka & Ruotsalainen, Juho 2012. Kohti ubiikkia oppimista. AEL 2012–2050. Aikamatka koulutuksen, teknologian ja työn tulevaisuuksiin. Helsinki: AEL. <http://content.yudu.com/A1y4ir/Futuriikki/resources/3.htm>.
- Helsingin yliopisto 2014. Matemaattis-luonnontieteellinen tiedekunta, MOOC-ohjelmointikurssille osallistuneiden opiskelijavalinta. <http://www.helsinki.fi/ml/valinnat/mooc.html>
- Hölldt, Seppo, Pekkola, Elias & Cai, Yuzhuo 2009. Training Chinese administrative officials in Finland and its relevance to Finnish "China strategies". Tiedepolitiikka 2009(3), 29–42.
- Jacob, Merle 2009. On Commodification and the Governance of Academic Research. Minerva 47(4), 391–405.
- Kankaala, Kari, Kaukonen, Erkki, Kutinlahti, Pirjo, Lemola, Tarmo, Nieminen, Mika, Välimaa, Jussi 2004. Yliopistojen kolmas tehtävä? Suomen itsenäisyyden juhlarahaston Sitran julkaisusarja 264. Helsinki: Edita.
- Kasvio, Antti & Räikkönen, Timo 2010. Kohti kestäväää työelämää. Työterveyslaitos. http://www.ttl.fi/fi/verkkokirjat/Documents/Kohti_kestavaa_tyoelamaa.pdf.
- Koneen Säätö 2014. Elvytystaitoisia haussa: joka toinen viikko kuolee kieli. <http://www.koneensaatio.fi/fi/tapahtumat/kielten-elvytys>.
- Koulutus 2012. Sijoittuminen koulutuksen jälkeen 2010. Suomen virallinen tilasto. Tilastokeskus 2012.
- Liiten, Marjukka 2014. Kaikki eivät niele yhtenäistä korkeakoulua. Helsingin Sanomat 23.6.2014. <http://www.hs.fi/kotimaa/Kaikki+eiv%C3%A4t+niele+yhten%C3%A4ist%C3%A4+korkeakoulua/a1403408984898>
- Martin, Ben R. 2012. Are universities and university research under threat? Towards an evolutionary model of university speciation. Cambridge Journal of Economics 36(3), 543–565.
- National Co-ordinating Centre for Public Engagement 2014. Engaged Futures Project. Engaged Futures Initial Findings: Visions of the Engaged University 2025. <http://www.publicengagement.ac.uk/sites/default/files/Engaged%20University%202025%20Initial%20Findings%20for%20web.pdf>
- NordForsk 2014. Comparing Research at Nordic Universities using Bibliometric Indicators. Second report covering the years 2000–2012. NordForsk Policy Paper 2-2014. Oslo: NordForsk. [http://www.nordforsk.org/en/publikasjoner/nordforsk-policy-papers/Policy%20Brief%202-2014.pdf](http://www.nordforsk.org/en/publikasjoner/nordforsk-policy-papers/Policy%20Brief%20202-2014.pdf)
- Nurmi, Timo & Vähätalo, Mikko & Saarimaa, Riikka & Heinonen, Sirkka 2010. Ubitrendit 2020: Tulevaisuuden ubiteknologiat. Kehityskulkuja, sovelluksia, trendejä sekä heikkoja signaaleja. Tutu e-julkaisuja 4/2010. Tulevaisuuden tutkimuskeskus, Turun yliopisto. http://www.utu.fi/fi/yksikot/ffrc/julkaisut/e-tutu/Documents/eTutu_2010-4.pdf.
- OECD 2013a. Trends Shaping Education 2013. OECD Publishing. http://www.oecd-ilibrary.org/education/trends-shaping-education-2013_trends_edu-2013-en.
- OECD 2013b. Finland – Fit for the Future. February 2013. http://www.oecd.org/finland/Finland-Fit_for_the_Future.pdf
- Opetus- ja kulttuuriministeriö 2014a. Yliopistojen hallinto, ohjaus ja rahoitus. http://www.minedu.fi/OPM/Koulutus/yliopistokoulutus/hallinto_ohjaus_ja_rahoytus/?lang=fi.
- Opetus- ja kulttuuriministeriö 2014b. Avoimen tieteen ja tutkimuksen hanke 2014–2017. http://www.minedu.fi/OPM/Verkkouutiset/2014/03/tieteen_ ja_tutkimuksen_avoimuus.html; <http://avointiede.fi/documents/10864/14106/ATT-strategiaryhm%C3%A4n+kokous+19.3.2014/e810d72c-cb6e-429d-86cd-b11f342eea4d>.
- Paakkanen, Mikko 2013. Rovio vie Angry Birdsia kiinalaisiin päiväkoteihin. Helsingin Sanomat 10.9.2013. <http://www.hs.fi/talous/a1378705057588>.
- Science Gallery International 2014. <http://www.kcl.ac.uk/cultural/sciencegallery/SGPressReleases.aspx>
- Silvennoinen, Heikki 2002. Koulutus marginalisaation hallintana. Helsinki: Gaudeamus.

- Smith, Anthony & Webster, Frank (eds.) 1997. The Postmodern University? Contested Visions of Higher Education in Society. Buckingham: Society for Research into Higher Education & Open University Press.
- Suomen yliopistokirjastojen neuvosto 2014. <http://www.kansalliskirjasto.fi/kirjastoala/neuvosto/verkostot/tutkimuksentuonverkosto/seminaarit.html>.
- Tamminen, Jari 2013a. Esikoulu. Voima 8/2013, 16.
<http://fifi.voima.fi/voima-artikkeli/2013/numero-8/esikoulu>.
- Tamminen, Jari 2013b. Rovio roviolle. Blogikirjoitus.
<http://fifi.voima.fi/blogikirjoitus/2013/syyskuu/rovio-roviolle>.
- The 100% Open Social Listening. <http://www.100open.com/ecosystem/social-listening-service/>.
- TOPI – Tulevaisuudentutkimuksen oppimateriaali. <http://www.tulevaisuus.fi/topi/>.
- U-Multirank 2014. <http://www.umultirank.org/>.
- Valtakunnallisen opiskelijapalautekyselyn, YOPALAn, ensimmäisen kierroksen tulokset ja niiden vertailua omien opiskelijakyselyjen tuloksiin, Helena Rasku-Puttonen ja Pirjo Halonen.
<https://www.jyu.fi/yliopistopalvelut/opintopalvelut/opiskelijapalaute/yopala>
- Vironmäki, Emma & Jokinen, Leena 2009. Uusi yliopisto ja aluetehtävä. Loppuraportti. Tutu-julkaisuja 1/2009. Turku: Tulevaisuuden tutkimuskeskus, Turun kauppakorkeakoulu.

Korkeakoulujen kolmas tehtävä ja sen mittaaminen: kansainvälinen selvitys

*Anu Lyytinen, Seppo Hölttä, Jussi Kivistö, Vuokko Kohtamäki,
Henry Mugabi, Elias Pekkola
JKKI/HEG, Higher Education Group, Tampereen yliopisto*

1 Johdanto

Tässä osaraportissa tarkastellaan korkeakoulujen yhteiskunnallista vaikuttavuutta erityisesti ns. kolmannen tehtävän ja sen mittaamisen näkökulmasta. Selvityksen tavoitteena on koota yhteen ja analysoida, 1) miten korkeakoulujen kolmannen tehtävän ulottuvuuksia on analysoitu, 2) minkälaisia indikaattoreita niiden seuranta varten on kehitelty sekä 3) miten kolmannen tehtävän ja sen vaikuttavuuden mittaamista rajoittavia tekijöistä ja reunaehtoja on tunnistettu. Tarkastelun kohteena on korkeakoulujen instituutiotason indikaattorit, joiden kehittämistä on pidetty erityisen ajankohtaisena haasteena (esim. Bonaccorsi ym. 2007).

Raportti perustuu kansainväliseen selvitykseen, jonka aineistoina käytettiin viittä eurooppalaista indikaattorihanketta (E3M: European Indicators and Ranking Methodology for University Third Mission, Measuring Third Stream Activities, U-Map, U-Multi-rank sekä Eduprof). Valitut hankkeet ovat laajoja, useita Euroopan maita yhteen kokoavia kokonaisuuksia, joiden tavoitteena on ollut korkeakoulujen kolmannen tehtävän indikaattoreiden kehittäminen omana kokonaisuutenaan tai osana laajempaa kokonaisuutta. Yhteiseurooppalaisten hankkeiden lisäksi mukaan valittiin myös Sussexin yliopiston Science and Technology Policy (SPRU) yksikön toteuttama Measuring Third Stream Activities –hanke (Molas-Gallart ym. 2002). Valintaperusteena oli Iso-Britannian pitkä historia kolmannen tehtävän toimintojen ja indikaattoreiden kehittämisestä sekä aineistojen keruusta (Rossi & Rosli 2013; Molas-Gallart & Castro-Martinez 2007).

Selvityksessä analysoidaan ja kootaan yhteen hankkeiden keskeiset tulokset korkeakoulujen kolmannen tehtävän ulottuvuuksista ja niiden seuranta varten kehitetyistä mittaristoista sekä esitetään näkemykset yhteiskunnalliseen vaikuttavuuteen liittyvistä tietotarpeista. Johtopäätöksissä esitettävän analyysin viitekehyksenä käytetään vaikuttavuuskanavien jäsentelyä panoksiin, prosesseihin, tuotoksiin, tuloksiin, vaikutuksiin ja vaikuttavuuteen (vrt. esim. Ritsilä 2013).

Kuten useissa yhteyksissä on todettu, korkeakoulujen yhteiskunnallisen vaikuttavuuden ja kolmannen tehtävän indikaattoreiden kehittäminen on ajankohtainen, mutta myös erittäin

haastava kysymys. Käytännössä korkeakouluilla on käytössään vain vähän yhteiskunnallisen vaikuttavuuden tai kolmannen tehtävän ja sen vaikuttavuuden seurannan ja johtamisen mahdollistavia indikaattorikonaisuuksia tai muita mekanismeja. (esim. Molas-Gallart & Castro-Martinez 2007; Ilmavirta ym. 2013; Moitus 2009; Lyytinen ym. 2012.)

2 Korkeakoulujen kolmas tehtävä ja sen mittaaminen: keskeiset käsitteet

Kolmas tehtävä, yhteiskunnallinen vuorovaikutus ja vaikuttavuus

Kuten Geuna ja Muscio (2009) toteavat, yliopistot ovat aina osallistuneet ja vaikuttaneet yhteiskunnan kehittämiseen (ks. myös Molas-Gallart ym. 2002). Kysymys ei siten ole uudesta asiasta. Korkeakoulujen merkitys tietointensiivisen talouden keskeisinä toimijoina on kuitenkin korostunut 1980-luvun lopulta alkaen osaamisen ja tiedon tuotannon sosiaalisen ja taloudellisen merkityksen kasvaessa. Nykyisin korkeakouluja arvioidaan entistä enemmän siitä näkökulmasta, kuinka hyvin ne pystyvät koulutuksensa ja tutkimuksensa kautta tukemaan yhteiskunnan teknologista, taloudellista ja sosiaalista kehitystä. (Garcia-Aracil & Palomares-Montero 2010; Geuna & Muscio 2009; Nieminen 2004, 15–16, 22.) Useissa Euroopan maissa korkeakoulujen ja muun yhteiskunnan, erityisesti elinkeinoelämän, välisen yhteistyön tukemiseksi on muodostettu erilaisia institutionaalisia rakenteita, ja yliopistojen tutkimustulosten patentoimista on pyritty vauhdittamaan myös lainsäädännöllisten uudistusten avulla (Geuna & Muscio 2009; Jongbloed & Zomer 2012). Ns. yhteiskunnallisen vuorovaikutuksen tehtävä on sisällytetty sekä ammattikorkeakoulu- että yliopistolakiin myös Suomessa.

Se, mitä yhteiskunnallisella vuorovaikutuksella käytännössä tarkoitetaan, ei ole kuitenkaan yksiselitteinen, eikä lainsäädännössä tarkemmin määritelty kysymys. Asiyhteydestä ja painotuksesta riippuen sitä voidaan kutsua myös kolmanneksi tehtäväksi, yhteiskunnalliseksi palvelutoiminnaksi tai aluekehitystehtäväksi. Kansainvälisessä korkeakoulututkimuksessa ”third mission” (kolmas tehtävä) termi on laajalti käytössä. Käsitteellisestä epäselvyydestään ja monitulkintaisuudestaan huolimatta, sillä viitataan tyypillisesti korkeakoulun ja muun yhteiskunnan väliseen vuorovaikutukseen, jolle luonteenomaista on korkeakouluissa tuotetun tiedon ja osaamisen siirto/vaihto, soveltaminen ja hyödyntäminen akateemisen maailman ulkopuolisissa ympäristöissä (esim. Molas-Gallart ym. 2002). Perinteinen, lineaariseen innovaatiokäsitykseen pohjautuva näkemys korosti korkeakouluissa tuotetun tiedon ja osaamisen yksipuolista siirtoa yritysten ja elinkeinoelämän käyttöön helposti kaupallistettavina, patentoitavina ja mitattavina tuotoksina. Nykykäsityksen mukaan korkeakoulujen ja ei-akateemisten yhteisöjen välinen vuorovaikutus on huomattavasti monimuotoisempaa: yhteistyö ei rajoitu pelkästään yritys-yhteistyöhön, eikä kysymys ole pelkästään yksisuuntaisesta, korkeakouluissa tuotetun osaamisen tai tiedon siirrosta, vaan pikemminkin monimutkaisesta ja vastavuoroisesta vuorovaikutusprosessista ja osaamisen vaihdosta korkeakoulun – tiedon tuottajien – ja ei-akateemisten yhteisöjen – tiedon hyödyntäjien – välillä. (Edquist & Hommen 1999; Geuna & Muscio 2009; Jongbloed & Zomer 2012; Molas-Gallart & Castro-Martinez 2007; Nieminen 2004; Rossi & Rosli 2013.)

Tiedon ja osaamisen siirtoon tai vaihtoon voi liittyä sekä kaupallisia että yhteiskunnallisia ulottuvuuksia (esim. Marhl & Pausits 2011; Montesinos ym. 2008; Nelles & Vorley 2010; Nieminen 2004). Ensiksi mainitussa on kysymys markkinaehtoisesta voittoa tavoittelevasta toiminnasta, jonka tarkoituksena on laajentaa korkeakoulun rahoitus pohjaa ja rahoituslähteitä, esimerkiksi osaamisen ja teknologian kaupallistamiseen tähtäävän toiminnan, sopimustutkimuksen tai täydennyskoulutuksen avulla. Sitä voidaan kutsua myös

yrittäjämaiseksi ulottuvuudeksi (Montesinos ym. 2008). Jälkimmäinen liittyy korkeakoulujen tarjoamiin maksuttomiin palveluihin, yhteiskunnalliseen ja kulttuurielämään ja –keskusteluun osallistumiseen sekä korkeakoulujen ja ei-akateemisten yhteisöjen molemminpuoliseen, voittoa tavoittelemattomaan osaamisen ja resurssien vaihtoon. (Marhl & Pausits 2011; Molas-Gallart ym. 2002; Montesinos ym. 2008; Nieminen 2004; ks. liite 1, Montesinos ym. 2008; Nelles & Vorley 2010; Shoen ym. 2006.) Niemisen (2004) mukaan kolmas tehtävä voidaankin määritellä näkökulmaksi, jossa korkeakoulujen koulutus- ja tutkimustehtävää tarkastellaan niiden taloudellisten, yhteiskunnallisten ja kulttuuristen seurausvaikutusten sekä relevanssin ja hyödynnettävyyden kautta. Vaikka kolmanteen tehtävään voi liittyä myös koulutukseen ja tutkimukseen suoraan kytkeytymättömiä ulottuvuuksia, melko laaja yksimielisyys vallitsee siitä, ettei sitä tulisi tarkastella omana erillisenä tehtävänä, vaan osana korkeakoulujen opetus- ja tutkimustehtävää sekä niiden yhteiskunnallista, kulttuurista ja taloudellista relevanssia ja hyödynnettävyyttä ohjaavana näkökulmana ja periaatteena. (esim. Lyytinen ym. 2012; Nieminen 2004; Ritsilä ym. 2007; Välimaa 2004; ks. myös Ammattikorkeakoululaki 351/2003 ja Yliopistolaki 558/2009.)

Indikaattorit ja mittaaminen

Tyypillinen tapa jäsenellä korkeakoulujen toimintoja sekä korkeakouluissa tuotetun tiedon ja osaamisen tuottamiseen, käyttöön, soveltamiseen ja hyödyntämiseen liittyviä prosesseja on kuvata niitä panos-prosessi-tuotos -mallin tai panos, prosessi, tuotos, tulos, vaikutus ja vaikuttavuus –ketjun pohjalta (taulukko 1). (Bonaccorsi ym. 2007; Jongbloed ym. 2010; Kuitunen & Hyytinen 2004; Lemola ym. 2008; Ritsilä 2013.)

Taulukko 1. Erilaiset indikaattorityypit

panos – prosessi – tuotos – tulos – vaikutus – vaikuttavuus

Panoksilla viitataan niihin tekijöihin, erityisesti inhimillisiin ja taloudellisiin resursseihin sekä infrastruktuuriin, jotka on tarkoitettu korkeakoulun toimintojen ja prosessien aikaansaamiseksi. Esimerkkejä korkeakoulun panoksista ovat henkilökunta, opiskelijat, ulkopuolinen tutkimusrahoitus, tilat ja laitteet. (Jongbloed ym. 2010; Lemola 2008.)

Prosessit viittaavat niihin tapoihin, joilla inhimilliset ja taloudelliset resurssit ja muut tekijät yhdistetään ja käytetään korkeakoulun tuotosten aikaansaamiseksi (Johnes & Taylor 1990, 7). Korkeakoulun prosesseja ovat esimerkiksi opetusprosessi, tutkimusprosessi, strategiaprosessi sekä hallinnolliset prosessit. Erityisesti kolmannen tehtävän näkökulmasta olennaisia prosesseja voivat olla myös edellisiä informaalisissa verkostoissa ja yhteistoiminnassa tapahtuvat vuorovaikutusprosessit (Lemola ym. 2008).

Tuotoksella tarkoitetaan tyypillisesti konkreettisia ja välittömiä tuotoksia, jotka voivat korkeakoulukontekstissa olla esimerkiksi menetelmiä, julkaisuja, keksintöjä, patenteja, lisenssejä, spin-off –yrityksiä sekä uusia organisaatiomuotoja ja toimintatapoja. Tuotoksella voidaan tarkoittaa kuitenkin myös abstrakteja asioita, kuten osaamista ja tietoa. (Lemola 2008; Ritsilä 2013.) Tulos viittaa konkreettiseen lopputulokseen, esimerkiksi julkaisussa esitettyyn tutkimustulokseen (Kuitunen & Hyytinen 2004).

Yleisessä kielenkäytössä vaikutuksia ja vaikuttavuutta käytetään monesti synonyymeinä. Kysymys on kuitenkin kahdesta eri asiasta. Vaikutuksilla viitataan tulosten pohjalta syntyneisiin suoriin vaikutuksiin, tuotteisiin, tapahtumiin tai muutoksiin. (Kuitunen & Hyytinen 2004; Ritsilä 2013.) Kuitusen ja Hyytisen (2004, 22) mukaan vaikutukset voidaan jakaa ennakoituihin ja ennakoimattomiin, hyödyllisiin ja haitallisiin sekä kohdealueella

tai sen ulkopuolella oleviin. Korkeakoulujen vaikutuksia voivat olla esimerkiksi tutkimustulosten aikaansaamat vaikutukset toimintaympäristössä, yhteiskunnassa, taloudessa tai kulttuurin alueella (Jongbloed ym. 2010).

Vaikuttavuus ja erityisesti yhteiskunnallinen vaikuttavuus liittyy pitkän aikavälin yhteiskunnallisten tavoitteiden saavuttamiseen sekä laajoihin ja yleisiin yhteiskunnallisiin muutoksiin. Vaikuttavuutta voidaan tarkastella esimerkiksi siitä näkökulmasta, missä määrin korkeakoulun toteuttaman koulutus- tai tutkimushankkeen vaikutukset ovat edistäneet erityisten ja yleisten tavoitteiden saavuttamista, kuten esimerkiksi alueen kilpailukyvyyn kasvua, ihmisten elämänlaadun kohentamista tai julkisten palveluiden tehokkuutta (Kuitunen & Hyytinen 2004, 21, ks. Nagarajan & Vanheukelen 1997; Ritsilä 2013; Valtionvarainministeriö 2005). Vaikuttavuus voidaan edelleen määritellä muutokseksi, oikeiden asioiden tekemiseksi sekä tavoitteiden saavuttamiseksi (Kuitunen & Hyytinen 2004, 22). Korkeakoulujen näkökulmasta viimeksi mainittu tarkoittaa esimerkiksi sitä, kuinka korkeakoulujen tuotokset, esimerkiksi tutkimukset ja julkaisut, ja vaikutukset vastaavat niille asetettuja tavoitteita (Hölttä 1996, 54). Korkeakoulujen vaikuttavuutta voidaan tarkastella yhteiskunnan, korkeakoulujen, lähiympäristön, korkeakoulujen, yksilön sekä esimerkiksi työnantajien ja yritysten näkökulmista (Hölttä 1996, 54). Vaikuttavuuden näkökulmasta olennaista on, että korkeakouluissa tuotettu tieto ja osaaminen on käyttökelpoista ja relevanttia tiedon vastaanottajan tai hyödyntäjän kannalta (Nieminen 2004, 28–29).

Kuten useissa tutkimuksissa ja selvityksissä on todettu, korkeakoulujen kolmannen tehtävän ja sen vaikuttavuuden mittaaminen on erittäin haasteellista. Haasteelliseksi sen tekee korkeakoulujen heterogeeninen luonne, korkeakoulujen yhteiskunnallisten panostusten monimuotoisuus ja riippuvuus useista kontekstuaalisista tekijöistä sekä vaikuttavuuden mittaamiseen liittyvät yleiset haasteet. (esim. Molas-Gallart ym. 2002; E3M 2012a; Ritsilä ym. 2007; Rossi & Rosli 2013.) Vaikuttavuuden mittaamisen sijaan indikaattoreiden kehittämisessä onkin keskitytty tyypillisesti panos-, toimenpide-, tuotos- ja tulosindikaattoreihin (Lemola ym. 2008; Ritsilä 2013, 97).

Korkeakoulut eroavat toisistaan tavoitteiltaan, toimintakulttuureiltaan sekä tieteenala-profileiltaan. Tieteenalojen välillä on huomattavia eroja sen suhteen, kuinka kiinteät vs. löyhät sidokset niillä on yhteiskuntaan, kuinka suorita vs. epäsuoria vaikutuksia niiden tutkimuksella on yhteiskunnalliseen ja taloudelliseen kehitykseen ja minkälaiset toiminnot ovat niille tärkeitä. Esimerkiksi kaupallistamiseen tähtäävät toiminnot ovat olennaisia markkinoita lähellä oleville tieteenaloille (esim. tekniikka), mutta eivät vaikkapa humanistisille tieteille, joilla kaupallisten sovellutusten mahdollisuudet ovat rajoitetummat ja vaikutukset tulevat muuta kautta. (Molas-Gallart 2002; Ritsilä ym. 2007; Rossi & Rosli 2013.) Lisäksi kolmas tehtävä perustuu tyypillisesti eri tieteenalojen tutkijoiden/opettajien ja yhteiskunnan eri tahojen väliseen informaaliin osaamisen vaihtoon ja henkilösuhteisiin, mikä ei kirjaudu tai mitä ei raportoida keskushallinnon tietojärjestelmiin. Uusien mittausjärjestelmien käyttöönottoon suhtaudutaan korkeakouluissa tyypillisesti myös hyvin kriittisesti. (Molas-Gallart ym. 2002; Lyytinen ym. 2012.)

Rossi ja Rosli (2013, 5–6) korostavatkin, että indikaattoreita kehiteltäessä on tärkeää ottaa huomioon korkeakoulujen ja eri tieteenalojen toimintojen sekä vaikutusten moninaisuus. Analyysin kohteeksi tulee valita toimintoja riittävän laajalti tieteenalaerot huomioon ottaen. Kehiteltävien indikaattoreiden tulee myös mahdollistaa korkeakoulujen välinen vertailu, eivätkä erot indikaattoreiden arvoissa saa johtua korkeakoulun organisatorisista ominaisuuksista, vaan todellisista eroista suorituksessa. (Rossi & Rosli 2013, 5–6.) Korkeakoulut kiinnittyvät myös institutionaaliseen kontekstiinsa – sijaintimaahansa ja –alueeseensa sekä kansalliseen korkeakoulujärjestelmään, jotka luovat reunaehdot niiden toiminnalle. (Bonaccorsi ym. 2007.)

Myös kolmannen tehtävän vaikuttavuuden mittaamiseen liittyy useita haasteita. Keskeisimpinä niistä voidaan pitää kolmannen tehtävän, erityisesti siihen liittyvän tutkimus- ja kehittämistoiminnan vaikutusten epäsuoruutta ja toteutumisen pitkää aikajännettä sekä useita vaikuttavuuden edellytyksiin yhteydessä olevia tekijöitä ja toimijoita (Lemola ym. 2008; Molas-Gallart ym. 2002). Esimerkiksi korkeakoulujen tuottama tutkimustieto voi välittyä yhteiskunnallisiin prosesseihin useiden kanavien kautta, ja on vaikea määrittää, mikä on tietyn tutkimus- tai koulutushankkeen vaikutusten aikaansaama lisäarvo, sillä vaikutukset eivät ole välttämättä selkeästi johdettavissa kyseisestä hankkeesta, vaan voivat olla seurausta myös muista tekijöistä. Vaikutukset voivat olla myös ennustamattomia ja sattumanvaraisia. Koska tutkimustoiminnan vaikutukset toteutuvat pitkällä aikajänteellä, ei ole lainkaan yksiselitteistä, milloin vaikuttavuutta tulisi mitata. Lisäksi on muistettava, että vain osa vaikutuksista on kvantifioitavissa. (Lemola ym. 2008; Molas-Gallart ym. 2002.)

Koska vaikutukset ja vaikuttavuus liittyvät korkeakoulujen ja esimerkiksi niiden tutkimushankkeiden aikaansaamiin vaikutuksiin toimintaympäristössä, yhteiskunnassa tai taloudessa, niiden arvioinnissa ja mittaamisessa tulisi keskittyä erityisesti tutkimustiedon vastaanottajien saamiin hyötyihin. Mittaamisen kannalta ongelmallista kuitenkin on, että tämän kaltaiset hyödyt eivät ole tyypillisesti korkeakoulujen kontrolloitavissa, eivätkä usein tiedosakaan. Tiedon vastaanottaja ei myöskään välttämättä hyödynnä tietoa, vaikka se olisi yhteiskunnallisesti relevanttia. (Lemola ym. 2008; Molas-Gallart ym. 2002; Nieminen 2004.)

Hyvän mittarin ominaisuudet ja ohjausvaikutukset

Mittaaminen ohjaa toimintaa. Mittaamisella on suoria ja epäsuoria sekä tarkoituksellisia ja tahattomia ohjausvaikutuksia, jotka voivat olla toiminnan päämäärän kannalta suotuisia tai ei-toivottuja. Se kuinka hyvin jokin mittari mittaa ilmiötä, jonka mittaamiseen se on rakennettu, ja mikä on sen ohjausvaikutus, ovatkin kaksi eri asiaa. Mittareita tulisikin pyrkiä arviomaan jo ennen niiden käyttöön ottoa ja niiden käytön aikana mittausnäkökulman lisäksi niiden ohjausvaikutuksesta käsin.

Seuraavassa esitellään lyhyesti yleisesti tunnustettuja hyvän (objektiivisen) mittarin ominaisuuksia (ks. esim. Saari 2006) sekä niihin liitettävissä olevia ohjauksen päämäärään sidonnaisia dysfunktiota (Vakkuri & Meklin 1998) sekä niistä johdettuja funktiota. Hyvän mittarin tulisi rajata selkeästi mitattava alue ja kohdentua tietylle aikavälille. Selkeän rajauksen ja hyvin mietityn aikavälin avulla pyritään siihen, että mittaus on osuvaa ja sen toteuttamisen kustannukset mielekkäät. Mittarin tuottaman tiedon tulee olla myös riittävän tarkkaa, jotta mittarin voidaan sanoa tuottavan tietoa mitattavasta kohteesta (validiteetti). Kerättävän tiedon tulee olla tarkkuuden lisäksi täysin verrattavaa kaikissa mittauskohteissa, jotta mittaus on luotettavaa (reliabiliteetti). Tämän lisäksi mittarin tulee perustua sellaiseen riittävän yksinkertaiseen laskentaan, että mittauksen kohteena olevat ja mitattavat ymmärtävät mistä mittaustulokset kertovat ja kuinka mittaustulos on saatu aikaan, eivätkä mittaamisen kulut ylitä mittauksen hyötyjä. Edellä olevien mittarin ominaisuuksien yhdistelmää säätelemällä mittaus ohjaa toimintaa mielekkäällä tavalla ja sen kulut ovat kohtuulliset.

Mittarin muodostaminen on aina edellä mainittujen tekijöiden välisen tasapainon etsimistä. Yleensä keskeisimpänä tekijänä tasapainon etsimisessä on mittauksen tuottamien kulujen lisäksi mittauksen oletetut ohjausvaikutukset. Jokaiseen mittarin ominaisuuteen voidaan liittää ohjauksen kannalta kielteisiä ja myönteisiä vaikutuksia. Mittarin varmasti keskeisimmän tekijän, rajauksen, määrittelyssä on syytä ottaa huomioon kaksi mahdollista ohjausvaikutusta. Tarkasti rajattu mittari voi ohjata mitattavan kohteen toimintaa siten, että toiminta fokusoituu ja kohdistuu mittaajan haluamaan suuntaan. Tarkkarajaisen

mittarin heikkoutena voi toisaalta olla se, että se luo mittavalle kohteelle tietynlaiset laput silmille rajaten tarkkaavaisuutta väärin (tunnelinäkemys) ja luoden yksipuolista toimintaa.

Mittauksen aikaväliä pohdittaessa (mittausintervalli) keskeiseksi ohjausvaikutukseksi nousee mitattavan kohteen toiminnan jaksottuminen. Liian lyhyeksi asetettu mittausväli saattaa ohjata lyhytnäköiseen toimintaan, liian pitkälle aikavälille asetetun mittauksen ohjausvaikutus taas saattavat jäädä olemattomaksi. Kohdallisesti asetettu mittausväli ohjaa puolestaan mitattavan kohteen toimintaa pitkäjänteisesti oikeaan suuntaan. Tiedon keruun tarkkuuden ohjausvaikutukset voivat niin ikään olla hyödyllisiä tai kielteisiä. Mittauskohteen tarkka määrittely ja mittaustiedon tarkkuus saattaa ohjata mitattavan kohteen toimintaa, siten että sen toimintaa aletaan suboptimoida eli mittaus syö resursseja varsinaiselta toiminnalta ja suuntaa resursseja kokonaisuuden kannalta vähäpätöisiin seikkoihin. Oikein määritelty tiedonkeruun tarkkuus sen sijaan saattaa optimoida mitattavan kohteen toimintaa, eli suunnata resursseja siten, että niitä vapautuu varsinaiselle toiminnalle (esim. kustannustietoisuus) enemmän kuin niitä sidotaan mittaamiseen ja halutun mittaustuloksen tavoitteluun.

Pohdittaessa tiedon verrattavuutta on syytä kiinnittää huomiota mittavien kohteiden toiminnan luonteeseen ja siihen halutaanko niiden toiminnan olevan tiettyjen standardien mukaista. Mikäli tiedon ja mittaushavaintojen tulee olla täysin samanmuotoisia, ohjaa mittaus mittavien kohteiden toiminnan samankaltaistumiseen eli konvergenssiin. Tämä saattaa yksipuolistaa eli ”mcdonaldisoida” toimintaa ja vähentää toiminnan luovuutta ja monimuotoisuutta. Toisaalta mittaushavaintojen tarkka kontrollointi saattaa olla tehokas laadunvarmistuksen muoto. Mittarin laskennallisia perusteita mietittäessä on myös syytä kiinnittää huomiota mittarin tuottamiin mahdollisuuksiin tuottaa mittaajan haluamaa tietoa, joka ei vastaa haluttua ohjausvaikutusta. Mittarit tarjoavat aina mahdollisuuden pelaamiseen ja taktikointiin. Mitä monimutkaisemmasta mittarista on kyse sitä monitasoisempaa ja vaikeammin havaittavaa pelaaminen on. Mittarin laskennallinen monimutkaisuus ja vaikeaselkoisuus vähentävät mittauksen uskottavuutta ja mittarin avulla määritellyn tuottavuuden / laadun uskottavuutta.

Mietittäessä mittarin ohjausvaikutuksia ja relevanssia pitäisi kaikkia edellä mainittuja tekijöitä pohtia kokonaisuuden kannalta. Huonoimmillaan teknisesti hyvä mittaus rajoittaa luovaa toimintaa ja johtaa toiminnan tylsistymiseen ja tuottavuuden laskuun. Parhaimmillaan se puolestaan lisää avoimuutta, vertailtavuutta ja kannustaa entistä tuottavampaan toimintaan.

Taulukko 2. Mittarin ominaisuudet ja ohjausvaikutuksen funktiot ja dysfunktiot

Mittari (hyvän mittarin ominaisuus)	Dysfunktio	Funktio
Mitattavan alueen rajausta (edullisuus, relevanssi)	Tunnelinäkemys - Rajaa tarkkaavaisuutta väärin	Kohdistaminen - Fokusoivat tarkkavaisuutta
Mittausintervallin asettaminen seurattavalle ajanjaksolle (relevanssi, edullisuus)	Lyhytnäköisyys - Johtaa lyhytjänteiseen tutkimukseen perustutkimus kärsii	Reaktiivisuus - Ohjaa pitkäjänteisesti kansalliseen etuun ja kommunikointiin
Tarkan tiedon keruu (validiteetti)	Suboptimointi - Syö resursseja varsinaiselta toiminnalta	Optimointi - Vapauttaa resursseja varsinaiselle toiminnalle
Täysin verrattavissa olevan tiedon keruu (Reliabiliteetti)	Konvergenssi - Tasapäistää, ”mcdonaldisoi”	Laadun varmistus - Lisää laadun varmuutta, standardisoi
Tietynlaiseen toimintaan ohjaaminen (Relevanssi)	Tylsistyminen - Ohjaa vain varmalle polulle rajoittaa avoimuutta	Kannustavuus - Lisää avoimuutta kannustaa tuottavaan toimintaan
Laskennallisen tuottavuuden kuvaus (ymmärrettävyys)	Pelaaminen - Vähentää laskennallisen tuottavuuden uskottavuutta	Markkina-arvon parantuminen - Parantaa tuottavuus- ja laatumagoo

3 Korkeakoulujen kolmannen tehtävän indikaattorit kansainvälisten esimerkkien valossa

3.1 E3M – European Indicators and Ranking Methodology for University Third Mission

Kolmannen tehtävän ulottuvuudet

E3M: European Indicators and Ranking Methodology for University Third Mission on kahdeksan Euroopan maan vuosina 2009–2012 toteuttama hanke, jonka tavoitteena oli luoda kokonaisvaltainen väline korkeakoulujen kolmannen tehtävän tunnistamiseen, vaikuttavuuden mittaamiseen ja vertailuun (Final report of delphi study 2011; Marhl & Pausits 2011). Aikaisempaan tutkimukseen perustuen kolmas tehtävä jaoteltiin hankkeessa kolmeen ulottuvuuteen: 1) aikuiskoulutukseen (*continuing education*), 2) teknologian siirtoon & innovaatioihin (*technology transfer & innovation*) ja 3) yhteiskunnalliseen osallistumiseen (*social engagement*). Aikuiskoulutuksella viitattiin sekä tutkintoon johtavaan että ei-tutkintoon johtavaan koulutukseen, jonka kohderyhmänä ovat aikuiset. Teknologian siirto ja innovaatiot –ulottuvuus liittyi erityisesti tutkimuksen hyödyntämiseen liittyvään tiedon ja osaamisen vaihtoon. Yhteiskunnallisella osallistumisella tarkoitettiin puolestaan yliopistojen ja niiden laajempien yhteisöjen välistä yhteistyötä, jonka tarkoituksena on molempia osapuolia hyödyttävä tietämyksen ja resurssien vaihto. Taloudellinen näkökulma on luonteenomainen kahdelle ensimmäiselle ulottuvuudelle. Sen sijaan kolmannessa ulottuvuudessa painottuu erityisesti yhteiskunnallinen näkökulma. Hankkeessa kolmas tehtävä kytkeytyi tiiviisti ajatukseen yrittäjämäisestä yliopistosta. (Marhl & Pausits 2011.)

Kolmannen tehtävän indikaattorit

Kolmannen tehtävän kolme eri ulottuvuutta – aikuiskoulutus, teknologian siirto ja innovaatiot sekä yhteiskunnallinen osallistuminen – ja niihin liittyvät prosessit muodostivat E3M-hankkeen indikaattoreiden kehittämisen perustan. Aikuiskoulutus muodostui yhdeksästä prosessista, teknologian siirto ja innovaatiot kuudesta prosessista ja yhteiskunnallinen osallistuminen viidestä prosessista.

Indikaattorit kehitettiin delfoi-prosessin pohjalta. Delfoi-paneeleihin osallistui yhteensä 20 kolmannen tehtävän eri ulottuvuuksien asiantuntijaa Euroopasta ja Yhdysvalloista. Delfoi-prosessia ensimmäisessä ja toisessa vaiheessa asiantuntijoille esitettiin joukko aikuiskoulutukseen, teknologian siirtoon ja yhteiskunnalliseen osallistumiseen liittyviä indikaattoreita ja heitä pyydettiin arvioimaan asteikolla 1–7 kunkin indikaattorin relevanssia, validiteettia, reliabiliteettia, toteuttamiskelpoisuutta ja vertailtavuutta. Tarkoituksena oli tämän avulla tunnistaa ja valita relevantimmat indikaattorit. Kolmannella delfoi-kierroksella asiantuntijoita pyydettiin muodostamaan näkemyksensä kaikkien ulottuvuuksien indikaattorikonaisuuksista arvioimalla niiden tärkeyttä ja toteuttamiskelpoisuutta asteikolla 1–7. Lopputuloksena oli yhteensä 54 indikaattoria: aikuiskoulutus (18), yhteiskunnallinen osallistuminen (20) sekä teknologian siirto ja innovaatiot (16). (Final report of delphi study 2011.) Näistä 28 arvioitiin hyväksi kaikilla osa-alueilla: relevanssi, validiteetti, reliabiliteetti, toteuttamiskelpoisuus ja vertailtavuus (taulukko 3). Indikaattorit mittaavat erityisesti aikuiskoulutuksen, teknologian siirron ja yhteiskunnallisen osallistumisen panoksia, prosesseja ja tuotoksia. Mukana on yksittäisiä vaikutusindikaattoreita, mutta ei varsinaisia toimintojen vaikuttavuutta mittaavia indikaattoreita. Sen sijaan osaamisen vaihdon kaksisuuntainen luonne on otettu huomioon kehittämällä korkeakoulujen ja ei-akateemisten tahojen välistä yhteistyötä ja vuorovaikutusta mittaavia indikaattoreita.

Taulukko 3. Asiantuntijoiden relevanteimpina pitämät kolmannen tehtävän indikaattorit

prosessi	indikaattori	indikaattorin tarkoitus
Ulottuvuus: aikuiskoulutus		
Institutionaalinen osallistuminen aikuiskoulutukseen	Aikuiskoulutus on sisällytetty korkeakoulun missioon (kyllä/ei) Aikuiskoulutus on sisällytetty korkeakoulun strategiaan (kyllä/ei)	Mitata aikuiskoulutuksen asemaa korkeakoulussa ja korkeakoulun sitoutumista aikuiskoulutukseen
Kysynnän analysointi ja opetussuunnitelman suunnittelu	Aktiivisten aikuiskoulutusohjelmien kokonaismäärä referenssivuonna Toteutettujen aikuiskoulutusohjelmien kokonaismäärä, joita rahoitetaan eurooppalaisen korkeakoulujärjestelmän alla Toteutettujen kansainvälisten aikuiskoulutusohjelmien määrä referenssivuonna Rahoitettujen ja referenssivuonna toteutettujen aikuiskoulutushankkeiden määrä Toteutetuista aikuiskoulutusohjelmista saatujen opintopisteiden kokonaismäärä	Mitata aikuiskoulutustoimintojen tasoa Mitata aikuiskoulutusohjelmien akateemista tasoa Mitata kvantitatiivista tuotosta ja aikuiskoulutusohjelmien kansainvälistymistä Mitata kvantitatiivista tuotosta ja pääsyä ulkopuoliseen rahoitukseen aikuiskoulutustoimintojen kautta Mitata aikuiskoulutusohjelmien toimintojen laajuutta referenssivuonna
Hakemusten ja sisäänpääsyn johtaminen	Opiskelijaksi kirjoittautuneiden opintopisteiden kokonaismäärä Aikuiskoulutustoimintoihin ilmoittautuneiden ihmisten määrä referenssivuonna Aikuiskoulutusohjelmien lukukausimaksujen %-osuus verrattuna korkeakoulun kaikkiin lukukausimaksuihin	Mitata aikuiskoulutustoimintojen kokonaisvolumia Mitata aikuiskoulutustoimintoihin rekisteröityneiden ihmisten kokonaismäärää Mitata aikuiskoulutustoimintojen suhteellista tärkeyttä korkeakoulujen lukukausimaksuja koskevassa budjetissa
Talousjohtaminen	Aikuiskoulutuskeskuksen tuottama vuosittainen budjetin ylijäämä	Mitata aikuiskoulutustoimintoja ja aikuiskoulutuskeskuksen taloudellista merkitystä
Opetus ja oppiminen	Myönnettujen tutkintojen määrä (aikuiskoulutuksen ohjelmat)	Mitata aikuiskoulutustoimintojen tuloksia
Loppuarviointi ja seuranta	Kaikkien aikuiskoulutusohjelmien suorittamisen läpäisyaste (keskimäärin)	Mitata ohjelmien vaikuttavuutta osallistujille
Ulottuvuus: teknologian siirto ja innovaatiot		
Korkeakoulun patenttien ja optoiden lisensointi yrityksille	Lisenssien ja optoiden määrä start-up ja spin-off -yrityksille sekä olemassa oleville yrityksille Perustettujen start-up ja spin-off -yritysten määrä	Mitata teknologian siirron ja innovaatioiden erityisiä mekanismeja, jotka tähtäävät suoraan korkeakoulujen osaamisen kaupallistamiseen.
Ongelmanratkaisuyhteistyö tutkimuksessa ja kehittämisessä	Ei-kirjattujen sopimusten määrä ei-akateemisten yhteistyötahojen kanssa	Mitata ongelmanratkaisutoimintoja/-yhteistyötä tutkimus- ja kehittämistoiminnassa
Julkisen tilan jakaminen	Organisoitujen konferenssien/workshopien määrä, joihin osallistuu ei-akateemisia tahoja ja/tai jotka ovat ei-akateemisten tahojen sponsorioimia	Mitata virallista vuorovaikutusta ei-akateemisten yhteistyötahojen kanssa.
Ulottuvuus: yhteiskunnallinen osallistuminen		
Institutionaalinen osallistuminen yhteiskunnalliseen osallistumiseen	Yhteiskunnallinen osallistuminen on sisällytetty korkeakoulun missioon (kyllä/ei) Korkeakoululla on instituutiotason toimintasuunnitelma yhteiskunnalliseen osallistumiseen (kyllä/ei)	Mitata korkeakoulun pitkántähtäimen sitoutumista yhteiskunnalliseen osallistumiseen. Mitata korkeakoulun erityistä osallistumista yhteiskunnalliseen osallistumiseen
Yhteisölle tarjotut palvelut ja tilat	Korkeakoulun järjestämien yhteisölle/suurelle yleisölle avointen tapahtumien määrä Yhteisölle tarjolla olevien korkeakoulun tilojen määrä Henkilökunnan/opiskelijoiden palvelujen ja tilojen tarjontaan tarjolla olevien tuntien määrä/kustannus Korkeakoulujen tiloja käyttävien henkilöiden määrä Arvio taloudellisesta arvosta yhteisölle palvelujen ja tilojen käyttämisestä ilmaiseksi tai alennetuin hinnoin	Mitata korkeakoulun järjestämien, suurelle yleisölle avointen tapahtumien määrää Mitata korkeakoulun tilojen saatavuutta yhteisölle Mitata henkilökunnan/opiskelijoiden palvelujen ja tilojen tarjontaan tarjolla olevien tuntien määrää/kustannusta Mitata korkeakoulun tarjoamien palvelujen laajuutta ja niiden relevanssia yleisölle Mitata yhteisöjen saamaa taloudellista arvoa korkeakoulun ilmaisten tai alennetuin hinnoin tarjoamien palvelujen ja tilojen käytöstä
Koulutuksellisten palvelujen tarjonta	Hankittu ulkopuolinen rahoitus Korkeakoulujen sisäisesti allokoiman rahan määrä koulutuksellisiin palveluihin Korkeakoulun koordinoivan yksikön henkilökunnan koulutuksellisten palvelujen toimintoihin käyttämien työtuntien määrä Heikossa asemassa olevien (esim. vammaiset, etniset ryhmät) osallistujien määrä	Mitata koulutuksellisiin palveluihin liittyvää varojenkeruun institutionaalista kapasiteettia Mitata korkeakoulun pyrkimyksiä koulutuksellisten palvelujen tukemiseen sisäisten resurssien avulla Arvioida koulutuksellisten palvelujen johtamiseen liittyvää infrastruktuuria Arvioida yhteiskunnalliseen osallistumiseen liittyvää vuorovaikutusta heikossa asemassa olevien kansalaisten kanssa.

Lähde: E3M 2012b

3.2 Kolmannen tehtävän toimintojen mittaaminen Iso-Britanniassa

Iso-Britanniassa valtiovalta on tukenut yliopistoja yhteiskuntasuhteiden vahvistamisessa ja yhteiskunnan taloudelliseen kehittämiseen osallistumisessa 1990-luvun lopulta lähtien. Higher Education Funding Council for England (HEFCE) alkoi toteuttaa Higher Education–Business and Community Interaction (HE-BCI) –kyselyä 2000-luvun alussa. Kysely keskittyi alkuvaiheessa keräämään tietoa yliopistojen ja liike-elämän välisestä vuoro-vaikutuksesta. Myöhemmin (v. 2005) vuoro-vaikutuksen tarkastelu laajennettiin kattamaan perinteisen liike-elämän lisäksi myös julkisen sektorin yhteisöt ja muut yhteisöt. HEFCE ja Department for Business, Innovation & Skills ovat myös jakaneet yliopistoille kolmatta tehtävää tukevaa rahoitusta erilaisiin teema-alueisiin pohjautuvien tarjouspyyntöjen perusteella vuodesta 1999 alkaen (esim. Higher Education Innovation Fund, the Higher Education Reach-Out to Business and the Community HEROBC aloite sekä University Challenge and Science Enterprise Challenge -ohjelma). (Molas-Gallart & Castro-Martinez 2007.)

Hankepohjainen rahoitus osoittautui kuitenkin ongelmalliseksi kolmannen tehtävän toimintojen pitkäjänteisen kehittämisen kannalta. Tavoitteeksi asetettiin rahoituksen saaminen vakituiselle pohjalle, osaksi yliopistojen rahoitusmallia. Rahoitusmallin ja rahoituskriteerien pohjana olevien indikaattoreiden kehittäminen osoittautui kuitenkin erittäin haasteelliseksi. HEFCE teki ensimmäisen päätöksen rahoitusmalliin pohjautuvasta rahanjaosta kaudella 2006–2006, jolloin 75 % Higher Education Innovation Fund (HEIF) rahoituksesta jaettiin rahoitusmallin pohjalta. Rahoitusmalli pohjautui alkuvaiheessa kolmeen ulottuvuuteen: yliopiston potentiaaliin ja kapasiteetin vahvistamiseen, kolmannen tehtävän toiminnoista saatuihin tuloihin sekä sellaisiin vaikeasti mitattaviin toimintoihin, kuten opiskelijoiden sijoittuminen ja henkilökunnan omistautuminen kolmannen tehtävän toteuttamiseen. Rahoitusmallin pohjana olevista indikaattoreista noin puolet pohjautui HE-BCI -kyselyyn ja puolet yliopistojen muihin tietolähteisiin. (Molas-Gallart & Castro-Martinez 2007.)

Nykyisin HE-BCI-kysely suunnataan kaikille Yhdistyneiden kuningaskuntien yliopistoille ja se toimii osaamisen vaihtoon suunnattujen määrärahojen (ns. third stream funding) jakamisen pohjana. Kysely koostuu kahdesta osasta: a) yliopistojen osaamensiirtostrategioita koskeva data ja b) taloudellinen ja muu kvantitatiivinen data, jolla mitataan yhteiskunnallista osallistumista ja osaamisen siirron vaikutuksia kyseisenä vuonna. Englannissa third stream rahoitusta on jaettu vuodesta 2012 alkaen määräsuhteessa yliopistoille perustuen niiden osuuteen kaikista osaamisen siirron tuloista. Informaationa käytetään HE-BCI kyselyn taloudellista ja kvantitatiivista aineistoa (b-osio). Kysely koostuu viidestä osa-alueesta ja niihin liittyvistä alateemoista: 1) tutkimukseen liittyvät toiminnot (julkisesti rahoitettu tutkimusyhteistyö, sopimustutkimus), 2) yhteiskunnalliset ja liike-elämän palvelut (konsultointisopimukset, liike-elämälle ja yhteisöille tarjotut kurssit, palveluihin liittyvät tilat ja välineet), 3) uudistamis- ja kehittämisohjelmat, 4) immateriaalioikeudet (korkeakoulun jättämät patenttihakemukset, lisenssien määrä, IP tulot, spin-off toiminnot) ja 5) yhteiskunnallinen ja kulttuurinen osallistuminen (julkiset luennot, taideperformanssit, näyttelyt, museokoulutus). Korkeakoulujen suoritusta mitataan erityisesti toimintojen määrää ja niistä saatuja tuloja mittaavilla indikaattoreilla, esimerkiksi tutkimusyhteistyöstä, sopimustutkimuksesta, konsulttisopimuksista sekä EU:n kehittämisohjelmista saadut tulot sekä tutkimussopimusten, konsulttisopimusten, liike-elämän palveluiden, patenttihakemusten, myönnettyjen patenttien, lisenssien, perustettujen spin-off yritysten sekä julkisiin tilaisuuksiin osallistuneiden määrä. (Rossi & Rosli 2013.)

Kolmannen tehtävän ulottuvuudet

Sussexin yliopiston Science and Technology Policy –yksikön (SPRU) toteuttama ja Iso-Britannian johtavien tutkimusyliopistojen Russell Group of Universities –ryhmän tilaama ”Measuring Third Stream Activities –hanke” toimi alkusysäyksenä rahoitusmallin pohjana olevien indikaattoreiden kehittelylle (Molas-Gallart & Castro-Martinez 2007). Molas-Gallart ym. (2002) määrittelevät kolmannen tehtävän toiminnoiksi ”kaikki ne toiminnot, jotka liittyvät yliopistojen tietämyksen ja muiden kyvykkyyksien tuottamiseen, käyttöön ja soveltamiseen tai hyödyntämiseen akateemisen ympäristön ulkopuolella” (Molas-Gallart ym. 2002). Molas-Gallartin ym. (2002) viitekehyksessä kolmannen tehtävän toimintojen analyysi perustuu jaoteltuun niistä kyvykkyyksistä (capabilities), joita yliopistoilla on ja niihin toimintoihin (activities), joita yliopistot toteuttavat (taulukko 4). Kyvykkyydet jaetaan tietämykseen sekä fyysisiin fasilitetteihin. Toimintoihin kuuluvat puolestaan tutkimus, opetus ja viestintä työn tuloksista.

Taulukko 4. Kolmannen tehtävän toimintojen analysoinnin viitekehys

Kyvykkyydet (capabilities)	Toiminnot (activities)
Tieto/tietämys <ul style="list-style-type: none">- Teknologian kaupallistaminen- Yrittäjämäiset toiminnot	Tutkimus <ul style="list-style-type: none">- Neuvoa-antava työ ja sopimukset- Sopimustutkimus- Ei-akateeminen yhteistyö akateemisessa tutkimuksessa- Henkilöstön virrat
Fyysiset välineet ja tilat <ul style="list-style-type: none">- Yrittäjämäiset toiminnot- Palveluiden/välineiden kaupallistaminen	Opetus <ul style="list-style-type: none">- Opiskelijoiden sijoittuminen- Oppimistoiminnot- Opetussuunnitelman muokkaaminen
	Viestintä työn tuloksista <ul style="list-style-type: none">- Sosiaalinen verkostoituminen- Ei-akateeminen levittäminen

Lähde: Molas-Gallart ym. 2002

Kolmannen tehtävän indikaattorit

Molas-Gallartin ym. (2002) lähestymistapa on toimintolähtöinen. Tarkastelun painopiste on kolmannen tehtävän toiminnoissa ja näitä toimintoja kuvaavissa indikaattoreissa, ei niiden vaikutuksia tai vaikuttavuutta kuvaavissa indikaattoreissa. Molas-Gallart ym. (2002) perustelevat valintaansa sillä, että yhteiskunnallisten vaikutusten arvioinnin tulisi keskittyä analysoimaan ”yliopiston kontrollin ulkopuolella” olevien ulkoisten toimijatahojen saamia hyötyjä. Vaikutukset ovat myös luonteeltaan epäsuoria, epävarmoja ja epätasaisesti jakautuneita.

Molas-Gallart ym. (2002, 45–47) käyttivät indikaattoreiden valinnassa seuraavia valintaperiaatteita: indikaattorit kytkettiin olemassa oleviin aineistolähteisiin ja yliopistojen tiedonkeruukäytänteisiin, aineiston keruun kustannukset sekä ylimääräisen häiriön tuottaminen pyrittiin minimoimaan siten, että hankkeessa keskityttiin indikaattoreihin, jotka voidaan koota keskitetysti. Tavoitteena oli, että indikaattoreiden määrä on rajattu, mutta ne kattavat kaikki kolmannen tehtävän alueet.

Lopputuloksenaan Molas-Gallart ym. (2002) esittävät kolme erilaista mittaristoa: 1) käsittelee kaikkia indikaattoreita ja yliopistoja tasa-arvoisesti, 2) sallii yliopistojen painottaa kunkin 12 kategorian tärkeyttä omien tavoitteidensa ja strategioidensa mukaan, 3) 3–5 yliopiston perustyyppiä ja sallii yliopistojen valita, mihin perustyyppiin kuuluu ja jota verrataan suhteessa muihin saman tyyppin yliopistoihin. Taulukossa 5 esitettävät indikaattorit ovat jo käytössä olevia indikaattoreita tai Molas-Gallartin ym. (2002) arvion mukaan toteuttamiskelpoisia, mutta enemmän aineistonkeruutyötä vaativia indikaattoreita.

Taulukko 5. Potentiaaliset ja käytössä olevat kolmannen tehtävän toimintoja kuvaavat indikaattorit

Tieto/tietämys		
Teknologian kaupallistaminen - patenttihakemusten määrä - myönnettyjen patenttien määrä - myönnettyjen lisenssien määrä - lisenssimaksuista saadut tulot - lisenssimaksujen mediaaniarvo	Yrittäjämäiset toiminnot - uusien spin-off –yritysten määrä viimeisten viiden vuoden aikana - työntekijöiden määrä viimeisten viiden vuoden aikana perustetuissa spin-off –yrityksissä - spin-off –yrityksistä ja kaupallistamisesta saatu liikevaihto ja voitto - yliopiston tarjoamat kehittämisrahat ja lainapalvelut yritysten perustamiseen	Neuvoa-antava työ - esiintymiskutsujen määrä ei-akateemisiin konferensseihin - kutsujen määrä ei-akateemisten organisaatioiden neuvoa-antavien työryhmien tapaamisiin
Fyysiset välineet ja tilat		
Yliopiston fasiliteettien kaupallistaminen ja käyttö - yliopistojen infrastruktuurin (laboratoriot ja testaukset) vuokraamisesta saadut tulot - ulkopuolisten vierailijoiden ilmainen laboratorio- ja testauksetilojen käyttö (päivien lkm) - yliopiston kulttuuri- ja vapaa-ajan tilojen vuokrauksesta saadut tulot - yliopiston järjestämien yleishyödyllisten tapahtumien kokonaismäärä - yliopiston toimisto- ja kirjastotilojen vuokrauksesta saadut tulot - ulkopuolisten vierailijoiden ilmaisten toimisto- ja kirjastotilojen käyttö (päivien lkm)		
Tutkimus		
Sopimustutkimus ei-akateemisille asiakkaille - yliopiston toteuttaman sopimustutkimuksen arvo - yliopiston allekirjoittamien tutkimussopimusten määrä yhteistyössä ei-akateemisten organisaatioiden kanssa	Ei-akateeminen yhteistyö akateemisessa tutkimuksessa - ei-akateemisten henkilöiden kirjoittamien referoitujen julkaisujen määrä - tutkimushankeyhteistyö tutkimusneuvoston, hyväntekeväisyysjärjestöjen ja EU:n puiteohjelmien rahoittamissa hankkeissa (ei-akateemisten organisaatioiden lkm). - ei-akateemisten yhteistyökumppaneiden panostuksen arvo em. hankkeissa	Akateemisen henkilöstön, tutkijoiden ja teknisen henkilökunnan virrat - tilapäisesti ei-akateemisissa organisaatioissa työskentelevän henkilöstön määrä - tilapäisissä opetus- ja/tai tutkimustehtävissä yliopistoissa työskentelevän ei-akateemisista organisaatioista tulevan henkilöstön määrä
Opetus		
Opiskelijoiden sijoittuminen ja muut yhteydet mahdollisiin työnantajiin - yliopiston järjestämille ns. sandwich-kursseille ja harjoitteluun osallistuvien opiskelijoiden määrä	Opetuksen aktiivinen suuntaaminen taloudellisiin ja yhteiskunnallisiin tarpeisiin - ei-akateemisten organisaatioiden suorasta pyynnöstä käynnistettyjen kurssien määrä - valmistuneet, jotka eivät ole etsineet työtä 18 kuukautta valmistumisen jälkeen (lkm ja %) - valmistuneiden ja potentiaalisten työnantajien tyytyväisyys opetuksen kautta hankittuihin tietoihin ja taitoihin. - teollisuuden suoraan sponsorioimien jatko-opiskelijoiden määrä	Oppimistoiminnot - ei-opintopistepohjaisesta opetuksesta ja vastaavasta toiminnasta saadut tulot - ei-opintopistepohjaiseen opetukseen ja vastaaviin toimintoihin osallistuminen/ opettaminen (organisaatioiden lkm)
Viestintä työn tuloksista		
Sosiaalinen verkostoituminen - akateemisen henkilöstön osallistumiskertojen määrä ammatillisiin, ei-akateemisiin konferensseihin	Ei-akateeminen tiedon välittäminen - yliopiston henkilöstön osallistumisten määrä alueellisiin, kansallisiin tai kansainvälisiin TV-tai radio-ohjelmiin. - henkilöstön opetus- ja tutkimustoimintoihin liittyvät maininnat sanomalehdessä (lkm)	

Lähde: Molas-Gallart ym. 2002

3.3 U-MAP

Eurooppalaisella tasolla korkeakoulujen kolmatta tehtävää ja yhteiskunnallista vaikuttavuutta voidaan mitata myös hiljattain julkaistun U-Map luokitteluvälineen (<http://www.u-map.org/>) avulla. U-Map on hollantilaisen Twenten yliopistossa toimivan Center for Higher Education Policy Studies –yksikön (CHEPS) kehittämä korkeakoulujen profilointi- ja luokittelutyökalu, jota on kehitetty monivaiheisesti vuosien 2004–2012 aikana pääosin Euroopan unionin rahoituksen turvin. U-Mapin ensimmäinen täysversio julkaistiin vuonna 2013 ja nykyisellään se sisältää tiedot yli 330 korkeakoulun osalta. Kattavimmin ovat edustettuina Pohjoismaiden, Viron, Portugalin Belgian ja Alankomaiden korkeakoulut. Toistaiseksi Suomesta U-Mapiin on listautunut 15 korkeakoulua (9 ammattikorkeakoulua, 6 yliopistoa).

U-Map -työkalu kuvaa korkeakoulujen profiileja luokittelemalla korkeakouluja kuuden eri ulottuvuuden avulla. Ulottuvuuksia ovat 1) koulutusprofiili (*teaching and learning profile*), 2) opiskelijaprofiili (*student profile*), 3) tutkimusprofiili (*research involvement*), 4) alueellinen sitoutuminen (*regional engagement*), 5) osaamisyhteistyö (*involvement in knowledge exchange*) ja 6) kansainvälistyminen (*international orientation*). Kunkin ulottuvuuden korkeakoulukohtainen painoarvo määräytyy yhteensä 25 indikaattorin tuottaman tiedon perusteella. Yhteiskunnallisen vaikuttavuuden kannalta olennaisia U-Mapin kartoittamia ulottuvuuksia ovat erityisesti alueellinen sitoutuminen ja osaamisyhteistyö, joiden painoarvoa mitataan yhteensä seitsemän tuotosindikaattorin avulla.

U-Mapin alueellisen vaikuttavuuden kolme indikaattoria kuvauksineen ja taustaoletuksineen on kuvattu taulukossa 6.

Taulukko 6. Alueellisen sitoutumisen indikaattorit U-Map -työkalussa

Indikaattori	Indikaattorin kuvaus	Indikaattorin taustaoletus
Uudet opiskelijat korkeakoulun toiminta-alueelta	Korkeakoulun toiminta-alueelta valittujen alemmaa korkeakoulututkintoa suorittavien uusien opiskelijoiden määrä suhteessa kaikkiin uusiin alemmaa korkeakoulututkintoa suorittaviin opiskelijoihin.	Mitä useammat korkeakoulun oman toiminta-alueen opiskelijat hakeutuvat korkeakouluun, sitä vahvempaa on korkeakoulun alueellinen vaikuttavuus.
Korkeakoulun toiminta-alueelle työllistyneiden tutkinnon suorittaneiden määrä	Tutkinnon suorittaneiden ja toiminta-alueelle työllistyneiden määrä suhteessa kaikkiin tutkinnon suorittaneisiin kahden vuoden jälkeen tutkinnon suorittamisesta.	Mitä useampi tutkinnon suorittanut työllistyy korkeakoulun toiminta-alueelle, sitä vahvempaa on korkeakoulun alueellinen vaikuttavuus.
Paikallisen ja alueellisen tulorahoituksen määrä	Tulorahoituksen määrä paikallisista ja alueellisista rahoituslähteistä (sekä julkiset että yksityiset rahoittajat) sisältäen määrärahat, avustukset, tulot sopimuskoulutuksesta ja -tutkimuksesta suhteessa korkeakoulun kokonaisrahoitukseen.	Mitä suurempi osuus korkeakoulun rahoituksesta tulee paikallisilta ja alueellisilta rahoittajilta, sitä vahvempaa on korkeakoulun alueellinen vaikuttavuus.

U-Mapissa *osaamisyhteistyötä* mitataan seuraavan neljän indikaattorin avulla (taulukko 7.):

Taulukko 7. Osaamisyhteistyön indikaattorit U-Map-työkalussa

Indikaattori	Indikaattorin kuvaus	Indikaattorin taustaoletus
Järjestettyjen kulttuuritapahtumien määrä	Suurelle yleisölle avointen virallisten näyttelyiden, konserttien ja performanssien määrä, jotka korkeakoulu on organisoinut tai joiden järjestämisessä se on ollut mukana suhteessa henkilöstömäärään (FTE, 1 000 henkilöä).	Mitä enemmän korkeakoululla on järjestettyjä kulttuuritapahtumia, sitä vahvempaa on korkeakoulun osaamisyhteistyö.
Osaamisyhteistyöstä saadun tulorahoituksen määrä	Patenttiosopimuksista, tilaustutkimuksesta (sekä julkinen että yksityinen sektori), tekijänoikeuksilla suojattujen tuotteiden myynnistä ja täydennyskoulustustoiminnasta saatujen tulojen osuus suhteessa korkeakoulun kokonaisrahoitukseen.	Mitä suurempi osuus korkeakoulun rahoituksesta tulee osaamisyhteistyön eri muotojen kautta, sitä vahvempaa on korkeakoulun osaamisyhteistyö.
Patenttihakemusten määrä	Patenttihakemusten määrä suhteessa henkilöstömäärään (FTE).	Mitä enemmän patenttihakemuksia, sitä innovatiivisempi korkeakoulu on ja sitä vahvempaa myös korkeakoulun osaamisyhteistyö.
Start-up yritysten määrä	Kolmen viimeisen vuoden aikana perustettujen start up -yritysten määrä suhteessa henkilöstömäärään (FTE, 1 000 henkilöä)	Mitä enemmän start-up -yrityksiä, sitä innovatiivisempi korkeakoulu on ja sitä vahvempaa myös korkeakoulun osaamisyhteistyö.

Koska U-Map-väline on otettu käyttöön hiljattain, sen merkityksestä korkeakoulujen toimintaan ei voida kattavasti arvioida. Oletettavasti -Mapista kuitenkin tulee merkittävä eurooppalainen korkeakoulujen profilointityökalu, joka yhdessä U-Multirank-ranking järjestelmän kanssa myös ohjaa korkeakoulujen toimintaa indikaattoreiden viitoittamaan suuntaan. Siksi myös U-Mapin yhteiskunnalliseen vaikuttavuuteen liittyvillä indikaattoreilla on ohjausvaikutusta erityisesti niiden korkeakoulujen osalta, jotka haluavat profiloitua opetuksen ja tutkimuksen ohella tai niiden sijasta ”kolmannen tehtävän” kehittämiseen.

3.4 U-Multirank

Yleiskuvaus

U-Multirank –mittaristo¹ on kehitetty korkeakoulujen erilaisia tehtäviä ja tarkoituksia silmälläpitäen. Se palvelee sekä korkeakoulujen sisäisiä että ulkoisia sidosryhmiä. Sen keskeinen idea on nimensä mukaan mittareiden moninaisuus. Mittariston tavoitteena on kuvata korkeakoulun tai tutkimusyksikön toiminnallista tuloksellisuusprofiilia ja verrata sitä muihin sen mukaan, mitkä tiedonintressit toimijalla on. Järjestelmä toimii haku-portaalin tavoin verkossa ja käyttäjälähtöisesti käyttäjän valintojen mukaan. Tuloksellisuusprofiilin voi mittareiden avulla muodostaa joko koko korkeakoulun osalta tai esimerkiksi yksiköittäin tai tieteenaloittain. Tosin järjestelmästä ei löydy kaikkien yliopistojen tieteenalat. Portaalissa on tietoja eri korkeakouluista kaikkialta maailmassa. Mukana on noin 850 korkeakoulua ja 5 000 koulutusohjelmaa 70 maasta.

Alla oleva taulukko 8. kuvaa indikaattoreiden luokittelun taustalla olevaa käsitteellistä kehystä. Mittarit on luokiteltu viiteen ryhmään ja kaikkiin sisältyy myös vaikutusulottuvuus. Kaikissa mittariryhmissä voidaan tulkita olevan myös tuloksellisuutta yhteiskunnallisesta näkökulmasta tarkasteleva vaikutusnäkökulma.

U-Multirank on yhdistettävissä U-Map –portaalin tietoihin. U-Map kuvaa mitä korkeakoulut tekevät ja tarjoaa kuvailevia profiileja korkeakouluista. U-Multirank keskittyy sen sijaan korkeakoulujen ja tutkimuslaitosten toiminnan tuloksellisuuteen. Hankkeen toteuttamiseen ovat osallistuneet CHERPA-verkosto, johon kuuluivat mm. hanketta johtaneet CHE (Centre for Higher Education Development) ja CHEPS (Center for Higher Education Policy Studies). Euroopan Unioni on osallistunut hankkeen rahoittamiseen. Portaali on valmistunut ja avattu toukokuussa 2014.

Taulukko 8. U-Multirank –mittariston mittariryhmät ja taustalla oleva käsitteellinen kehys

	Mahdollistavat tekijät		Tuloksellisuus	
	Panos	Prosessi	Tuotos	Vaikutus
1) Koulutus ja oppiminen				
2) Tutkimus				
3) Tiedon siirto				
4) Kansainvälinen orientaatio				
5) Alueellinen kehittäminen				

Kolmannen tehtävän määrittely

Yhteiskunnallinen vaikuttavuus/vuorovaikutus on yksi ulottuvuus kaikissa eri mittariryhmissä. Vaikuttavuutta ja vuorovaikutusta ei siis lähtökohtaisesti kuvata erillisenä ilmiönä muusta korkeakoulun toiminnasta. U-Multirank-hankkeessa kolmannen tehtävän mittareita on kuitenkin käytettävissä tiedon siirron ja alueellisen sitoutumisen näkökulmista, koska asia on tärkeä korkeakoulupoliittisesti ja koska on korkeakouluja, joiden missiossa korostuu erityisesti esimerkiksi aluenäkökulma.

¹ Tämän luvun päälähteenä on käytetty U-Multirank-hankkeen loppuraporttia, joka on ladattavissa osoitteesta http://ec.europa.eu/education/library/study/2011/multirank_en.pdf

Kolmannen tehtävän mittaristo

Tiedon siirto ymmärretään U-Multirank –mittaristossa laajemmin kuin teknologian siirto. Kyse on korkeakoulutuksen laajemmista hyödyistä yhteiskunnalle ja taloudelle. Kyse on kaikista niistä kanavista, joiden avulla korkeakoulu ja tutkimuslaitokset ovat vuorovaikutuksessa ympäristönsä kanssa. Vuorovaikutus voi tapahtua eri tavoin kuten teksten, ihmisten, artefaktojen ja rahan välityksellä.

Tiedon siirtoon on U-Multirank portaalissa useita mittareita. Mittaristossa vuorovaikutuskanavat liittyvät joko rahaan, teksteihin, ihmisiin tai artefaktiin tai useampaan yhtä aikaa. Tiedon siirtoa mitataan instrumentaalisesti ja kyse on lähtökohtaisesti vaikutuskanavista, eikä mittaristo tavoita laajempia yhteiskunnalle tai taloudelle koituvia hyötyjä.

Käytössä olevat mittarit ovat yhteisjulkaisut teollisuuden kanssa (suhteellinen osuus julkaisuista), yksityisen rahoituksen osuus, myönnettyjen patenttien lukumäärä, yhteispatenttien lukumäärä teollisuuden kanssa, spin off –yritysten lukumäärä, julkaisujen osuus, joihin viitattu patenteissa sekä tulot ammatillisesta kehittämisestä.

Korkeakoulujen **alueellinen sitoutuminen** tulkitaan usein ns. kolmanneksi tehtäväksi. Kolmas tehtävä sisältää kolme aluetta: yhteiskunnallisen, yritysulottuvuuden ja innovaatioulottuvuuden. U-Multirankin mittariston tiedon siirto kuvaa kahta jälkimmäistä. Alueellinen kehittäminen liittyy korkeakoulun resurssien tarjoamiseen alueen käyttöön sekä partneritoiminnan ja opetussuunnitelman kehittämisen.

Alueellista sitoutumista mitataan alemman korkeakoulututkinnon suorittaneiden osuudella, jotka työskentelevät alueella; ylemmän korkeakoulututkinnon (maisterit) suorittaneiden osuudella, jotka työskentelevät alueella; opiskelijoiden osuudella, jotka suorittavat harjoittelujaksonsa alueella, osuudella julkaisuista, joissa alueellisia toimijoita mukana sekä alueellisen/paikallisen rahoituksen osuus kokonaisrahoituksesta.

Edellä olevat mittarit liittyvät erityisesti korkeakoulujen resursseilla aikaansaataviin tuotoksiin eli valmistuviin opiskelijoihin ja heidän sijoittumiseensa alueelle. Kaikissa mittareissa on aluekytkös joko työllistymisen, julkaisutoiminnan tai rahoituksen kautta.

U-Multirankin taustalla käytetty käsitteellinen kehys jakaa mittarit mahdollistaviin mittareihin ja tuloksellisuutta kuvaaviin mittareihin. Edellä olevat tiedon siirtoa ja alueellista kehittämistä koskevat mittarit ovat lähinnä mahdollistamiseen kohdistuvia mittareita.

3.5 EDUPROF

EDUPROF² oli Euroopan komission vuosina 2008–2011 rahoittama hanke, jonka tavoitteena on kehittää soveltavan tutkimuksen mittaamiseen soveltuvia indikaattoreita eurooppalaisille ammattikorkeakouluille. Hankkeen toteuttajatahona toimi eurooppalaisten ammattikorkeakoulutoimijoiden verkosto, University of Applied Sciences network (UAS-net). Hankkeen lopputulemana tunnistettiin yhteensä 25 indikaattoria, joiden avulla soveltavan tutkimuksen laajuudesta ja vaikuttavuudesta voidaan saada tietoa. Indikaattorit on luokiteltu viiteen osa-alueeseen: a) rahoitukseen, b) henkilöstöresursseihin, c) julkaisuihin ja medianäkyvyyteen, d) artefakteihin ja palveluihin ja e) patentteihin, lisensseihin, start up ja spin off -yrityksiin sekä palkintoihin. Seuraavassa on listattuna kunkin osa-alueen indikaattorit tarkemmin:

² Tämän luvun päälähteenä on käytetty hankkeen loppuraporttia ”The EDUPROF project: developing indicators for applied research”, joka on ladattavissa osoitteesta: http://scienceguide.nl/media/700624/eduprof_report_november_2011.pdf

- a Rahoitus
 - korkeakoulun kokonaisrahoituksen määrä (sekä julkinen että yksityinen)
 - tutkimuksen suora valtionrahoitus
 - tutkimusrahoitus kilpailullisista rahoituslähteistä (tieteellinen vaikuttavuus)
 - tutkimusrahoitus työelämästä (ammattillinen vaikuttavuus)
- b Henkilöstöresurssit
 - akateemisen henkilöstön lukumäärä
 - akateemisen henkilöstön määrä (FTE)
 - FTE käytetty tutkimukseen
 - FTE käytetty opetukseen
 - opetus- ja tutkimustoimintaan osallistuvan henkilöstön lukumäärä (opetusta ja koulutusta koskeva vaikuttavuus)
 - tutkimustoimintaan osallistuvien opiskelijoiden prosentuaalinen osuus (opetusta ja koulutusta koskeva vaikuttavuus)
- c Tuotetut julkaisut ja medianäkyvyys
 - tutkimusjulkaisujen määrä (tieteellinen vaikuttavuus)
 - vertaisarvioitujen tutkimusjulkaisujen määrä (tieteellinen vaikuttavuus)
 - ammattillisesti relevanttien julkaisujen määrä (ammattillinen vaikuttavuus)
 - tutkimusesitelmien määrä (tieteellinen vaikuttavuus)
 - ammattillisesti relevanttien tutkimusesitelmien määrä (ammattillinen vaikuttavuus)
 - populaarijulkaisujen ja –esitelmien sekä mediaesiintymisten määrä (yhteiskunnallinen vaikuttavuus)
- d Tuotetut tavarat ja palvelut
 - tuotettujen ammattillisesti relevanttien uusien tavaroiden ja palvelujen määrä (ammattillinen vaikuttavuus)
 - tutkimukseen perustuvien, ammattillisten täydennyskoulutuskurssien määrä (opetusta ja koulutusta koskeva vaikuttavuus)
- e Patentit, lisenssit, start up ja spin off -yritykset sekä palkinnot
 - patenttien lukumäärä (ammattillinen vaikuttavuus)
 - lisenssien lukumäärä (ammattillinen vaikuttavuus)
 - start up -yritysten määrä (ammattillinen vaikuttavuus)
 - spin off -yritysten määrä (ammattillinen vaikuttavuus)
 - voitettujen palkintojen määrä

Mainitut indikaattorit koostuvat panosindikaattoreista (rahoitus ja henkilöstöresurssit) sekä tuotosindikaattoreista, mutta niitä yhdistelemällä voidaan rakentaa tulospainotteita joihin huomioidaan samanaikaisesti sekä panokset että tuotokset (esim. tutkimusjulkaisujen määrä / akateemisen henkilöstön määrä FTE).

Indikaattorien kartoittamisen lisäksi hankkeessa testattiin alustavasti indikaattoreiden hyödynnettävyyttä. Hankkeeseen osallistuvien ammattikorkeakoulujen suorittaman testauksen perusteella melkein kaikkien indikaattorien todettiin olevan välittömästi hyödynnettävissä mm. validiteetin ja kerättävissä olevan informaation puolesta. Sen sijaan indikaattoritiedon vertailtavuus todettiin osin vaikeaksi johtuen eri maiden ammattikorkeakoulujen toimintaympäristöjen erilaisuudesta ja olemassa olevista tietokantainfrastruktuurin puutteista.

4 Yhteenveto ja johtopäätökset

Tässä selvityksessä tarkasteltiin korkeakoulujen yhteiskunnallista vaikuttavuutta ns. kolmannen tehtävän ja sen mittaamisen näkökulmasta. Selvityksessä analysoitiin ja koottiin yhteen 1) miten korkeakoulujen kolmannen tehtävän ulottuvuuksia on analysoitu, 2) minkälaisia indikaattoreita niiden seuranta varten on kehitelty sekä 3) miten kolmannen tehtävän ja sen vaikuttavuuden mittaamista rajoittavia tekijöitä ja reunaehtoja on tunnistettu. Aineistona käytettiin viittä kansainvälistä indikaattorihanketta (E3M, Measuring Third Stream Activities, U-Map, U-Multirank ja Eduprof). Indikaattorihankkeiden tavoitteena oli kansainvälisesti vertailukelpoisten instituutiotason indikaattoreiden ja ranking-menetelmien kehittäminen korkeakoulujen kolmannen tehtävän toimintojen tunnistamiseen sekä niiden vaikuttavuuden ja suorituskyvyn mittaamiseen (E3M, Measuring Third Stream Activities). E3M ja Measuring Third Stream Activities -hankkeet keskittyvät kokonaisuudessaan kolmannen tehtävän indikaattoreiden kehittämiseen, kun taas U-Map, U-Multirank ja Eduprof -hankkeissa kolmas tehtävä sisältyi osaksi laajempaa korkeakoulujen toimintojen kokonaisuutta.

Miten korkeakoulujen kolmannen tehtävän ulottuvuuksia on jäsennelty?

E3M-hankkeessa kolmatta tehtävää tarkasteltiin aikuiskoulutuksen, teknologian siirron ja yhteiskunnallisen osallistumisen ulottuvuuksilla. Measuring Third Stream Activities –hankkeen lähtökohtana oli, että tiedot ja taidot sekä fyysiset tilat muodostavat ne keskeiset kyvykkyydet, joita yliopistot käyttävät opetuksen ja tutkimuksen toteuttamiseen sekä niiden tuloksista viestimiseen. Kolmas tehtävä liittyy näiden kyvykkyyksien tuottamiseen, käyttöön, soveltamiseen ja hyödyntämiseen akateemisen ympäristön ulkopuolella. Vaikka U-Map ja U-Multirank –hankkeet eivät keskittyneet erityisesti kolmannen tehtävän indikaattoreiden kehittelyyn, myös niissä oli sen osa-alueita kuvaavia indikaattoreita. Molemmilla hankkeilla tällaisia olivat alueellinen sitoutuminen ja osaamisen vaihto. EDUPROF-hankkeessa yhteiskunnallinen vaikuttavuus oli yksi osa-alue tieteellisen, ammatillisen sekä opetusta ja koulutusta koskevan vaikuttavuuden ohella. Vaikka indikaattorihankkeissa lähestyttiin kolmannen tehtävän ulottuvuuksia hieman erilaista terminologiaa käyttäen, on niiden pohjalta mahdollista eritellä neljä kolmannen tehtävän ulottuvuutta:

- 1 tiedon, osaamisen ja teknologian siirto, vaihto ja kaupallistaminen
- 2 koulutuksen ja opetuksen ympäristösuhteet ja vaikuttavuus
- 3 yhteiskunnallinen osallistuminen
- 4 korkeakoulun tilojen/välineiden kaupallinen käyttö

Kaksi ensimmäistä ulottuvuutta integroituu selkeästi osaksi korkeakoulun opetus- ja tutkimustehtävää. Sen sijaan kahdessa jälkimmäisessä painottuu kolmas tehtävä opetuksesta ja tutkimuksesta erillisenä tehtävänä. Yhteistä kaikille ulottuvuuksille kuitenkin on, että ne kuvaavat korkeakoulujen vuorovaikutusta perinteisen akateemisen yhteisön ulkopuolisiin yhteistyö- ja rahoittajatahoihin, opiskelija- ja asiakasyhmiin.

Minkälaisia indikaattoreita niiden seuranta varten on kehitetty?

Erittelemme seuraavassa kolmannen tehtävän eri ulottuvuuksia kuvaavia indikaattoreita jaottelemalla niitä panos-, prosessi-, tuotos-, vaikutus- ja vaikuttavuusindikaattoreihin.

Tiedon, osaamisen ja teknologian siirto, vaihto ja kaupallistaminen -ulottuvuutta voidaan pitää kolmannen tehtävän tyypillisimpänä, erityisesti tutkimustoiminnan panoksia, prosesseja ja tuotoksia kuvaavana ulottuvuutena. Kaikissa selvityksen kohteina olleissa hankkeissa teknologian siirto, osaamisen siirto, osaamisyhteistyö tai teknologian kaupallistaminen ja/tai tutkimusyhteistyö oli yksi kolmannen tehtävän ulottuvuuksista. Tyypillisimpiä kyseistä ulottuvuutta kuvaavia indikaattoreita olivat tutkimustoiminnan tuotoksia eri tavoin kuvaavat tuotosindikaattorit, kuten ei-akateemisten tahojen kanssa kirjoitettujen yhteisjulkaisujen, perustettujen spin-off -yritysten ja myönnettyjen patenttien määrä. Vaikka tiedon ja osaamisen vaihdon vuorovaikutteinen luonne on laajalti tiedostettu, hankkeissa kehitetyt indikaattoreita voidaan pitää pääosin perinteisinä, lineaariseen innovaatiokäsitykseen perustuvina ja erityisesti teknisten tieteiden tuotoksia kuvaavina indikaattoreina. (ks. Jongbloed ym. 2010.) Humanististen tieteiden ja yhteiskuntatieteiden tuotoksina patentit ja spin-off -yritykset ovat harvinaisempia. Näille tieteenaloille tyypillisiä tuotoksia mittaristoissa oli huomattavasti vähemmän. Mukana oli kuitenkin myös joitakin indikaattoreita, joissa oli otettu huomioon osaamisen vaihdon vuorovaikutteinen luonne. Esimerkiksi E3M-hankkeessa tällaisia olivat korkeakoulujen ja ei-akateemisten tahojen välisten tutkimussopimusten sekä yhteisten konferenssien/työpajojen määrää mittaavat indikaattorit.

Tuotosten aikaansaamisen kannalta keskeisiä prosesseja mitattiin esimerkiksi yhteishankkeiden sekä organisoitujen messujen ja työpajojen määrällä. Toiminnan aikaansaamista varten tarvittavia panoksia kuvaavina indikaattoreina hankkeissa käytettiin esimerkiksi hankerahoituksen määrää, teknologian siirtoon erikoistuneen henkilökunnan määrää sekä opetus- tai tutkimustehtävissä työskentelevän ei-akateemista organisaatioista tulevan henkilöstön määrää tai akateemisen henkilökunnan määrä, jolla on työkokemusta korkeakoulujen ulkopuolelta. Sen sijaan varsinaisia vaikutus- tai vaikuttavuusindikaattoreita tarkasteltavissa hankkeissa oli vähemmän ja niiden tarkoituksena oli mitata lähinnä spin-off -yrityksistä saatua voittoa ja spin-off -yritysten tuottamia uusia työpaikkoja. Tiedon, osaamisen ja teknologian siirto, vaihto ja kaupallistaminen ulottuvuudella korostuu muita ulottuvuuksia voimakkaammin kolmannen tehtävän taloudellinen näkökulma.

Tarkasteltaessa kolmannen tehtävän indikaattoreita koulutuksen ja opetuksen ympäristösuhteiden ja vaikuttavuuden ulottuvuudella voidaan havaita, että kolmannen tehtävän määrittelystä riippuen hankkeissa kehitellyt indikaattorit liittyivät joko yleisesti opetus- ja koulutustoimintoihin tai erityisesti aikuiskoulutustoimintoihin (E3M-hanke). Ympäristösuhteet liittyvät lähinnä suhteisiin työntajatahoihin sekä alueelliseen toimintaympäristöön. Opetus- ja koulutustoimintoihin liittyvinä panosindikaattoreina hankkeissa käytettiin esimerkiksi ei-akateemisten organisaatioiden pyynnöstä käynnistettyjen kurssien määrää ja alueelta tulevien opiskelijoiden määrää kuvaavia indikaattoreita. Korkeakoulujen prosesseja kuvaavia indikaattoreita ovat esimerkiksi käynnissä olevien, aktiivisten aikuiskoulutusohjelmien kokonaismäärä referenssivuonna. Opetus- ja koulutustoimintojen ulottuvuudella vaikutuksia ja vaikuttavuutta kuvaavat indikaattorit mittaavat tyypillisesti korkeakouluista valmistuneiden ja/tai potentiaalisten työntajien tyytyväisyyttä koulutukseen ja koulutuksen kautta hankittuihin tietoihin ja taitoihin sekä korkeakouluista valmistuneiden sijoittumista alueelle.

Yhteiskunnallisen osallistumisen ulottuvuus ja sitä kuvaavat indikaattorit liittyvät vain välillisesti opetukseen ja tutkimukseen. Yhteiskunnallisen osallistumisen tuotoksia kuvaavat indikaattorit mittaavat esimerkiksi akateemisen henkilökunnan osallistumiskertojen määrää ei-akateemisiin konferensseihin, TV- tai radio-ohjelmiin, sanomalehtimainintojen määrää sekä suurelle yleisölle suunnattujen tai järjestettyjen kulttuuritapahtumien määrää. Nimensä mukaisesti ulottuvuudella painottuu yhteiskunnallinen näkökulma. Yhteiskunnallisen osallistumisen ulottuvuudella on päällekkäisyyttä korkeakoulun tilojen/välineiden

kaupallistamisen ulottuvuuden kanssa. Keskeisin ero näiden kahden ulottuvuuden välillä on korkeakoulun tilojen ja välineiden kaupallistamisen ulottuvuuden vahva taloudellinen painotus. Ulottuvuus viittaa ensisijassa korkeakoulun infrastruktuurin kaupalliseen käyttöön, esimerkiksi laboratorioiden ja testaustilojen, kulttuuri- ja vapaa-ajantilojen tai toimisto- ja kirjastotilojen vuokrauksesta saatuihin tuloihin.

Minkälaisia reunaehdoja ja haasteita mittaamiseen liittyy?

Korkeakoulujen kolmannen tehtävän indikaattoreiden kehittäminen ja vaikuttavuuden mittaaminen on ajankohtainen ja erittäin haasteelliseksi osoittautunut tehtävä (esim. Bonaccorsi & Daraio 2007; Molas-Gallart ym. 2002; Molas-Gallart & Castro-Martinez 2007; Ritsilä ym. 2007). Haasteelliseksi sen tekee erityisesti korkeakoulujen heterogeenisuus, korkeakoulujen yhteiskunnallisten panostusten ja vaikutusten epäsuoruus, ennustamattomuus ja vuorovaikutteinen luonne sekä riippuvuus useista kontekstuaalisista tekijöistä. Indikaattoreiden kehittämisessä onkin tyypillisesti keskitytty panos-, toimenpide- ja tuotosindikaattoreihin vaikutuksia ja vaikuttavuutta kuvaavien indikaattoreiden sijaan, kuten myös tämän selvityksen kohteina olleiden kansainvälisten indikaattorihankkeiden analyysi osoitti. (Lemola ym. 2008; Molas-Gallart ym. 2002; Ritsilä ym. 2007; Ritsilä 2013.) Yksi keskeisimmistä yhteiskunnallisen vaikuttavuuden tai kolmannen tehtävän vaikuttavuuden mittaamisen haasteista kuitenkin on huomion kiinnittäminen korkeakouluissa tuotetun tiedon vastaanottajien saamien hyötyjen tarkasteluun sekä pitkien vaikutusketjujen ja siihen liittyvien panosten, prosessien, tuotosten ja vaikutusten välisten suhteiden seurantaan. (Lemola ym. 2008; Molas-Gallart ym. 2002; Nieminen 2004.)

Korkeakoulujen rahoittajan näkökulmasta keskeisessä asemassa ovat kolmannen tehtävän mittaamisen ohjausvaikutukset. Koska kolmatta tehtävää ei ole täsmällisesti ohjaajan toimesta määritelty, eikä sillä ole traditionaalisia tai toiminnallisia määritelmiä, on kolmannen tehtävän mittaaminen haastavaa. Yhtäältä mittaamisella ja mittareiden rakentamisella määritellään kolmatta tehtävää, toisaalta mitataan niiden tasoa. Tästä näkökulmasta käsin mittaamisen validiteettia ja reliabiliteettia on melko mahdotonta arvioida.

On myös huomattava, että yliopistoissa akateemisella uralla eteneminen, sen tuloksellisuuden mittaaminen ja kannustinjärjestelmät perustuvat ensisijassa tieteelliseen tuottavuuteen ja akateemiseen meritoitumiseen (esim. Jongbloed & Zomer 2012). Vaikka yhteiskunnallisen vuorovaikutuksen tehtävä on sisällytetty yliopistolakiin, ei sen toteuttamiseen tai siihen panostamiseen ole asetettu erillisiä, korkeakouluille yhteisiä homogenisoivia kannustinjärjestelmiä, vaan kannustinten kehittäminen on ollut lähinnä yksittäisten yliopistojen aktiivisuuden varassa. Oma kysymyksensä kuitenkin on, kannattaako mittaamiseen perustuvia, valtion ohjauksen kautta tulevia taloudellisia kannustimia ulottaakaan ainoalle yliopistojen toiminnan tehtäväalueelle, jossa yliopistoilla on itsellään vielä vahvan autonominen asema.

Kolmannen tehtävän mittaaminen yhdistettynä rahoitusvaikutukseen saattaa konvergoida korkeakoulujen toimintaa sekä rajoittaa niiden aikahorisonttia. Myös mittaamisen ei-toivotut vaikutukset ja mittareiden dysfunktiot ovat vaarassa kasvaa kolmannen tehtävän käsitteellisen epämääräisyyden vuoksi. Tästä seuraa riski, joka realisoituu vasta tulevaisuudessa, sillä vaikuttavuusketjut ovat pitkiä ja vaikeasti ennakoitavia. Vastaavasti on myös mahdollista, että ohjausvaikutus on oikeansuuntainen, jolloin rahoitusmalliin liitetty kolmannen tehtävän tuloksellisuuden mittaaminen parantaisi korkeakoulujen yhteiskunnallista vaikuttavuutta. Kolmannen tehtävän mittaaminen olisi kuitenkin hyvä aloittaa ilman kytkentää rahoitusmalliin. Jotta kolmannesta tehtävästä ilmiönä saataisiin riittävä kuva, olisi syytä keskittyä aluksi toimintojen mittaamiseen vaikuttavuusarvioinnin sijaan.

Mikäli jotkin toiminnot ovat määrältään sellaiset kriteerit täyttyviä, että niistä voidaan mielekkäällä aikajänteellä kerätä aggregaattitasolla vertailukelpoista tietoa, voidaan tulevaisuudessa arvioida kyseisen tiedon käyttämistä tulohajauksen indikaattorina.

Lähteet

- Ammattikorkeakoululaki (351/2003). FINLEX-tietokanta. <http://www.finlex.fi/fi/laki/ajantasa/2003/20030351?search%5Btype%5D=pika&search%5Bpika%5D=Ammattikorkeakoululaki>
- Bonaccorsi, A. Daraio, C., Lepori, B. & Slipersater, S. (2007). Indicators on individual higher education institutions: addressing data problems and comparability issues. *Research Evaluation* 16 (2), 66–78.
- E3M (2012a). Needs and constraints analysis of the three dimensions of third stream activities <http://www.e3mproject.eu/docs/Three-dim-third-mission-act.pdf> Tulostettu 3.6.2014.
- E3M (2012b). Conceptual Framework for Third Mission Indicator Definition. <http://www.e3mproject.eu/docs/Concep-Framework-Third-Mission-Indicator.pdf> Tulostettu 3.6.2014.
- Edquist, C. & Hommen, L. (1999). Systems of innovation: theory and policy for the demand side. *Technology in society* 21, 63–79.
- The EDUPROF project: developing indicators for applied research. Final report. November 2011. http://scienceguide.nl/media/700624/eduprof_report_november_2011.pdf
- Final report of delphi study: E3M project – European indicators and ranking methodology for university third mission (2011). <<http://www.e3mproject.eu/docs/Delphi-E3M-project.pdf>> . Tulostettu 5.3.2014.
- Garcia-Aracil, A. & Palomares-Montero, D. (2010). Examining benchmark indicator systems for the evaluation of higher education institutions. *Higher Education* (2010) 60, 217–234.
- Geuna, A. & Muscio, A. (2009). The Governance of University Knowledge Transfer: A Critical Review of the Literature. *Minerva* 47, 93–114.
- Höittä, S. (1996). Yliopiston vaikuttavuus: vaikuttavuuden tutkimuksesta korkeakoulujen vaikuttavuuden arviointiin. Julkaisussa Liljander, J.-P. (toim.). Erialaistuva korkeakoulutus. Artikkelikokoelma Jyväskylässä 15.–16.8.1996 järjestetystä korkeakoulutuksen VI symposiumista. Koulutuksen tutkimuslaitos. Jyväskylä, 53–69.
- Ilmavirta, V., Salminen, H., Ikävalko, M., Kaisto, H., Myllykangas, P., Pekkarinen, E., Seppälä, H. & Apajalahti, T. (2013). Korkeakoulut yhteiskunnan kehittäjinä: Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti. *Korkeakoulujen arviointineuvoston julkaisuja* 5:2013.
- Johnes, J. & Taylor, J. (1990). *Performance Indicators in Higher Education: UK Universities*. The Society for Research into Higher Education & Open University Press. Buckingham.
- Jongbloed, B., Kaiser, F. & van Vught, F. (2010). Research, applied research, knowledge transfer and indicators selected in the U-Multirank project. Saatavilla online <http://www.u-map.eu/UMAP%20Research%20and%20Knowledge%20Transfer.doc/>. Tulostettu 19.8.2014.
- Jongbloed, B. & Zomer, A. (2012). Valorisation, knowledge transfer and IP creating value from academic knowledge. In Temple, P. (ed.) *Universities in knowledge economy*. Routledge, 82–102.
- Kuitunen, S. & Hyytinen, K. (2004). Julkisten tutkimuslaitosten vaikutusten arviointi: käytäntöjä, kokemuksia ja haasteita. VTT Tiedotteita 2230. <http://www.vtt.fi/liitetiedostot/vtt/netrat2230.pdf>. Tulostettu 3.6.2014.
- Lemola, T., Lehenkari, J., Kaukonen, E. & Timonen, J. (2008). Vaikuttavuuskehikko ja indikaattorit. Suomen Akatemian julkaisuja 6/08. Suomen Akatemia. http://www.aka.fi/Tiedostot/Tiedostot/Julkaisut/06_08%20VINDI.pdf. Tulostettu 8.8.2014.
- Lyytinen, A., Kohtamäki, V., Pekkola, E., Kivistö, J., Höittä, S. (2012). Korkeakoulujen sidosryhmäyhteistyön laadunhallinta: nykytilan kartoitus ja tulevat haasteet. *Korkeakoulujen arviointineuvoston julkaisuja* 12:2012. Helsinki: Korkeakoulujen arviointineuvosto.

- Marhl, M. & Pausits, A. (2011). Third Mission Indicators for New Ranking Methodologies. *Evaluation in Higher Education* 5:1, 43–64.
- Moitus, S. (2009). Analyysi korkeakoulujen laadunvarmistusjärjestelmien auditointien tuloksista vuosilta 2005–2008. Korkeakoulujen arviointineuvoston julkaisuja 14:2009. Tampere: Korkeakoulujen arviointineuvosto.
- Molas-Gallart, J. & Castro-Martinez, E. (2007). Ambiguity and conflict in the development of "Third Mission" indicators. *Research Evaluation* 16 (4), 321–330.
- Molas-Gallart, J., Salter, A., Patel, P., Scott, A. & Duran, X. (2002). Measuring Third Stream Activities. Final Report to the Russell Group of Universities. Science and Technology Policy Research. <<http://ict-industry-reports.com/wp-content/uploads/sites/4/2013/10/2002-Measuring-University-3rd-Stream-Activities-UK-Russell-Report.pdf>>. Tulostettu 28.4.2014.
- Montesinos, P., Carot, J., Martinez, J.-M. & Mora, F. (2008). Third Mission Ranking for World Class Universities: Beyond Teaching and Research. *Higher Education*, 33 (2/3), 259–271.
- Nagarajan, N. & Vanheukeln, M. (1997). Evaluating EU Expenditure Programmes: A Guide to intermediate and ex post evaluation. XIX/02 – Budgetary overview and evaluation. DG XIX, European Commission.
- Nelles, J. & Vorley, T. (2009). From policy to practice: engaging and embedding the third mission in contemporary universities. *International Journal of Sociology and Social Policy* 30 (7/8), 341–353.
- Nieminen, M. (2004). Lähtökohtia yliopistojen kolmannen tehtävän tarkastelulle. Julkaisussa Kankaala, K., Kaukonen, E., Kutinlahti, P., Lemola, T., Nieminen, M. & Välimaa, J. (toim.) *Yliopistojen kolmas tehtävä?* Helsinki: Edita, 15–42.
- Ritsilä, J. (2013). Katsaus korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden kansallisiin ja kansainvälisiin arviointeihin. Julkaisussa Ilmavirta, V. ym. (2013) *Korkeakoulut yhteiskunnan kehittäjinä: Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti*. Korkeakoulujen arviointineuvoston julkaisuja 5:2013. Tampere, 95–109.
- Ritsilä, J., Nieminen, M. & Sotarauta, M. (2007). Yliopistojen yhteiskunnallinen vuorovaikutus: Arviointimalli ja näkemyksiä yliopistojen rooleihin. Opetusministeriön työryhmämuistioita ja selvityksiä 2007: 22. Helsinki: Opetusministeriö.
- Rossi, F. & Rosli, A. (2013). Indicators of university-industry knowledge transfer performance and their implications for universities: Evidence from the UK's HE-BCI survey. CIMR Research Working Paper Series, Working Paper No. 13. <http://www.bbk.ac.uk/innovation/publications/docs/CIMR-WP-13.pdf>. Tulostettu 3.6.2014.
- Saari, S. (2006). Tuottavuus: teoria ja mittaaminen liiketoiminnassa: tuottavuuden käsikirja. Espoo: Mido.
- Vakkuri, J. & Meklin, P. (1998). Tulostaminen ja "vastiketta rahalle" –ajattelutapa – näkökulmia mittausteoreettisiin ongelmiin ja riskeihin. *Hallinnon tutkimus* 2, 80–89.
- Valtionvarainministeriö (2005). Indikaattorit ohjauksen ja seurannan välineinä: Valtionvarainministeriön Indikaattoryöryhmän raportti. Valtionvarainministeriö. http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/02_taloudelliset_katsaukset/20060102Indika/Keskustelualoite-73.pdf
- van Vught, F. & Ziegler, F. (2011) (Eds.) Design and Testing the Feasibility of a Multidimensional Global University Ranking. Final Report. Consortium for Higher Education and Research Performance Assessment, CHERPA-Network http://ec.europa.eu/education/library/study/2011/multirank_en.pdf.
- Välimaa, J. (2004). Kolmas tehtävä korkeakoulutuksessa: tavoitteena joustavuus ja yhteistyö. Julkaisussa Kankaala, K., Kaukonen, E., Kutinlahti, P., Lemola, T., Nieminen, M. & Välimaa, J. (toim.) *Yliopistojen kolmas tehtävä?* Helsinki: Edita, 43–68.
- Yliopistolaki (558/2009). FINLEX-tietokanta. <http://www.finlex.fi/fi/laki/ajantasa/2009/20090558?search%5Btype%5D=pika&search%5Bpika%5D=Yliopistolaki>

Liite. Kirjallisuutta korkeakoulujen kolmannesta tehtävästä

Henry Mugabi

Researches and the study	Topic and methods of the research	Main results/ conclusions
Carot, J., M., Carrión, A., Hämäläinen, K., Pausits, A., Marhl, M., Soeiro, A., Boffo, S., Murphy, M. & Vidal, J. (2012). Green Paper: Fostering and measuring "Third Mission" in higher education institutions. http://www.e3mproject.eu/docs/Green%20paper-p.pdf	European indicators and ranking methodology for university third mission <i>Methods</i> (how the study was carried out) - Case study - Survey - Study visits and identification of best practices Review of literature	Third mission The relationship between higher education and society Encompasses numerous activities that involve the generation, use, application and exploitation of knowledge and other university capabilities in the service of society Dimensions Technology transfer and innovation Lifelong learning/continuing education Social engagement Rationales Accountability and funding issues Policy attention and expectations regarding the roles of universities Results 54 indicators of the third mission Observations The form taken by third mission activities depends on the context of each institution; there is no universal or generic one-size-fits-all approach to how the third mission can be best performed that applies to all countries Funding mechanisms and effective communication are vital for the development of the third mission
Montesinos, P., Carot, J., Martínez, J., & Mora, F. (2008) Third mission ranking for world class universities: Beyond teaching and research. Higher Education in Europe 33 (2/3), 259–271.	Third mission ranking for world class universities (WCUs) Focus Dimensions that could be considered to establish a ranking system for the third mission <i>Method:</i> Review of literature	Third mission Services to society Interpretation of the third mission It is a natural evolution of the teaching role, characterised by enlargement of the target population and diversification of curricula to create non-traditional relations with industry and national and international institutions It is embedded in the idea of lifelong learning and regional development It should also integrate some developments of research output Dimensions Social third mission - Denotes services offered by universities with no cost or little cost to the final service user. - Includes activities such as non-academic dissemination, media communication, volunteer contributions to communities, contributions to public policy and cultural activities such as art expositions and cinemas - Has nothing to do with teaching and research, generates no economic revenue and its benefits are essentially image or relational in nature Enterprising third mission - Involves activities through which higher education institutions try to diversify their incomes and generate funding by providing services to society, industry, other institutions and/or alumni - Examples include consultancy to industry, patent registration, commercialisation of intellectual property, advisory work and contracts, shared development of research, contract and collaborative research, lifelong learning/teaching activities, open and distance learning, commercialisation of facilities and conferences, staff mobility and student placements Innovative third mission - Involves services, products or processes that research units or institutes are able to transmit to society - Transcends usual technology transfer services and includes searching for seed or venture capital, business networking, creation of companies for patent exploitation, consulting for governments, and joint ventures with industrial sectors

Researches and the study	Topic and methods of the research	Main results/ conclusions
		<p>Results</p> <p>The authors develop and describe a ranking system for the third mission</p> <p>The ranking focuses on three dimensions of the third mission: social third mission (the international activity dimension), enterprising third mission (lifelong learning dimension) and innovative third mission (science and technological parks dimension)</p> <p>The ranking system contains information about third mission dimensions, financing and leadership, processes (services) and possible indicators (35 in total).</p> <p>The indicators cover all three dimensions of the third mission, and therefore, range from number of staff/student exchanges per year, number of joint bilateral academic degrees, number of university teachers involved in lifelong learning activities and number of course participants to number of new companies created per year (spin-offs/start-ups)</p> <p>Observations</p> <p>Third mission ranking could help society to measure the quality of services the university gives back to its stakeholders</p> <p>Excellence in the third mission is not a natural consequence of excellence in the teaching and research</p> <p>Suggestions</p> <p>The definition of a WCU should be expanded – it should consider excellence in not only teaching and research but also the third mission</p>
<p>Benneworth, P., S., Conway, C., Charles, D., Humphrey, L. & Yonger, P. (2009). Characterising modes of university engagement with wider society: A literature review and survey of best practice. Office of the Pro-Vice Chancellor (Engagement), Newcastle University.</p>	<p>Characterising modes of university engagement with wider society</p> <p>Focus - National traditions and local practices of engagement in 7 countries and 1 region</p> <p>Method: Review of literature</p>	<p>Third mission</p> <p>Interactions with business, the valorisation of intellectual property and wider engagement with less powerful partners such as SMEs, voluntary organisations and marginalised communities</p> <p>Rationales</p> <p>Highly interdependent with wider changes in the landscape of HE</p> <p>Results</p> <p>A typology of different kinds of university engagement activity, composed of 4 university activity areas—engaged research, knowledge sharing, service and teaching – and 18 areas of engagement activity</p> <p>Observations</p> <p>Engagement is a common characteristic/requirement of HE systems, even those which seemingly emphasise detachment and excellence universities have played vital roles in building up a willingness amongst social partners to demand more engagement</p> <p>Engagement is a process not an outcome, and effective engagement requires continual adaptation by policymakers and HEIs to the wider political and economic pressures</p> <p>Engagement is influenced by</p> <ul style="list-style-type: none"> - Wider external pressures on governments and universities - National higher education system - National cultures and traditions of engagement - Local demands placed on universities - The capacity within institutions from activities already undertaken - Purposeful decisions taken by each university
<p>Nedeva, M. (2008). New tricks and old dogs? The third mission" and the reproduction of the university. In D., Epstein, R. Boden, R. Deem, Rizvi, F. & Wright, S. (Eds.) Geographies of knowledge, geometries of power: Framing the future of higher education (pp. 85–103). New York: Routledge.</p>	<p>The third mission and the re-production of the university</p> <p>Method: Review of literature</p>	<p>Third mission</p> <p>The institutional imperative of the university to engage in a variety of exchanges with non-academic domains</p> <p>The activities included in the third mission are the means rather than the goal</p> <p>Rationales</p> <p>Exogenous pressures – public policies and funding</p> <ul style="list-style-type: none"> - However, the ways in which the third mission is promoted varies substantially between countries, that is, it can be backed by sizeable public funding streams, supported by discourses of usefulness, or encouraged by relative and absolute decline of public funding - The direction of transformation in each case is very similar and its essence is expressed by the steering of the universities to contribute towards achieving economic and social goals and objectives

Researches and the study	Topic and methods of the research	Main results/ conclusions
		<p>Observations</p> <p>Debates regarding third stream activities are to a degree framed by an implicit assumption that the contribution of the universities towards the achievement of societal and economic aims is a rather new phenomenon</p> <p>When viewed as a set of activities, the third mission is not new—universities, for the best part of their history, have been sensitive to the needs of, and directly involved with, society and economy</p> <p>However, what is new is the reframing of the activities as a third mission, that is,</p> <ul style="list-style-type: none"> - Universities should no longer engage with non-academic domains and contribute to the economy in a serendipitous and erratic manner, but are expected to do so - The expectations for productive involvement with society and economy are not only global but also universal—they apply to all universities, research fields and types of knowledge - It moves the third stream activities from a peripheral position to the very core of the universities <p>Reframing third stream activities as a third mission creates new imperatives and institutional challenges</p> <ul style="list-style-type: none"> - In terms of teaching, it creates a need for a shift from providing social and cultural capital to professional elites to preparing the workers of the knowledge society by providing them with practical and technical skills and knowledge - In terms of research, it creates imperatives for an overall shift from the universities selling or gifting what they have already produced to the universities producing what can be sold
<p>Roper, C. & Hirth, M. (2005). A history of change in the third mission of higher education: The evolution of one-way service to interactive engagement. <i>Journal of Higher Education Outreach and Engagement</i> 10 (3), 3–21.</p>	<p>Evolution of the third mission of higher education in the United States of America</p> <p><i>Method:</i> Review of literature</p>	<p>Third mission</p> <p>The third mission of higher education (HE) in the U.S started in the 1800s with the establishment of land-grant institutions in 1862 to assist with the agricultural, mechanical, and technological changes that were affecting the country at that time</p> <p>Dimensions</p> <p>The original intent of the third mission was service, one-way altruistic giving of the university to the community in gratitude for public support. At land-grant institutions, the third mission took the forms of extension and outreach to communities</p> <p>However, as the communities changed from rural to industrial, the emphasis of the third mission shifted from individuals citizens or farms to businesses, organizations and government</p> <p>However, the focus of the third mission has evolved from serving the community, to extending and reaching out to it, and to engaging in bidirectional relationships and interactions</p> <p>Rationale</p> <p>The shifts in emphases and values for the third mission can be attributed to a desire by HE to serve the needs of society and to preserve its own financial wellbeing</p> <p>Observations</p> <p>The third mission has many meanings and that this variety is its strength in meeting the changing needs of society</p> <p>However, changes in the meanings and the multiplicity of meanings inhibit the third mission from being widely accepted and recognized in HE rewards and recognition systems</p>
<p>Nelles, J. & Vorley, T. (2010). From policy to practice: Engaging and embedding the third mission in contemporary universities. <i>International Journal of Sociology and Social Policy</i> 30 (7/8), 341–353.</p>	<p>Embedding the third mission in contemporary universities</p> <p>Focus</p> <ul style="list-style-type: none"> - Evolution of the third mission - Relationship between the third mission and the other core missions—teaching and research <p><i>Method:</i> Review of literature</p>	<p>Third mission</p> <p>Socio-economic engagement</p> <p>Dimensions</p> <p>Commercial engagement – application and exploitation of knowledge in an economic domain</p> <p>Social engagement – harnessing of social and community oriented capabilities of universities</p> <p>Rationale</p> <p>Public policy to transform universities from ivory towers to more economically engaged and accountable institutions</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
		<p>Observations</p> <p>The diversification of the third mission means that it is no longer a preserve of the sciences in research intensive universities, it has also extended to the arts, humanities and social sciences</p> <p>The adoption of the third mission varies by institution, and even by faculty</p> <p>The diversification of the third mission offers each university an opportunity to develop its third mission based upon its existing strength in teaching and research</p> <p>The relationship between the third mission, teaching and research can better be understood as reciprocal</p> <p>Although the third mission is, at times, considered to detract from the tendency of institutions to carry out basic research, the scope of the third mission goes beyond applied research; thus, the third mission can create more funding for applied research and opportunities for engagement</p> <p>There is no evidence that the third mission diminishes the quantity, quality, proportion or time spent on basic research</p> <p>The third mission can enhance teaching through co-supervision of students with industry, creation of sandwich programmes and staff mobility</p> <p>The success of the third mission depends on how well it is embedded into the broader institutional strategy and supports synergies between missions</p> <p>Therefore, emphasizing only the commercial engagement dimension of the third mission challenges the first and second missions and raises questions about functions that a university should fulfil</p> <p>Suggestions</p> <p>The third mission can and should reinforce the teaching and research</p> <p>The pursuit of the third mission does not automatically enhance teaching and research; the third mission must be embedded with in the broader institutional strategy</p>
<p>Predazzi, E. (2012). The third mission of the university. <i>Rendiconti Lincei</i> 23 (1 Supplement), 17–22.</p>	<p>The third mission of the university in Italy.</p> <p>Focus</p> <ul style="list-style-type: none"> - The evolution and meaning of the third mission - Innovative activities that have been developed at one Italian inter-university centre to promote the third mission <p><i>Method:</i></p> <ul style="list-style-type: none"> - Case study research (single case) - Review of literature 	<p>Third mission</p> <p>It is the mission of “fostering dialogue between science and society”– that is, in addition to its traditional roles, the university must provide bridge between higher knowledge and the seemingly abstract entity which commissions research: society</p> <p>However, the third mission should not be viewed as subordinate but rather complementary to teaching and research</p> <p>Dimension(s)</p> <p>The meaning of the third mission is not clear-cut; it runs from the simple minded notion of technology transfer to the interaction with society</p> <p>Observations</p> <p>The third mission requires that (a) the university should not just equip young people with the necessary knowledge and know-how to teach and make research but make them aware of the necessary ties between science and society, (b) the scholar must learn to communicate his research to not only his peers but also society at large</p> <p>There are five categories of activities utilised to promote the third mission: actions to promote communications between researchers and society; research on the public of science – how a homogeneous group of scientists relates to the needs of, and communicates to, society; actions towards a school system; actions towards the learned public; and actions towards the general public</p> <p>Suggestions</p> <p>The academic community should be sensitised about the necessity or importance of the third mission</p>
<p>Shoen, A. et al (2006). Strategic management of university research activities: Methodological guide. Prime Project, Observatory of the European University (OEU). Retrieved from http://www.enid-europe.org/PRIME/documents/OEU_guide.pdf</p>	<p>Current transformations of universities in the European Union</p> <p>Focus</p> <ul style="list-style-type: none"> - The third mission (in addition to other thematic dimensions regarding the operation of universities) 	<p>Third mission</p> <p>A university’s relationship with the non-academic outside world: industry, public authorities and society</p> <p>Dimensions</p> <p>Encompasses an economic and a societal dimension</p> <p>Includes activities such as transfer of competences trained through research to industry, contracts with industry, patenting/licensing and formation of spin-offs (economic dimension); and contracts with public bodies, involvement in social and cultural life, participation in policymaking and public debate and public understanding of science (societal dimension)</p> <p>Findings</p> <p>Outlines 17 indicators of the economic dimension of the third mission</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
	<p>- Development of meaningful indicators to enable university managers to measure and benchmark the third mission</p> <p><i>Method:</i> Case study (selected institutions), review of institutional documents and literature</p>	<p>Observations</p> <p>None of the indicators was found available at all the universities that participated in the project</p> <p>The third mission is very dependent on the type of institution it refers to—that is, its focus varies among institutions that provide basic professional education, specialised professional HE and academic training and education</p> <p>Notwithstanding the importance of the societal dimension of the third mission, majority of the indicators of the societal dimension of the third mission are work in progress</p> <p>Most of the economic indicators of the third mission have a significant literature and tradition of mapping, monitoring or benchmarking</p>
<p>Laredo, P. (2007). Revisiting the third mission of universities: Toward a renewed categorization of university activities. Higher Education Policy 20 (4), 441–456.</p>	<p>Review of the third mission</p> <p>Focus The emergence of the third mission</p> <p><i>Method:</i> Review of literature</p>	<p>Third mission</p> <p>The notion of the third mission can be ambiguous and can be taken differently depending on the configuration of university activities, upon its embedding in its geographical territory and up on the country's institutional framework</p> <p>Eight dimensions of the third mission: human resources, intellectual property, spin-offs, contracts with industry, contracts with public bodies, participation in policy making, involvement in social and cultural life, and public understanding of science</p> <p>Observations</p> <p>Analyses regarding the third mission have emphasised aspects related to the private sector and manufacturing industry, but have paid little attention to social and cultural problems</p> <p>Although patenting and activities supporting start-up firms have been the focus of most debates and work, patenting is not relevant for many sectors and is a risky business. Therefore, the development of patenting policies at the national and/or at the university level must aim at more than just financial motives</p> <p>Although expectations about the third mission tend to be linked with local development (for example, regional policies focusing on technology parks and spin-offs), firms created from university are a very small part of the net creation of firms, and even if they are successful, they take long before they become meaningful in terms of employment</p> <p>Suggestions</p> <p>Universities should not structure themselves along three missions—teaching, research and third mission – instead, they should articulate these missions depending on the functions they fulfil</p> <p>Proposes three central functions/activities: mass tertiary education (focusing on bachelor degree), professional specialised higher education (focusing on professional master's studies and problem solving research) and academic training and research (with the Ph.D. as the central diploma and articles as the central output)</p>
<p>Gunasekara, C. (2006). Leading the horses to water: The dilemmas of academics and university managers in regional engagement. Journal of Sociology 42 (2), 145–163.</p>	<p>The dilemmas of academics and university managers in regional development</p> <p>Focus How university managers and academics make sense of the notion of regional engagement in their institutions</p> <p><i>Method:</i> Qualitative case study (four regional universities), review of literature and interviews with university managers and academic staff</p>	<p>Third mission</p> <p>The third mission focuses specifically on the contribution of universities to regional development</p> <p>Rationale</p> <p>Changes in perspectives regarding the contribution of universities to development – from a linear understanding of the relations between research and development to looking at universities and other research bodies as creators and diffusers of knowledge through mechanisms such as contract and collaborative research</p> <p>Challenges to regional engagement</p> <p>Institutional dilemmas – related to the university and to the region (e.g., lack of clarity regarding the meaning of engagement, poor coordination of regional engagement, lack of awareness and conviction about the need for specific emphasis on regional engagement and lack of cohesion between internal promotion policies and the need for regional engagement</p> <p>Policy dilemmas, that is, mixed messages (from government) regarding the significance of regional engagement</p> <p>Individual identity dilemmas</p> <p>Suggestions</p> <p>University managers and policy-makers should pay close attention to how new initiatives are designed and explained</p> <p>Need for better alignment of the policy thrust and incentives for regional engagement for academic staff</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
Pålsson, C.,M., Göransson, B. & Brundenius, C. (2009). Vitalizing the Swedish university system: Implementation of the third mission. <i>Science and Public Policy</i> 36 (2), 145–150.	Implementation of the third mission at Swedish universities <i>Method:</i> Case study (two universities) In-depth Interviews with representatives of industry, universities, municipalities and county councils and intermediary organisations Document review	Third mission Cooperation with, and giving, surrounding communities information about the activities of higher education institutions Rationale Shift from a linear to an interactive model of relationship between university research and development Observations Focus of the third mission differed between the universities largely because of the Differences in history, organizational culture and core competences of the universities affected the focus of the third mission. Although both universities had extensive cooperation with stakeholders, their third mission activities differed along research–education axis – that is, the younger university emphasised education, particularly life-long learning, as its niche while the older university was fairly focused on research, particularly commercialization of research findings. However, both were characterized by access difficulties—difficulties to find access to persons and appropriate competences, (2) lack of funds for the third mission, (3) lack of incentives or stimuli to enhance cooperation and (4) expectations and cultures different to those of corporations
Göransson, B., Maharajh, R. & Schmoch, U. (2009). New activities of universities in transfer and extension: multiple requirements and manifold solutions. <i>Science and Public Policy</i> 36 (2), 157–164.	Patterns of third mission in countries at different levels of economic development <i>Method:</i> - Review of literature Summary of case studies	Third mission The relationship between higher education and society beyond the first (education) and second (research) missions—cooperative outreach Dimensions of the third missions Interpretation of outreach functions that should be included in the definition of the third mission varies among countries at a low, medium and high economic level – for example, from Germany's emphasis on knowledge and technology transfer from universities to enterprises (technological third mission) to the Latin American broader concept of extension of the university to serve community needs (societal third mission) Third mission activities range from dissemination of appropriate agricultural techniques to farmers and local communities, supporting communities and hospitals, providing legal advice or medical services and research on traditional medicine to technology oriented interactions Observations There is no single approach to how the third mission should be performed that applies to all countries, even countries at the same level of economic activity and with similar social and cultural structures Challenges to the third mission Substantial gap between the cultures of universities and enterprises that makes universities difficult to access Poor incentive structures that deter the involvement of academics in societal third mission Because university research in many developing countries tends to rely on funding from industrialized countries where the orientation towards excellent basic research still dominates, it is difficult to acquire money for 'simple' third mission projects Suggestions There is a need for a discourse on the third mission that considers the specific conditions (e.g., institutional set-up and socio-economic context) of each country Need for relevant incentives (financial rewards and societal and scientific appreciation) for individuals involved in third mission, especially societal third mission In situations where the second mission, research, is not insufficiently developed and, therefore, it is impossible to have a considerable third mission, approaches such as problem-based learning may be more important
Gregersen, B., Linde, L.T. & Rasmussen, J. G. (2009). Linking between Danish universities and society. <i>Science & Public Policy</i> 36 (2), 151–156.	Third mission experiences from two Danish universities <i>Method:</i> Case study (two cases) Semi-structured interviews with university management, service staff and researchers and teachers	Third mission Utilise Molas-Gallart et al.'s (2002) definition: Third mission activities are "concerned with the generation, use, application and exploitation of knowledge and other university capabilities outside academic environments. In other words, the Third Stream [Mission] is about the interaction between universities and the rest of society" Rationale Changes in the ways of producing and diffusing knowledge, that is, from Mode 1 to Mode 2 Increased importance of higher education and research as sources for competitiveness and growth in the knowledge economy

Researches and the study	Topic and methods of the research	Main results/ conclusions
	Review of literature (articles, documents, and reports)	<p>Observations</p> <p>Third mission activities are perceived and implemented differently depending on internal and external dynamics of each university</p> <p>Scientific disciplines at both universities differed in their traditions and ways of interacting with the wider society (with engineering and to some extent business administration dominating)</p> <p>Third mission activities ranged from strong research links with large research-intensive firms to consultancy or public lecturing</p> <p>The third mission is quite ambiguous—that there is no universally accepted definition and clear boundary to the first and second missions—and, therefore, third mission activities have to be developed, implemented and evaluated in relation to the context in which they operate</p> <p>Challenges to the third mission</p> <p>lack of public funding for third mission activities—that is, although the university act urges universities to provide third mission activities, public resources are allocated on the basis of teaching and research</p> <p>Suggestions</p> <p>Need for universities, policy-makers and society in general to find a balance between commercialization and open access to university-generated knowledge, a balance between third mission activities aimed at industrial demand and broader societal considerations, and a balance between the allocation of financial and other resources among teaching, research and third mission</p>
Ca, T., N. (2009). Reaching out to society: Vietnamese universities in transition: Science and Public Policy 36 (2), 91-95.	Third mission in Vietnamese universities <i>Method:</i> - Case study (two cases) - Review of literature	<p>Third mission</p> <p>Activities of the university (in addition to teaching and research) that try to reach out to society at large, via its provision of research, technology transfer services, and other kinds of linkages.</p> <p>Dimension</p> <p>Outreach (one-way) and engagement (two-way)</p> <p>Observations</p> <p>Third mission is reflected through diverse activities</p> <p>Good interactions between the universities and local authorities, entrepreneurs, farmers and society in general</p> <p>Knowledge/information shared professionally through internet, local television programmes and workshops</p> <p>Limited direct collaboration with the private sector</p> <p>Teaching is the most important mission, followed by research</p> <p>Universities sometimes do not see a clear distinction between the third mission and research</p> <p>Evaluation of university functions and performances are, in many cases, based on research and transfer of outputs to production and users</p> <p>Due to existing barriers to technology transfer, academic staff tend to commercialize research output privately</p> <p>Due to limited level of university research, many third mission activities rely on less advanced levels of research</p> <p>Activities</p> <p>Research programmes to enhance regional agricultural production</p> <p>Provision and production of specific products (e.g., animal feeds, insecticides, new species of plants and crops and various kinds of fish)</p> <p>Technical services in mechanical engineering</p> <p>Advisory activities such as providing consultancy services to companies</p> <p>Research collaboration</p> <p>Cooperative projects with provinces</p> <p>Establishment and development of spin-off enterprises</p> <p>Challenges</p> <p>Lack of sufficient funding for not only the third mission but also research</p> <p>insufficiency of time—preoccupation with teaching—which limits the involvement of the academic staff in research, let alone the third mission</p> <p>Lack of basic knowledge and skills about intellectual property rights and commercialisation of inventions</p> <p>Absence of conducive intellectual property policies</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
		<p>Suggestions</p> <p>Research should be considered as a key university mission and universities should invest more in basic and applied research</p> <p>Research programmes should focus on social and economic issues, and research activities should be oriented to the real needs of users</p> <p>Need for national policy mechanisms supportive to the third mission</p>
<p>Asplund, P. & Nordman, N. (1999). Attitudes toward the third mission: a selection of interviews from seven universities in Sweden: CERUM Working Paper No. 15.</p>	<p>Attitudes toward the third mission</p> <p>Focus</p> <ul style="list-style-type: none"> - University staff and strategies <p><i>Method:</i></p> <ul style="list-style-type: none"> - Case study (7 Swedish universities) <p>Interviews with heads of departments, directors of studies and officials responsible for administrative issues</p> <ul style="list-style-type: none"> - Review of literature 	<p>Third mission</p> <p>A formal obligation to interact with surrounding society and economic life</p> <p>Rationale</p> <p>Issues of economic growth and high unemployment rates that have created intense pressures towards universities and their resources, goals and interactions with society</p> <p>Observations</p> <p>The third mission was found to be more important to small university colleges – they were motivated by the desire to prove themselves and mobilise external funds to supplement funding from the state</p> <p>Centralised organisations for external contracts are highly overrated – firms with specific demands for knowledge confront individual departments of concerns, instead of using centralised units</p> <p>Massive work burden are obstacles to the third mission</p> <p>To many people, the third mission feels like an extra burden of administrative exercise</p> <p>The best teachers are those with experience from the economic life</p> <p>Increased relations with the economic life often increases the competition for skilled personnel – that is, the more the universities open up, the more personnel they lose</p> <p>All respondents feel that the third mission effects students positively</p> <p>Suggestions</p> <p>Although the attitudes of universities towards external relations have improved over the years, having experience from enterprise should, in future, be considered among the requirements when recruiting university personnel</p>
<p>Dan, M.,C. (2012). The third mission of universities in the development strategy of Vienna city. Informatica Economica 16 (4), 49–56.</p>	<p>The third mission of universities in the development strategy of Vienna city</p> <p>Focus</p> <ul style="list-style-type: none"> - Rationale(s) for the third mission - Forms of university-business cooperation at Viennese universities - Role of Vienna city in promoting the third mission of universities <p><i>Method:</i></p> <p>Review of literature</p>	<p>Third mission</p> <p>The economic use of research, knowledge, intellectual property rights, patents, spin-offs, technology transfer, and in a broader sense everything in the direction of society</p> <p>Dimensions</p> <p>Commercialization</p> <p>Rationale(s)</p> <p>Expectations upon universities, for instance, the growing recognition of the role of information and knowledge in fostering global competitiveness and the necessity of relationships between universities, industry and local authorities (regional innovation system)</p> <p>New challenges—competition for funds, students, staff and research projects among universities</p> <p>Observations</p> <p>University-business cooperation is vital an element in the mission statements of all Viennese universities</p> <p>university-business cooperation is part of the third mission</p> <p>The degree university-business cooperation depends on the internal structure, centralisation of the decision-making process and openness of the academic staff and companies toward permanent collaboration</p> <p>The term 'third mission' is yet to be understood clearly</p> <p>Forms of university-business cooperation</p> <p>Collaborative research (on projects funded by the state, private sector, European Union, etc.)</p> <p>Technology transfer (through incubators, spin-offs and technology transfer offices)</p> <p>Involvement of business people in teaching activities</p> <p>Involvement of business and industrial representatives in curricula development</p> <p>Student internships</p> <p>Student projects, theses and dissertations carried out in cooperation with companies</p> <p>Alumni associations</p> <p>Lifelong learning programmes</p> <p>Representation on university governing boards</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
<p>Shore, C. & McLauchlan, L. (2012) "Third mission" activities commercialization and academic entrepreneurs. <i>Social Anthropology/ Anthropologies Sociale</i> 20 (3), 267–286.</p>	<p>The growth of third mission activities of universities in New Zealand</p> <p>Focus</p> <ul style="list-style-type: none"> - Rise of third mission activities - Impact of commercialisation of university knowledge on the meaning of the university - Academic research and knowledge production <p><i>Method:</i></p> <p>Case study (single case) Ethnographic fieldwork In-depth interviews with key academics and administrators involved in third mission activities</p>	<p>Third mission</p> <p>Activities geared towards knowledge transfer, forging links with industry and commercialising university research and teaching</p> <p>Dimension(s)</p> <p>Linking of university research to commercial outcomes (spin out and spin-in companies, entrepreneurial incubators, commercial patenting and licensing, marketization of research innovations, etc.)</p> <p>Activities aimed at strengthening ties between academia and commercial enterprises (e.g., consultancy and contract research, student projects in industry and continuing professional education)</p> <p>Rationale(s)</p> <p>Progressive state disinvestment in higher education</p> <p>Discourse of relevance—that is desire by universities to be more responsive to stakeholders and society</p> <p>Thus, the third mission is a vital strategic tool utilised by universities to find new income streams and/or meet new key performance indicators set by governments</p> <p>Observations</p> <p>Third mission activities are redefining the mission of the university, that is, from traditional academic and 'social good' missions towards inescapable emphasis on income-generation and commercialisation</p> <p>Third mission activities are encroaching onto teaching and research, for instance, teaching and research is increasingly evaluated in terms of financial indicators and promotion and remuneration are increasingly based on the amount of external income an academic generates</p> <p>Privileging of more applied, industry-oriented and scientific subjects (at the expense of the arts and humanities) because of their potential to generate external revenue</p> <p>Creation of divisions between faculties, departments and academics, particularly as a result of the 'star player' syndrome created by the new categories of excellence and research ranking systems</p> <p>Commercialisation is raising ethical and practical concerns such as the fit between the goal of commercialising university knowledge and the not-for-profit status of a university or placing of students' theses (based on research done in companies) on embargo versus the mission of universities as public institutions</p>
<p>Wu, W. & Zhou, Y. (2012). The third mission stalled? Universities in China's technological progress. <i>The Journal of Technology Transfer</i> 37 (6), 812–827.</p>	<p>The development of an endogenous capacity for knowledge diffusion and commercialisation in higher education in China</p> <p>Focus</p> <ul style="list-style-type: none"> - University-industry linkages (UILs) through research - Challenges to UILs <p><i>Method:</i></p> <ul style="list-style-type: none"> - Review of literature - Interviews with university personnel and firms - Surveys of firms (national and regional) 	<p>Third mission</p> <p>Commercialisation of technology</p> <p>Observations</p> <p>Despite the attention given to, and the amount of state investment for UILs, UILs remain at a low level, with limited contributions to technological progress</p> <p>The promises of universities as centres of knowledge creation and commercialisation has not been fulfilled yet</p> <p>The key role of universities is the adaptation and redevelopment of existing foreign technology or products</p> <p>However, other forms of UILs, for example, contracts for technology services, exist</p> <p>Firms view universities not as a major source of technological innovation</p> <p>Challenges to commercialization of university research results</p> <p>Dependence on borrowed technology</p> <p>Weak market demand for expensive cutting-edge products</p> <p>Underdevelopment of sophisticated institutional set up necessary for most technology transfer arrangements</p> <p>Limited capacity of local firms to carry out R&D and absorb innovation</p> <p>Weak endogenous innovative capacities of universities</p> <p>Lack of efficient communication channels with universities</p> <p>Suggestions</p> <p>Diversification of HE institutions – research-based universities vs. other HEIs</p> <p>Academic reward policies to enhance commercialisation</p> <p>Diversification of funding</p>

Researches and the study	Topic and methods of the research	Main results/ conclusions
<p>Martin, B. & Etzkowitz, H. (2000). The origin and evolution of the university species. VEST 13 (3-4), 9-34.</p>	<p>Origin and evolution of university species</p> <p>Focus - Changing nature of universities and knowledge production</p> <p><i>Method:</i> - Review of literature</p>	<p>Third mission The function of contributing to the economy and society</p> <p>Observations There is little rigorous scientific evidence for or against the belief that the third mission may damage teaching and also research</p> <p>It is not just in the 20th century that the third mission of contributing to the economy and society has co-existed within universities and with teaching and research—a large proportion of government funded research in the USA during the period from 1945 through to the late 1980s was funded by mission-oriented agencies such as the department of Defence.</p> <p>However, currently, there are explicit and direct expectations that, in return for public funding, universities should try to deliver greater and more direct benefits to society than they previously did</p> <p>Changes in the perception of the role of universities is fundamentally affected by external forces, such as globalisation and competition, growing importance of new technologies, constraints on public expenditure, and internal forces such as the emergence of interdisciplinary research areas</p>

Korkeakoulujen yhteiskunnallinen vaikuttavuus – vaikuttavuuden kanavat

*Aarveaara, T. - Puukka, J. - Ritsilä, J. – Wikström J.,
Valtiotieteellinen tiedekunta, Poliitiikan ja talouden tutkimuksen laitos
Helsingin yliopisto, HEGOM -tutkimusryhmä <http://blogs.helsinki.fi/hegompage/>*

1 Selvityksen tausta ja tavoitteet

Vaikuttavuus on keskeinen eurooppalaisen korkeakoulu- ja tiedepolitiikan keskustelun teema, joka on esillä useista samanaikaisista tekijöistä johtuen. Korkeakoulutuksen tarkastelut ovat siirtyneet sisäisistä prosesseista korkeakoulutuksen merkitykseen yhteiskunnassa. Yliopistojen autonomian vahvistuminen on merkinnyt osaltaan sitä, että yhteiskunnan mielenkiinto yliopistoihin kohdistuu yhä enemmän vaikuttavuuteen, yliopistojen toimintaa ohjaavien prosessien jäädessä enemmän tiedeyhteisön tehtäväksi.

Korkeakoulujen strategioissa ja arvioinneissa voidaan erottaa toisistaan yhtäältä itse vaikutus ja toisaalta vaikuttavuuden kanavat ja vaikuttavuuden indikaattorit. Vaikuttavuuden kanavia ovat tällöin tutkimustulokset, koulutustehtävät, toimintatavat, aikaansaannosten arvottaminen, professionaaliset käytännöt sekä sidosryhmiä ja kansalaisyhteiskunnan osallistuvat käytännöt.

Käsityksissä vaikuttavuudesta ovat yliopistojen ja tieteenalojen erot olleet merkittäviä, ja yliopistot kuvaavat vaikuttavuutta suhteessa omiin profiileihinsa. Näyttää siltä, että suomalainen keskustelu yliopistojen vaikuttavuudesta on perustunut ennemminkin narratiiveihin kuin kausaalisuhteiden tarkasteluihin. Tilanne ei ole tyydyttävä, sillä vaikuttavuus on keskeinen tekijä jolla yliopistot legitimoivat toimintaansa. Suomessa kehitetty tutkimuksen ja innovaatioiden vaikuttavuuskehikko (VINDI) on perustunut koulutuksen, tutkimuksen, innovaatioiden ja verkostoitumisen tarkasteluihin. Näyttää siltä, että yliopistoilta odotettu yhteiskunnallinen vaikuttavuus ja yliopistojen ohjaaminen akateemisiin kilpailuihin tutkimusrahoitukseen ovat vaikeasti saavutettavissa samanaikaisesti. Ellei vaikuttavuutta määritellä yhteiskunnallisesti tyydyttävällä tavalla, on mahdollista, että yliopistojen toimintaa tältä osin määritellään lähivuosien aikana akateemisen yhteisön ulkopuolelta.

Laajana linjana voidaan kuitenkin sanoa, että korkeakoulujen yhteiskunnallisen vaikuttavuuden huomio on siirtynyt panoksista tuotoksiin. Yhteiskunnallisen vaikuttavuuden oleelliseksi teemaksi on nousemassa osallisuuden muodot tiedeyhteisössä. Näillä lähtökohdilla voi olla oleellinen merkitys yhteiskunnallisen tasa-arvon kehittämiseksi ja eriarvoistu-

misen torjumiselle. Tämä näkökulma sisältyy Euroopan unionin Horizon 2020-tutkimus- ja innovaatio-ohjelman suuriin haasteisiin, joiden valossa korkeakoulujen yhteiskunnallista vaikuttavuutta voidaan tarkastella ”citizen science”-viitekehysessä (kansalaistiede) sekä yhdessä luomisen (co-creation) viitekehysessä.

Tämän raportin tarkastelut tuottavat tietoa, joka kohdistuu korkeakoulujen resursseja määrittäviin panoksiin, toimintoihin, tuloksiin ja vaikuttavuuteen ja erityisesti laajoihin yhteiskunnallisiin haasteisiin (Grand challenges, Societal Challenges), innovaatioihin ja tutkimustiedon kaupallistamiseen sekä tiedon tuottaja–käyttäjä-yhteistyöhön (Ritsilä 2013). Suuret haasteet vastaavat toisaalta eurooppalaiseen tutkimusalueeseen ja innovaatiopolitiikkaan liittyviin aloitteisiin, ja lisää tutkijoiden mahdollisuuksia globaaliin yhteistyöhön (Aarrevaara et. al. 2012). Toisaalta suurien haasteiden alueella tehtävä tutkimus myös legitimoii yliopistojen ja korkeakoulujen statusta ja korkeakoulujärjestelmää.

Korkeakoulujen ja tutkimuslaitosten yhteiskunnallisen vaikuttavuuden arviointia on Suomessa tehty jo pitkään. Kehityslinjoja ja korkeakoulujen yhteiskunnallisen vuorovaikutuksen arvottamista on dokumentoitu muistioihin kuten Yliopistojen yhteiskunnallinen vuorovaikutus (OKM 2007) ja arviointiraportteihin kuten Korkeakoulut yhteiskunnan kehittäjänä (KKA 2013). Lisäksi, mm. Suomen Akatemia ja Tekes ovat olleet aloitteellisia ns. VINDI-mallin tutkimuksen yhteiskunnallisten vaikutusten arvioimisessa ja indikaattorien kehittämisessä. Eri tieteenaloilla ja duaalimallin toimijoilla on kuitenkin suuria painotuseroja vaikuttavuuden määrittämisessä. Esimerkiksi ammattikorkeakoulujen yhteiskunnallinen vaikuttavuus on huomioitu TKI-toiminnan tuloksellisuuden ja vaikuttavuuden itsearviointimallissa.

Suomessa korkeakoulujen yhteiskunnallisen vaikuttavuuden keskustelu on dokumentoitu julkaisuihin, joiden perusteella yhteiskunnallisen vaikuttavuuden keskeiset tekijät ovat toisaalta teknillis-taloudellisia ja toisaalta innovaatiotoimintaan fokusoituneita. Vähemmälle huomiolle ovat jääneet mm. koulutuksen ja oppimisen vaikuttavuus sekä sidosryhmäyhteistyön ja kansalaisten vuorovaikutuksessa syntyvät prosessit ja vaikuttavuus. Tämä on ongelma erityisesti monialaisten korkeakoulujen osalta, joiden profiloitumista ei huomioida tarkasteluissa (Ritsilä 2013).

Yliopistojen ja tutkimuslaitosten avautuminen tiedeyhteisön ulkopuolisille toimijoille merkitsee myös kasvavia vaatimuksia sidosryhmien ja kansalaisten osallistumiskäytäntöjen muutokselle. Tätä kehitystä voidaan tarkastella myös laajemmasta yhteiskunnallisesta viitekehysestä, jolloin osallistuvat käytännöt näyttävät tasa-arvoa edistävinä ja eriarvoistumista estävinä tekijöinä, jotka kohdistuvat korkeakoulujen resursseja määrittäviin panoksiin, toimintoihin, tuloksiin ja vaikuttavuuteen ja globaaliin keskusteluun tieteen suurista haasteista ja erityisesti Euroopan unionin Horizon2020-ohjelmaan kytkeytyvistä yhteiskunnallisista haasteista.

Tämän raportin tehtävänä on tuottaa tietoa:

- korkeakoulutuksen yhteiskunnallisesta vaikuttavuudesta
- vaikuttavuuden uusista kanavista, kuten esimerkiksi kansalaiset ja sidosryhmät korkeakoulujen toiminnan ja/tai tutkimusteemojen määrittelyssä.

Raportti tarkastelee korkeakoulujen yhteiskunnallista vaikuttavuutta kansalaisten ja sidosryhmien osallistumisen kautta muodostuvassa sitoutumisen rakentumiselle ”kansalaistieteen” (citizen science) viitekehysessä. Vaikuttavuuden kanavina tarkastellaan myös tutkimustuloksia, koulutustehtäviä, palveluita, toimintatapoja, aikaansaannosten arvottamista, professionaalista käytäntöä sekä sidosryhmiä ja kansalaisyhteiskuntaa osallistavia käytäntöjä.

Käsillä oleva raportti esittelee kokonaisvaltaisen yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden tarkastelukehikon, jossa näkökulmana on:

- Uuden toiminnan synty
- Asiakkuuksien ja kumppanuuksien hallinta vaikuttavuuskanavina
- Korkeakoulujen yhteiskunnallisen vaikuttavuuden parhaiden käytäntöjen tunnistaminen
- Vaikuttavuus omana tulosalueena tutkimuksen ja koulutuksen rinnalla
- Uutena teemana sidosryhmien ja kansalaisten osallistumiskanavat (public engagement PE).

Lopputulena esitetään arviointimalli ja ehdotus tuloskriteereiksi, joissa on huomioitu yhteiskunnalliset vaikutukset korkeakouluille keskinäisessä kansainvälisessä, erityisesti eurooppalaisessa toimintaympäristössä.

Selvityksen viitekehysten voi tiivistää seuraavasti. Viitekehys tarjoaa laajan käsityksen yhteiskunnallisen vaikuttavuuden määrittämisestä ja ottaa huomioon talouden uudistumisen, ympäristön, hyvinvoinnin sekä taitojen ja kulttuurin tekijät. Viitekehys pyrkii tunnistamaan panokset, tuotokset ja vaikutukset eri vaikutuskanavissa: mm. tutkimustulokset, koulutustehtävät, palvelut, toimintatavat, aikaansaannosten arvottaminen, professionaaliset käytännöt sekä sidosryhmiä ja kansalaisyhteiskunnan osallistuvat käytännöt. Viitekehys tarkastelee osallistumisen ja sitoutumisen rakentumista. Viitekehys analysoi prosesseja, jotka tuovat uusia tapoja aktivoida sidosryhmiä ja kansalaisia yliopistojen ja korkeakoulujen toiminnoissa tutkimuksessa, opetuksessa ja vuorovaikutuksessa muun yhteiskunnan kanssa luomalla uusia käytäntöjä yhteiskunnallisten resurssien ja intressien tehokkaamaksi hyödyntämiseksi. Oleellista analyysissä on, miten määritellä julkinen sitoumus, osallistuminen ja osallistaminen (PE). Yhteiskunnalliset resurssit ja intressit voidaan PE-näkökulmassa nähdä panoksina, toimintoina, tuloksina ja vaikuttavuutena sekä erityisesti korkeakoulujen tapana reagoida laajoihin yhteiskunnallisiin haasteisiin. Viitekehys tarjoaa käsitteellisen mallin osallistumismenetelmien roolista tutkimustoiminnan eri vaiheissa ja se voi tuottaa tietoa uusista kansainvälisistä osallistumismenetelmistä.

Vaikuttavuuden tehokkaat prosessit edellyttävät paitsi yliopistojen ja korkeakoulujen yhteistyön tiivistämistä elinkeinoelämän, julkisten toimijoiden, kolmannen sektorin ja laajasti erilaisten oppilaitosten kanssa. Tarkoituksena on näiden osalta erottaa toisistaan panokset, tulokset, toiminta ja vaikutukset sekä kanavat, joiden kautta vaikutusprosessit etenevät. Yhteiskunnallisen vaikuttavuuden laaja määrittäminen edellyttää eri osa-alueiden, kuten talouden uudistumisen, ympäristön, hyvinvoinnin sekä taitojen ja kulttuurin huomioon ottamista (Luoma et. al. 2011). Tällä hetkellä mm. rahoitusmalleissa tutkimuksen osalta tutkijoiden julkaisumäärät ja viittauskertymät avaavat kapean näkökulman tutkimuksen vaikuttavuuteen. Ne eivät kuitenkaan ota huomioon tutkimuksen monimuotoisuutta ja tutkimuksen tuottamia ennakoimattomia tuloksia.

Tutkimuksen yhteiskunnallisen vaikuttavuuden ymmärtäminen tukee innovatiivisten tutkimusympäristöjen rakentumista (Ritsilä 2013; Hautamäki & Oksanen 2012). Se toteutuu osittain korkeakoulujen voimassa olevissa rahoitusmalleissa, mutta yliopistojen osalta korostuu kattavan tietovarannon tuottaminen sekä ammattikorkeakoulujen osalta aluekehityksen näkökulma. Korkeakoulujen yhteiskunnallisen vaikuttavuuden ymmärtäminen edellyttää kvantitatiivisia ja kvalitatiivisia indikaattoreita. Aloitteita ja ehdotuksia on tehty jo useita (esim. Ritsilä, Lahtonen & Mukkala, 2008).

Ennen selvityksen tutkimuksellisen viitekehysten esittelyä ja sen operationalisointia luodaan silmäys selvityksen tausta-aineistoon. Tausta-aineistona toimivat korkeakoulujen

dokumentaatio parhaiden vaikuttavuuden käytäntöjen tunnistamiseksi sekä kotimainen ja kansainvälinen kirjallisuus, joita kuvataan tarkemmin seuraavassa luvussa. Se jakaantuu teoreettiseen tutkimuskirjallisuuteen sekä opetus- ja kulttuuriministeriön ja korkeakoulujen selvityksiin ym. soveltaviin tarkasteluihin. Aineiston muodostavat:

- OKM:n raportit /strategiat, koulutuksen ja tutkimuksen kehittämissuunnitelma, hallitusohjelma ja politiikkaohjelmat
- Tekesin, KKA:n, Suomen Akatemian arvioinnit
- HY:n, JY:n ja TaY:n dokumentaatio parhaiden vaikuttavuuden käytäntöjen tunnistamiseksi
- kotimainen ja kansainvälinen tutkimuskirjallisuus
- OECD / korkeakoulujen aluevaikuttavuuden arvioinnit 2005–2013
- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden indikaattori -pilotti 2007–2008
- JY:n Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden barometri 2010-, JY tiedekuntien ja erillislaitosten itsearviointi 2010- ja temaattiset arvioinnit (sidosryhmät; 2013), maisteriksi ja tohtoriksi valmistuneet; 2014).

Aineiston perusteella identifioidaan vaikuttavuuden kanavat yliopistolain muodostamista tutkimuksen, opetuksen ja yhteiskunnallisen vuorovaikutuksen väylistä. Selvityksen toteuttamista on tukenut ohjausryhmä, jonka ovat muodostaneet prof. emer. Markku Mattila, projektijohtaja Jaana Puukka (Innovation Engage, Paris), yhteyspäällikkö Pia Dolivo (HY), KTT Jari Ritsilä (JY) sekä innovaatiotutkimuksen ryhmän johtaja Mika Kautonen (TasTi/TaY).

2 Selvityksen tutkimuksellinen viitekehys

Eurooppalainen ja kansallinen talous- ja työllisyyspolitiikka alleviivaavat korkeakoulujen roolia toimijoina kansallisissa ja alueellisissa innovaatiojärjestelmissä ja inhimillisen pääoman kehittämisessä. Viime vuosina myös laajemman kansalaisvaikuttavuuden tarve on näkynyt EU-ohjelmissa. Tämä viitekehys tarkastelee korkeakoulujen yhteiskunnallisen vaikuttavuuden eri ulottuvuuksia, joita ovat mm. inhimillinen pääoma ja taitotieto; innovaatiot; sosiaalinen, kulttuurinen ja ympäristöllinen kehitys sekä yhteiskunnallisen kyvykkyyden ja toimintavalmiuden kehittäminen. Nämä voidaan tiivistää korkeakoulujen sosioekonomisena kontribuutiona, vaikuttavuutena ja sitoumuksena. Tärkeitä kysymyksiä korkeakoulujen yhteiskunnallisen vaikuttavuuden ymmärtämiseksi ovat mm. seuraavat:

- 1 Mitkä ovat korkeakoulujen yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden tärkeimmät ulottuvuudet sekä sidosryhmien ja kansalaisten vaikuttavuuden kanavat?
- 2 Minkälaisia indikaattoreita on kehitetty tämän mittaamiseksi?
- 3 Mitä kansalaistiede ja monitahoinen julkinen sitoumus merkitsevät vuorovaikutuksen ja vaikuttavuuden kanaville ja niiden muutoksille?

Yhteiskunnallista vaikuttavuutta ja sen neljää ulottuvuutta voidaan tarkastella niiden *transaktionaalisten* tai *transformaalisten* ominaisuuksien perusteella. Korkeakoulut ovat osallisia *transaktionaalisiin* palveluihin, jotka ovat lyhyen tähtäimen toimia ja vastauksia selkeästi muotoiltuun kysyntään yksityiseltä, julkiselta tai kolmannelta sektorilta. Nämä

ajallisesti tarkkaan määritellyt tuotoksien ohjaamat toiminnot ovat helpommin mitattavissa kuin **transformatiiviset** toiminnot, jotka voivat tuoda pitkäkestoista hyötyä yhteiskunnalle. Tutkimuksesta puhuttaessa korkeakoulujen sidosryhmineen on ymmärrettävä, miten korkeakoulujen moninainen tutkimus voi tukea innovaatioita, esimerkiksi teknologian ja tiedon kasautumisen sekä monialaisen yhteistyön ja toiminta-alustojen kautta. Yhdessä luominen edellyttää yhteistyötä sekä sidosryhmien että kansalaisten kanssa (Goddard & Puukka 2008).

Taulukko 1. Korkeakoulujen transaktionaaliset palvelut ja transformatiiviset toiminnot

	Transaktionaaliset palvelut	Transformatiiviset toiminnot
Tarve/kysyntä	Tarkkaan määritelty	Piilevä tai epämääräinen
Lähtökohta	Tuotos	Tulos
Tavoite	Selkeä	Epämääräisemmin määritelty
Aikaulottuvuus	Määräaikainen	Avoim

(Lähde: EU 2011, Connecting universities to Regional Growth. A Practical Guide. European Union. Regional Policy)

Kolmoiskierre (triple helix) alueellisessa ja kansallisessa innovaatiojärjestelmissä kuvaa yliopistojen, elinkeinoelämän ja julkishallinnon välistä yhteistyötä, muttei paikallisväestön ja kansalaisyhteiskunnan roolia. Vaihtoehtoista *neloskierteistä mallia (quadruple helix)* on ehdotettu kuvaamaan myös kansalaisyhteiskunnan roolia yliopistojen yhteistyössä ja kiinnittymisessä yhteiskuntaan sekä niiden yhteiskunnallisessa vuorovaikutuksessa. *Elävän laboratorion (Living lab)* konsepti myös muissa kuin luonnon- ja lääketieteissä tarjoaa käyttäjäkeskeisen avoimen innovaation ekosysteemin, joka operoi paikallisessa kontekstissa (kaupunki, taajama, alue) ja integroi tutkimus- ja innovaatioprosesseja yksityisten organisaatioiden ja julkisyhteisöjen yhteistyössä. Elävät laboratoriot voivat integroida tutkimus- ja innovaatioprosesseja ideoiden, skenaarioiden, konseptien ja teknologisten artefaktien yhdessä luomisen, tutkivan oppimisen ja kokeilujen sekä arvioinnin kautta.

Korkeakoulujen aktiivisen vaikuttavuuden neljä ulottuvuutta

Inhimillinen pääoma ja taitotieto

Korkeakoulut voivat myötävaikuttaa inhimillisen pääoman ja taitotiedon kehitykseen esim. korkeakoulutuksen saatavuuden ja siinä suoriutumisen kehittämällä sekä nuorille aikuisille että koko aikuisväestölle. Tämä lisää työväestön osaamispohjaa ja kehittyneiden tuotteiden kysyntää. Korkeakoulujen aktiivinen myötävaikutus inhimillisen pääoman ja taitotiedon kehittämiseen voi sisältää esim. (Goddard & Puukka 2008):

- Korkeakoulutukseen osallistumisen laajentaminen, esimerkiksi korkeakoulujen elinikäisen oppimisen ohjelmat auttavat työntekijöitä päivittämään taitotietonsa elinkeinoelämän kohdatessa teknologisia muutoksia.
- Inhimillisen pääoman vahvistaminen houkuttelemalla ja sitouttamalla lahjakkuuksia korkeakoulutuksen yhteiskuntapoliittisiin tavoitteisiin, välineillä joita korkeakoulujen rahoitusmallit tukevat.
- Paikalliselle, kansalliselle ja globaalille taloudelle relevantin tietotaidon lisääminen. Tämä voi toteutua akateemisten ja ammatillisten ohjelmien, harjoittelujen ja muiden ohjelmien avulla,

joissa alumnien työkokemus yhdistyy muodollisiin opintoihin. Opetuksessa esimerkiksi työelämäopintojen yhteyksillä korkeakoulut lisäävät inhimillistä pääomaa ja se auttaa opiskelijoita työllistymään paikallisiin yrityksiin ja organisaatioihin. Opinnot voivat sisältää johtamis- ja yrittäjäopintoja sekä strategista yhteistyötä elinkeinoelämän ja teollisuuden kehittämiseksi. Valmistuneet voivat myös tarjota väylän tiedonkululle tutkijoiden ja yritysten välille, parantaen teollisuuden tiedonhankintaa.

Innovaatiot

Fokus korkeakoulujen aktiivisessa kontribuutiossa, vaikutuksessa ja kiinnittymisessä on usein niiden panoksissa kansallisiin ja alueellisiin innovaatiojärjestelmiin. Eurooppalaisessa aluepolitiikassa puhutaan älykkään erikoistumisen merkityksestä. Julkinen tuki innovaatiojärjestelmään kiinnittyneille korkeakouluille keskittyy usein korkean teknologian alueille. Innovaatiojärjestelmät painottuvat STEM-aloille¹ esimerkiksi patentoinneissa, lisensoinneissa ja tutkimuslaboratorioista ponnistavissa yrityksissä. Syy näiden alueiden ja niiden tuloksien painottumiseen on osittain näiden alojen tuotosten mitattavuudessa. Korkeakouluista ponnistavat yritykset ovat tärkeitä, koska ne lisäävät alueellista yrittäjyyttä ja alueen houkuttelevuutta myös globaaleille toimijoille korkeakoulujen henkisen ja fyysisen pääoman takia.

Lineaarinen tiedon ja innovaatioiden tuotannon malli sekä teknologian työntövoima ovat edelleen kansainvälisesti tarkastellen eräs keskeinen korkeakoulupolitiikan lähtökohta. Mutta käytännössä innovaatiot ovat riippuvaisia monimuotoisesta ja ennakoimattomasta vuorovaikutuksesta korkeakoulujen ja muiden toimijoiden välillä sekä kysynnän imusta ja vedosta. On siis tärkeää mitata myös yhteistyötä ja yhdessä luomista koskien tiedontuotannon, tiedon ja teknologian siirron sekä tiedonvaihdon kanavia ja alustoja. Tällainen alusta on esimerkiksi Demola (www.demola.fi), joka vahvistaa korkeakoulututkintoihin tähtäävää innovaatiovetoista oppimisympäristöä. Tutkimuksen osalta erilaiset käyttäjäkeskeiset tutkimusmenetelmät, esim. toimintatutkimus; käyttäjälähtöinen aineistohallinta, käyttäjäkeskeinen palvelumuotoilu mm. on kehitetty aktivoimaan käyttäjiä avoimissa yhteistutkimus- ja kehitysympäristöissä.

Yliopistojen yrittäjyyden ja innovaatiotoiminnan kehittymisen kannalta keskeiset komponentit voidaan jaotella viiden pääryhmän alle: (1) yliopistojen korkeimman johdon kannustava ja aktiivinen agenda yrittäjyyden ja innovaatioiden edistämiseksi, (2) yliopistojen tiedekuntien/laitosten/osastojen monitieteellisen yrittäjyys- ja innovaatiotoiminnan tiedostava sekä sitä tukeva ja palkitseva rooli, (3) jaettu vastuu yrittäjyyden ja innovaatiotoiminnan jalkauttamisesta yliopistojen sisällä, (4) vireä opiskelijavetoinen yrittäjyys- ja innovaatiotoiminta sekä (5) vankat ja luottamukselliset suhteet alueelliseen ja kansalliseen yrittäjyys- ja innovaatiotoimijoihin. (Graham, R., 2014)

Sosiaalinen, kulttuurinen ja ympäristöllinen kehitys

Korkeakoulut voivat olla keskeisessä roolissa synnyttämässä kulttuurista ja yhteiskunnallista kehitystä. Hyvinvoinnin, ympäristösuunnittelun, sosiaalisen koheesion, kulttuurisen elinvoiman ja kestäväen kehityksen edistäminen voivat olla tämän toiminnan tuloksia. Korkeakoulut joissa on lääketieteellisiä tiedekuntia ja/tai terveystieteellisiä koulutusohjelmia edistävät yhteiskunnan terveyspalveluja ja hyvinvointia. Korkeakoulut voivat osallistua soveltavaan

¹ Science, technology, engineering, mathematics

tutkimukseen ja proaktiivisesti vastata väestön ikääntymiseen ja mahdollisesti leikata kustannuksia tukemalla ikääntyvän väestön aktiivisuutta ja toiminnallista itsenäisyyttä.

Korkeakoulut voivat tarjota mm. liikuntapalveluja myös korkeakoulu yhteisöjen ulkopuolelle ja käyttää liikuntaa/terveystietoa myös vahvemmin osana strategioitaan. Liikunta voi luoda alustan tiedon jakamiselle korkeakoulujen ja muun yhteiskunnan välille. Korkeakoulujen työ- ja opiskelijayhteisöt voivat liikuntapalvelujen avulla edistää kansanterveyttä ja hyvinvointia. Esimerkkeinä tästä toimivat terveyskasvatus maahanmuuttajille sekä heikoista sosioekonomisista taustoista tuleville, joilla on heikko traditio osallistua korkeakoulutukseen. Korkeakoulut voivat myötävaikuttaa yhteiskunnan kulttuuriseen perustaan ja elämänlaatuun painottamalla kulttuurikeskeistä oppimista ja suuntaamalla toimenpiteitä yliopistoyhteisöjen ulkopuolelle sekä tukemalla kulttuurialan infrastruktuurin saavutettavuutta (esim. museot ja kirjastot sekä tapahtumat).

Sosiaaliset, kulttuuriset ja ympäristölliset panostukset voidaan kohdistaa tutkimuksen, opetuksen ja palvelutoiminnan kautta. Esimerkiksi opiskelijavalinnan kehittäminen voi parantaa paikallista osallistumista ja sosiaalista koheesiota sekä kehittää osaavaa työvoimaa. Paikallisyhteisöt, ympäristö ja väestö voivat tarjota laboratorion uusien markkinoiden tunnistamiselle ja palvelujen arvioimiselle sekä tuote- ja prosessi-innovaatioille. Opiskelijat voivat näissä ympäristöissä oppia työssä ja kokeellisen oppimisen avulla.

Kyvykkyyden ja toimintavalmiuden kehittäminen

Menestyksekkästä sosioekonomisen, kulttuurisen ja ympäristöllisen kyvykkyyden ja toimintavalmiuden kehittämistä voidaan tulkita innovaatiojärjestelmien näkökulmasta, jolloin keskeistä on yhteistyön ja sitoutumisen rakentuminen korkeakoulujen ja sidosryhmien välillä. Tämän kehittäminen ja ylläpitäminen voi vaatia:

- kysyntää päätöksentekijöiltä – selkeästi artikuloidut tarpeet korkeakoulutuksen rahoittajilta ja muilta sidosryhmiltä, ja selkeät mekanismit ohjailla korkeakoulujen toimintaa. Elävät laboratoriot voivat toimia päätöksentekijöiden ja kansalaisten/käyttäjien alustana uusien mallien muotoilussa ja tutkimisessa sekä niiden arvioimisessa
- kannusteiden ja rakenteiden luominen korkeakoulujen väliselle yhteistyölle
- korkeakoulujen kyvykkyyttä ja toimintavalmiutta – kannustimien ja rakenteiden luominen tutkimuksessa ja opetuksessa ulottaen sosio-ekonomista kehitystä tukevat kannusteet yksittäisiä tutkijoita ja opettajia koskeviksi
- korkeakoulujen henkilöstön ja opiskelijoiden kyvykkyyttä ja toimintavalmiutta – tutkimus- ja opetushenkilöstön sekä opiskelijoiden integroituminen yhteiskuntaan.

Näiden neljän toisiinsa sidoksissa olevien ulottuvuuksien tulisi löytää toisensa optimaalisella tavalla. Päätöksentekijöiden avainkysymyksiä tämän tukemisessa ovat:

- Millainen ja kuinka selkeä strategia korkeakoulujen rahoittajataholla on korkeakoulujen kehittämiseksi ja tarpeiden tyydyttämiseksi?
- Onko olemassa mekanismeja korkeakoulujen ja tutkimuslaitosten toiminnan koordinoimiseksi ja sosioekonomisten vaikutusten maksimoimiseksi toimintaympäristössään?
- Onko korkeakouluilla tukirakenteita ja kannustimia teollisuuteen sekä kansalaisyhteiskuntaan kiinnittymiselle?

- Miten tutkimus, opetus ja palvelut, joita korkeakoulujen henkilöstö tuottavat, näkyvät panoksina yrityksille, työmarkkinoille, sosiaaliselle koheesiolle ja kulttuurielämälle?
- Mikä on korkeakouluopiskelijoiden panos päätöksentekoon, yrityksille, työmarkkinoille, sosiaaliselle koheesiolle ja kulttuurielämälle?

Yllä kuvattuja neljää ulottuvuutta voi tarkastella seuraavan kuvaajan avulla, jossa ulottuvuudet on asetettu yliopistolakiin pohjautuvaan kolmeen väylään, eli tutkimuksen, koulutuksen ja yhteiskunnallisen vuorovaikutuksen tehtävään.

Kuvio 1. Vuorovaikutuksen väylät ja vaikuttavuusprosessi

Yhteiskunnallisen vaikuttavuuden indikaattoreita

Arvioitaessa korkeakoulujen vaikutusta yhteiskunnalle ja elinkeinoelämälle sekä kytkeytymistä sidosryhmiin ja paikallisväestöön on tyypillisesti neljää eri tulokulmaa:

- Kvantitatiivisia/numeerisia indikaattoreita, kuten tuettuja yrityksiä, korkeakouluissa syntyneitä yrityksiä, patenteja, syntyneitä työpaikkoja tai taidegallerian vierailijoita. Kvantitatiivista dataa voidaan käyttää toimialavertailuissa, painotettuna eri kriteerein osoittamaan ali- ja ylisuorittamista. Yksi lähestymistapa on kehittää viisiportainen asteikko, joka mittaa tavoitteiden saavuttamista tai toiminnan kehitystä.
- Laadullinen arviointi, kuten esim. opiskelijoiden työllistymisen ja yhteiskunnalliseen tai taloudelliseen kehystoimintaan osallistumisen prosessointi ja arviointi. Laadullinen data on muunnettava numeeriseen muotoon analyysejä varten.
- Kvantitatiivisten ja laadullisten indikaattoreiden yhdistelmät.
- Benchmarking -työkalut, jotka sisältävät kombinaatioita toiminta- ja suorituskykymittareista.

Määrällisten ja laadullisten mittareiden ongelmat

Määrälliset indikaattorit soveltuvat mittaamaan investointien vaikuttavuutta toimintaan (panos-tuotos suhde). Määrällisten indikaattoreiden ongelmia ovat mm:

- ne ovat lähtökohtaisesti takautuvia kuvastaen menneitä päätöksiä, strategioita ja politiikkaohjelmia
- ne ovat riippuvaisia korkeakoulujen koosta ja rakenteesta sekä panoksista, kuten opiskelija-aineksesta ja korkeakoulujen rahoituksesta
- ne saattavat olla suuntaa antavia ja korvaavia mittareita ilmiöille, joille ei löydy parempia mittareita – ne saattavat olla myös pelinappuloita, joilla saadaan haluttuja tuotosmittauksia, vaikka tulokset eivät olisikaan onnistuneita
- tietynlaiset interventiot ovat helpommin mitattavissa kuin toiset esim. ajatellen aikaulottuvuutta
- ne mittaavat useammin tuotoksia kuin arvoa tai tulosta
- ne eivät usein huomioi sisältämäänsä aikaviivettä
- riskien vaikea arviointi, lyhyellä tähtäimellä realisoituvat riskit saattavat kääntyä ajan kuluessa tuottoisiksi ja päinvastoin.

Laadullisten mittareiden ongelmia ovat muun muassa:

- hyvät/parhaat käytänteet ovat usein kontekstuaalisia, joten tietyn lähtökohdan suhteellisenkin onnistumisen mittaaminen on vaikeata.
- laadulliset mittarit ovat usein luonteeltaan kuvailevia, mikä heikentää niiden yleistettävyyttä

Sekä määrälliset että laadulliset mittarit kärsivät mittakaavaongelmista. Mittareiden mitta-kaavat on määriteltävä niin, että niitä voi käyttää kaiken kokoisissa ja muotoisissa toiminnoissa ja organisaatioissa.

3 Yliopistojen vaikuttavuuteen liittyvien uusien ilmiöiden käsitteellistäminen

Korkeakoulujen passiivinen ja aktiivinen yhteiskunnallinen vaikuttavuus

Korkeakoulujen passiivinen sosioekonominen myötävaikutus, vuorovaikutus ja vaikuttavuus

Passiivinen kontribuutio ja vaikuttavuus ovat kytköksissä korkeakoulujen läsnäoloon tietyillä maantieteellisillä alueilla. Myös opiskelijoiden ja henkilöstön ennalta suunnittele- maton ja/tai määrittelemätön toiminta on osa korkeakoulujen passiivista vaikuttavuutta. Korkeakoulujen rooli talousalueiden passiivisina ankkureina näkyy muun muassa työn- antajina, kuluttajina, kulttuurielämässä ja rakennetussa ympäristössä. Opiskelijat ja hen- kilöstö lisäävät tuotteiden ja palvelujen kysyntää sekä verokertymää. Tämän lisäksi inves- toinnit korkeakoulujen infrastruktuuriin vahvistavat kaikkia yllämainittuja.

OECD:n katsaukset korkeakoulutuksen paikallis- ja aluevaikuttavuuteen (2005 – 13) kattavat neljä aluetta ja arvioivat korkeakoulujen roolia (mm. kontribuutiota, vaikutusta ja kiinnittymistä/sitoutumista) sosioekonomisessa kehityksessä. Nämä neljä aluetta ovat:

- 1 Inhimillisen pääoman ja taitotiedon kehittäminen opetustehtävän kautta.
- 2 Liiketoiminta- ja toimialainnovaatiot ja talouskasvu pääosin korkeakoulujen tutkimuksen kautta.
- 3 Yhteisöllinen kehitys – sosioekonominen, kulttuurinen ja ympäristöllinen kehitys liittyen yliopistojen palvelutehtävään.
- 4 Kansalaisykykkyyden ja toimintavalmiuden lisääminen esim. johdon sekä henkilöstön ja opiskelijoiden osallistumisella (paikalliseen) kansalaiskeskusteluun.

Korkeakoulut ovat proaktiivisessa roolissa sosioekonomisessa kehityksessä, joka edellyttää näiden neljän alueen integroitumista yhteiskuntaan. OECD:n mallit painottavat korkeakoulujen aktiivista roolia: yhdessä luomista ja keksimistä (co-creation) sekä strategioiden yhteistä implementaatiota. Yksi tämän edellytyksistä on julkisen, yksityisen ja kolmannen sektorin sekä korkeakoulujen edustus yhteisissä ohjausryhmissä. Näissä sovitaan strategisista tavoitteista ja tehdään yhteistyötä niiden saavuttamiseksi.

Käytännössä tietojen ja taitojen kehittämisen ja koulutuksen, tutkimustiedon ja teknologian siirron sekä taloudellisen kehityksen välinen suhde on monitahoinen. Eri pääomien ja investointien tiet risteävät osin ennustamattomasti, mikä tekee korkeakoulujen sitoutumisen sekä sen onnistumisen ja vaikuttavuuden vaikeaksi määrittää ja mitata.

Sitoutumisen rakentuminen

Sitoutumisen rakentuminen (public engagement, PE) voidaan tulkita prosesseiksi, joiden avulla voidaan tuottaa uusia tapoja liittämällä sidosryhmiä ja kansalaisia tutkimusohjelmien suunnitteluun ja toteuttamiseen. Korkeakoulu- ja tiedejärjestelmissä toimijoiden sitoutumisen rakentuminen on noussut merkittäväksi teemaksi osana keskustelua osallistumisen laajentamisesta ja deliberatiivisesta demokratiasta. Tällöin korkeakoulujen vaikuttavuutta tarkastellaan instituutionäkökulmaa laajemmassa yhteiskunnallisessa ja innovaatiojärjestelmän näkökulmassa. Tieteen ja teknologian edellytysten kannalta keskeiseksi teemoiksi näyttää muodostuneen demokratian tila ja se, miten tiedontuottamiseksi käytössä olevia taitoja ja resursseja voidaan kehittää. Tällöin oleellista on myös se, miten tehokkaasti uusia sitoutumisen menetelmiä sovelletaan (Rask et. al. 2012). Kyse on syvästä kansalaisten, asiantuntijoiden ja tutkimusyhteisön roolien muutoksesta, jossa kansalaisten mahdollisuus osallistua tieteen ja teknologian päätöksentekoon on muodostunut merkittäväksi korkeakoulujen tiedontuotantoa ohjaavaksi tekijäksi (Est 2011).

Sitoutumisen rakentuminen voidaan nähdä osana globaalia keskustelua kansalaistieteen (citizen science) mahdollisuuksista (Pieccka & Escobar 2013), jossa korkeakoulut voivat sitouttaa yhteistyökumppaninsa toiminnan suunnitteluun ja toteutukseen tai kansalaiset voivat toimia tiedontuottajina (crowdsourcing). Toisaalta erilaiset julkisten ja yksityisten toimijoiden yhteistyömuodot voivat tuottaa uudenlaisia malleja ja mahdollistaa tutkimuksen ulottamisen uusille alueille. Kansalaistiede tuottaa myös resursseja, kuten tapahtuu esimerkiksi vapaaehtoistyön kautta arkeologiassa.

Kansalaistieteessä ja laajemmin sitoutumisen rakentumisessa on kyse toimintaperiaatteista, mutta myös mitattavissa olevasta ilmiöstä. Mitattavat ilmiöt voivat kohdistua

panoksiin, toimintoihin, tuloksiin ja vaikuttavuuteen ja erityisesti aiemmin tässä raportissa kuvattuihin laajoihin yhteiskunnallisiin haasteisiin. Kansalaisten ja sidosryhmien osallistumismenetelmien tuominen osaksi korkeakoulujen käytäntöjä ei ole ongelmatonta, koska sen ilmiöissä voidaan nähdä myös akateemista vapautta rajoittavia piirteitä, ja deliberatiivinen lähestymistapa antaa tilaa ennustamattomille mutta perustelluille tuloksille ja vaikutuksille. Sitoutumisen rakentumisen lähtökohta laajentaa myös tiedeyhteisön ymmärtämystä rakenteiden ja niiden kompleksisen ympäristön ja toimijoiden välisestä vuorovaikutuksesta (Morton 2010). Tämä lähtökohta voi myös sitouttaa tiedeyhteisöä avoimen ja tietoon perustuvaan keskusteluun ja vaikeasti käsiteltävien ongelmien määrittämiseen (Weeks 2000).

Sitoutumisen rakentumisen näkökulma merkitsee korkeakoulujen tehtävien tarkastelun näkökulman siirtymistä sisäisestä tehokkuudesta vaikuttavuuteen ja koordinoinnista synergiaan. Tähän ohjaavat joka tapauksessa heikkenevä kollegiaalinen toimintatapa ja mahdollisuudet löytää ratkaisuja epävakaa sitoutumisen ongelmaan. Korkeakoulujen sitoutumisen näkökulma luo mahdollisuuden yhteistoiminnalliseen arvon tuottamiseen laajemmin innovaatiojärjestelmässä. Tällöin korkeakoulujen tehtäviin kuuluvien palvelujen toteutus muuttuu professiokeskeisyyden ja palvelujen korostamisesta avoimien innovaatioiden, yhteisen palvelutuotannon (co-production) ja avoimen ekosysteemin kehittämiseen.

4 Viitekehyksen operationalisointi – ehdotus yliopistojen yhteiskunnallisen vaikuttavuuden arviointimalliksi

a) Tarkastelussa yhteiskuntapoliittisten päätösten ja yliopistojen yhteiskunnallisen vaikuttavuuden kanavien sekä OKM:n yliopistojen rahoitusmallin väliset suhteet

Tämä luku tarkastelee monisuuntaisen dynaamisen mallin mahdollisuuksia suomalaisten yliopistojen yhteiskunnalliselle vaikuttavuuden arvioimiseksi. Lisäksi selvitetään miten tämä malli voitaisiin ottaa huomioon OKM:n yliopistojen rahoitusmallissa. Tässä raportissa kehitetty käsitteellinen malli sisältää yliopistojen julkisen sitoumuksen, osallistumisen ja osallistamisen. Lisäksi esitämme miten hallitusohjelmissa ja muussa päätöksenteossa muodostuneet yhteiskuntapoliittiset tavoitteet voidaan huomioida yliopistojen rahoitusmallissa ja samalla selventää rahoitusmallin sekä koulutus- ja tiedepoliittisten tavoitteiden välisiä suhteita. Määrittämme yliopistojen yhteiskuntapoliittiset tavoitteet niin, että yliopistojen julkinen sitoumus sekä osallistuminen ja osallistaminen saavat niissä entistä näkyvämmän roolin esim. kansalaistieteen ja yhdessä luomisen avulla. Termiä *entrepreneurial university* (so. *yrittävä ja vastuuttava yliopisto*), joka esiintyy OECD:n malleissa korkeakoulujen yhteiskunnalliselle vaikuttavuudelle, täydennetään käsitteellä *co-creative university* (*yhdessä luova yliopisto*), joka huomioi relevanttimmin julkisen sektorin roolin (mm. innovaatioiden tuottajana/hyödyntäjänä yhdessä korkeakoulujen kanssa) sekä kansalaisyhteiskunnan panoksen yhdessä luomiselle ja kansalaistieteelle.

Hallitusohjelmien tiede-, koulutus- ja yhteiskuntapoliittiset tavoitteet, OKM:n koulutuksen ja tutkimuksen kehittämissuunnitelman sekä valtiovallinnon ja korkeakoulujen strategiat voidaan nähdä eri aikajänteiden ohjaustoimina. Edellä kuvattu uusi rahoitusmalli voi ohjata korkeakouluja ottamaan huomioon yhteiskuntapoliittisen vaikuttavuuden varsinkin, jos ohjaustoimet ja rahoitusmalli sekä niiden valmistelu huomioi osallistuvan ja sitouttavan työotteen. OKM:n vuorovaikutus yliopistojen kanssa ja näiden jatkuva läsnäolo toistensa toiminnassa yhdessä kansalaisyhteiskunnan kanssa voidaan näin huomioida entistä paremmin.

Viitekehysten operationalisoinnin perusteella päädyimme ehdottamaan rahoitusmallin otsikointia ja muokkaamista korkeakoulutusta koskevien poliittisten tavoitteiden mukaiseksi seuraavasti: *tiedepoliittisia* tavoitteita varten kohdennettu tutkimusta seuraaviin indikaattoreihin perustuva rahoitus; *koulutuspoliittisia* tavoitteita varten kohdennettu *opetusta* seuraaviin indikaattoreihin perustuva rahoitus ja *yhteiskuntapoliittisia* tavoitteita varten kohdennettu *yhteiskunnallista vaikuttavuutta* seuraaviin indikaattoreihin perustuva rahoitus. Tämä raportti ei käsittele kahta ensin mainittua tiede- ja koulutuspoliittista rahoitusperustetta, vaan keskittyy *yhteiskuntapoliittisiin tavoitteisiin*. Rahoitusperuste ”yhteiskuntapoliittiset tavoitteet” korvaa ehdotuksessamme nykyisen rahoitusmallin otsikon ”koulutus- ja tiedepoliittikan tavoitteet”. Uuden otsikon alle voi mielestämme siirtää ainakin osat vanhan otsikon alaluokista ”strategia-perusteinen rahoitus”; ”alakohtaisuus” ja ”valtakunnalliset tehtävät”. Toiset osat näistä alaluokista voidaan mahdollisesti siirtää koulutus- ja tiedepoliittisten tavoitteiden alle. OKM: määrittelee selvityksessään ”Laadukas, kansainvälinen, profiloitunut ja vaikuttava yliopisto – ehdotus yliopistojen rahoitusmalliksi vuodesta 2013 alkaen” strategiaperusteisen rahoituksen seuraavasti:

”yliopistojen strategioihin ja niiden toteutumista seuraavien indikaattorien perusteella kohdennettavan strategiarahoitus... ..Yliopistojen strategioissa tulee ottaa huomioon tavoitteet laadukkaammasta, tehokkaammasta, vaikuttavammasta, profiloitumasta ja kansainvälisemmästä yliopistolaitoksesta. Strategiarahoitus sovitaan ministeriön ja yliopiston välisessä neuvottelussa ottaen huomioon ministeriölle toimitetut tiedot yliopiston toiminnasta ja keskeisistä strategisista päätöksistä toiminnan kehittämiseksi ja rakenteiden uudistamiseksi.”

Korkeakoulujen strategioihin perustuvan rahoituksen analyysi tulisi perustua yhteiskunnalliseen vaikuttavuuteen sekä julkiseen sitoumukseen ja osallistumiseen. Tämän tavoitteen edistämiseksi olisi tehtävä arvio ennen rahoitusmallin mahdollista yksityiskohtaista uudistamista.

b) Jyväskylän yliopiston yhteiskunnallisen vuorovaikutuksen arviointi ja sen osien siirrettävyys mahdolliseen kansalliseen malliin

Tässä alaluvussa tarkastellaan tarkemmin Jyväskylän yliopiston (JY) yhteiskunnallisen vuorovaikutuksen arviointia ja JY:n yhteiskunnallisen vaikuttavuuden barometria. Näitä tarkastellaan muun muassa sen vuoksi, että ne ovat dokumentoituja ja koska JY:llä on varsin pitkä kokemus yhteiskunnallisen vaikuttavuuden arvioinnista. Lisäksi JY:n tarkastelu ajatellen yliopistojen arviointi- ja rahoitusmalleja on perusteltua, koska se on keskisuuri monialayliopisto, jolla on varsin tarkkaan määritellyt kansalliset ja alueelliset roolit.

Yhteiskunnallinen vuorovaikutus ja vaikuttavuus (YVV) käsitetään Jyväskylän yliopistossa kaksoisstrategisina tehtävinä. Ensimmäiseksi yhteiskunnallinen vuorovaikutus ja vaikuttavuus otetaan huomioon kaikessa yliopiston toiminnassa (horisontaalinen tehtävä). Kaiken koulutuksen, tutkimuksen ja asiantuntijuuden tulee tapahtua vuorovaikutuksessa muun yhteiskunnan kanssa ja sitä kehittäen. Jyväskylän yliopisto toimii kiinteässä vuorovaikutuksessa yhteiskunnan kanssa ennakkoinnista ja suunnittelusta aina toiminnan seurantaan ja arviointiin saakka.

Toiseksi yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden tehtäväkentässä on strategisia ja muuttuvia painopistealueita. Nämä edellyttävät erityisiä kehittämistoimia, joiden katsotaan olevan kriittisiä tehtäväalueen kehittymisen kannalta (vertikaalinen tehtävä). Näitä toimia ohjataan erikseen, mutta samalla ne integroidaan osaksi muuta strategista suunnittelua ja kehittämistä valtavirtaistumisen ja jatkuvuuden varmistamiseksi.

Lain periaatteen mukaisesti yhteiskunnallinen vuorovaikutus ja vaikuttavuus generoituvat yhteiskuntaan pitkälti koulutuksen ja tutkimuksen perustehtävien kautta. Yhteiskunnallinen vuorovaikutus voidaan nähdä välineenä koulutuksen ja tutkimuksen yhteiskunnallisen vaikuttavuuden tehostamiseksi (ks. kuva 1). On tärkeää huomata, että laissa painotetaan kahta asiaa. Ensimmäiseksi, yliopistojen odotetaan rakentavan koulutusta ja tutkimusta muun yhteiskunnan tarpeita ja tavoitteita huomioiden. Näin esimerkiksi ennakointi- ja strategiayhteistyön alueellisten, kansallisten ja kansainvälisten kumppaneiden kanssa tulisi olla keskeisessä roolissa. Toiseksi, laki painottaa, että yliopiston tuottamaa tietoa ja osaamista tulee aktiivisesti siirtää yhteiskunnan palvelukseen yrityksiin sekä julkiselle ja kolmannelle sektorille.

Kuvio 2. Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden kehys (Lahtonen ja Ritsilä 2014).

Jyväskylän yliopiston YVV-arviointi 2013 koostuu kolmesta osiosta. Ensimmäiseksi, barometri raportoi valituilla numeerisilla indikaattoreilla yksikköjen YVV-toimintaa. Toiseksi, yksiköiden laadullisella itsearviointilla kerätyllä informaatiolla avataan YVV-toiminnan sisältöjä. Kolmanneksi, temaattinen tarkastelu kartoittaa vuoden 2013 osalta valmistuneiden maisteriopiskelijoiden näkökulmaa yliopiston sidosryhmäyhteistyöhön.

Jyväskylän yliopiston yhteiskunnallisen vuorovaikutuksen (YVV) arviointi toteutettiin vuonna 2013 kolmatta kertaa. YVV-arviointi tekee näkyväksi yliopiston yksikköjen monipuolista ja kehittyvää sidosryhmäyhteistyötä sekä sen tuotoksia ja tuloksia. Yliopistolaissa määritelty ns. ”kolmas tehtävä” käsitetään Jyväskylän yliopistossa koulutuksen ja tutkimuksen perustehtävistä ponnistavaksi ja näihin saumattomasti integroituvaksi. Yhteiskunnallisella vuorovaikutuksella tehostetaan koulutuksen ja tutkimuksen yhteiskunnallista vaikuttavuutta. YVV-tehtävä huomioidaan yliopiston kaikessa toiminnassa ja lisäksi valittuja strategisia painopistealueita kehitetään YVV-toimenpideohjelman kautta (Jyväskylän yliopisto 2012).

c) Helsingin yliopiston edustajien näkemyksiä yhteiskunnallisen vaikuttavuuden kanavista

Haastateltavista sekä Helsingin yliopiston (HY) keskushallinnossa että tiedekunnissa toimivat painottavat yhteiskunnallisen vaikuttavuuden kanavien muodonmuutosta. Heidän mukaansa yhteiskunnallinen vaikuttavuus ja sen kanavat nähtiin vielä vuosituhaten

vaihteessa sitoutuneen aluepolitiikan tavoitteisiin ja korkeakoulujen rakenteisiin. Viime vuosina kanavien painopiste on siirtynyt tietyistä aluenäkökulmista ja tiloista verkostoihin ja kumppanuuksiin. Haastateltavat puhuvat fokuksen siirtymisestä toimipisteistä ja seinistä ihmisiin ja ilmiöihin sekä yliopiston toimintaan tiedontuotannon solmukohtana. Yliopistojohdon edustaja saattoi vielä muutama vuosi sitten painottaa esityksissään HY:n toimipisteiden maantieteellistä kattavuutta, mutta viime vuosina yhä tärkeämmäksi on toimipisteiden sijaan tullut paikallinen, alueellinen ja globaali verkostoituminen ja ongelmanratkaisukyky.

Tiedekuntatason haastateltavamme kokee HY:n yhteiskuntavastuun globaalina ulottuvuuden vähintään yhtä tärkeänä kuin yhteiskuntavastuun kansallisen roolin. Tämän roolin kannalta keskeiset tiedontuotannon solmukohdat voidaan nähdä myös vaikuttavuuden kanavina. Haastateltava kritisoi tutkimuksesta ja opetuksesta irrallaan olevaa kolmatta tehtävää. Ajattelumalli tiedekunnissa on erilainen: yhteiskunnallinen vaikuttavuus on vahvimmillaan koulutus- ja tutkimustehtävissä, jolloin yhteiskunnallinen relevanssi toteutuu tutkimuksen ja opetuksen laatuna.

Haastattelujen perusteella kvalitatiivisten mittareiden soveltaminen on hankalaa mutta välttämätöntä laajassa ja monitieteisessä yliopistossa, koska tiedekuntien rooli ja niiden opiskelija-, henkilöstö- ja tutkimusvolyymit eroavat paljon toisistaan. Indikaattoreiden monikanavaisuus on välttämätöntä monitieteisessä tutkimusyliopistossa. Yhdessä luomisen (co-creation) näkökulmasta houkuttelevat tutkimus- ja tieteenalat liittävätkin toimijoita eri tavoin (esim. tutkimushankkein, partnerisopimuksin yliopiston ja yritysten sekä järjestöjen välillä sekä fyysisten ja virtuaaliverkoston avulla).

Tiedekuntia edustava haastateltava näkee, että valmistuvien opiskelijoiden työllistymisestä on mahdollista kehittää laadullisia mittareita esim. työmarkkinaedustajista koostuvien paneelien muodossa. Ongelmana tässä mittarissa on specialisti- ja generalistialojen. Ehkä vielä perustellumpaa olisi toteuttaa indikaattorityö osana laajempaa yhteiskuntapalautetta. Esimerkiksi työllistyminen tarkastelu pelkästään kvantitatiivisesti on ongelmallista. Työllistyminen ei riipu pelkästään korkeakoulutuksen laadusta, vaan myös alueen työvoiman kysynnästä ja muista taloudellisista muuttujista. Lisäksi tiedekuntia edustava haastateltava mainitsi opiskelijarekrytoinnin ja koulutusalan houkuttelevuuden koulutuksen yhteiskunnallista vaikuttavuutta mittaavana kriteerinä, sekä opiskelijoiden työharjoittelun vaikuttavuuden kanavana.

Mahdollisena tutkimuksen yhteiskunnallista vaikuttavuutta mittaavana kvantitatiivisena indikaattorina mainittiin kansainvälisen tutkimusrahoituksen laajuus. Tässä indikaattorissa on huomioitava myös alaryhmät, esim. eurooppalaisen tutkimusrahoituksen perustutkimusta painottava ERC-rahoitus ja sovelletumpaa tutkimusta painottava ohjelmarahoitus.

5 Johtopäätökset

Tämä raportti on tarkastellut korkeakoulujen yhteiskunnallista vaikuttavuutta kansalaisten ja sidosryhmien osallistumisen kautta muodostuvassa *kansalaistieteen* viitekehyksessä. Käsitelyssä vaikuttavuudesta ovat yliopistojen ja tieteenalojen erot olleet merkittäviä, ja yliopistot kuvaavat vaikuttavuutta suhteessa omiin profileihinsa. Näyttääkin siltä, että suomalainen keskustelu yliopistojen vaikuttavuudesta on hajanainen ja tieteen omat lähtökohdat dominoivat keskustelua vaikuttavuudesta. Raportti osoittaa, että pelkästään koulutuksen, tutkimuksen, innovaatioiden ja verkostoitumisen tarkasteluihin perustuva vaikuttavuuskehikko ei legitimoisi riittävästi korkeakoulujen toimintaa, eikä anna tietoa korkeakoulujen kyvystä vastata merkittäviin yhteiskuntapoliittisiin tarpeisiin. Yhteiskunta-

poliittinen näkökulma olisi kuitenkin perusteltu siksi, että korkeakoulujen tarkastelussa ja rahoittajien intresseissä painopiste on kääntynyt tiedeyhteisön sisäisistä prosesseista ulkoiseen vaikuttavuuteen.

Elleivät korkeakoulut määrittele vaikuttavuutta yhteiskuntapoliittisesti tyydyttävällä tavalla on mahdollista, että niiden vaikuttavuutta määritellään lähivuosien aikana akateemisen yhteisön ulkopuolelta. Mikä on suomalaisten yliopistojen vaikuttavuusstrategia? Voivatko sidosryhmäyhteistyötä laajempi yhteiskuntapoliittinen näkökulma ja osallisuuden muodot kuten kansalaistiede olla osa tätä strategiaa? Jos tämä lähtökohta hyväksytään, seurattavina mittauskohteina eivät ole vain tulokset, vaan myös toiminnot, prosessit sekä tiedon ja toimijoiden kohtaamiset. Indikaattoreiden avulla on mahdollistua tunnistaa ja edistää niitä prosesseja, joilla kansalaistieteen näkökulma voi tuottaa oleellista tietoa korkeakoulujen yhteiskunnallisen vaikuttavuuden ulottuvuuksista sekä menetelmistä tunnistaa ja arvioida niitä. Riskinä voi kuitenkin olla mittakaavaongelmasta aiheutuva indikaattorien runsaus, edustavuuden rajoitukset ja osittaisoptimointi kokonaisuuden tarkastelun sijaan.

Raportissa esimerkkinä esille tuotu Jyväskylän yliopiston malli on tuonut esille käyttämättömiä mahdollisuuksia, joita voidaan identifioida ja vahvistaa indikaattorityöllä: tutkimustuloksia, koulutustehtäviä, palveluita, toimintatapoja, aikaansaannosten arvottamista, professionaalisia käytäntöjä sekä sidosryhmiä ja kansalaisyhteiskunnan osallistuvia käytäntöjä. Tässä raportissa esiteltyä mallia tulisi testata erilaisissa korkeakouluissa ja toimintaympäristöissä unohtamatta raportin huomioita vaikuttavuuden mittareiden kontekstuaalisuudesta. Osallisuuden liittämisessä korkeakoulujen rahoitusmalleihin erityisenä haasteena on korkeakoulujen kaksoisstrategisen tehtävän huomioon ottaminen, jolloin vaikuttavuuden huomio siirtyisi myös korkeakoulutuksen monimuotoisuuteen sekä perustehtävien tuottamiin ennakoimattomiin tuloksiin valtavirtaistumisen ja jatkuvuuden varmistamiseksi. Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden huomioon ottaminen korkeakoulujen lainsäädännöllisissä tehtävissä ei välttämättä ota huomioon muutuvia toimintaolosuhteita tai kata uuden toiminnan syntyä. Vaikuttavuuden kanavien tunnistaminen ja vahvistaminen luo toimintaa, joka voi olla ennustamatonta varsinkin kansainvälisessä toimintaympäristössä.

Vuoden 2014 tilanteessa yliopistojen rahoitusmallissa toiminnan vaikuttavuuden osalta ei ole ohjausta osallistumisen, sitoutumisen rakentumisen ja kansalaistiedettä tukevien prosessien rakentumiseen. Rahoitusmalli korostaa tuloksien merkitystä siten, että tuloksia synnyttävillä prosesseilla ei ole huomioitu rahoitusmallissa. Näin laatu- ja vaikuttavuusnäkökulma toiminnallisena periaatteena ei ole rahoitusmallin osana. Huomio on tuloksissa, ei siinä että korkeakouluissa olisi sitoutumisen rakentumista tukevia prosesseja. Ammattikorkeakoulujen rahoitusmallin osalta tilanne on sama kuin yliopistojen. Niiden osalta korostuu elinkeinorakenteeseen kytkeytyneen aluevaikuttavuus, ja vaikuttavuutta kuvaavissa tekijöissä käytännönläheinen tutkimus- ja kehitystoiminta.

Lähteet

- Aarrevaara, T. - Aniluoto, A. - Ranne, P. -Ruotsalainen, R. (2012): Suomen Akatemian hanke- ja tutkimusohjelmarahoitus ihmiskunnan ja yhteiskunnan suurten haasteiden aloilla. Julkaisussa Treuthardt, L. - Nuutinen, A. (toim.): Tieteen tila. Suomen Akatemian julkaisuja 6:2012.
- Arbo, P. and P. Benneworth (2007), 'Understanding the regional contribution of higher education institutions: A literature review', OECD Education Working Paper 9. Paris: OECD. www.oecd.org/edu/workingpapers.
- AUTM, Better World project, <http://www.betterworldproject.net>
- van Est, R. (2011): The Broad Challenge of Public Engagement in Science. *Science and Eng Ethics* (2011) 17:639–648.
- EU (2011), Connecting universities to Regional Growth. A Practical Guide. European Union. Regional Policy.
- Goddard, J., & Puukka, J. (2008). The Engagement of Higher Education Institutions in Regional Development: an overview of the opportunities and challenges. *Higher education management and policy*, 20(2), 11–41.
- Jyväskylän yliopisto (2012): Yv-toimenpideohjelma 2012-2017 <https://www.jyu.fi/hallinto/neuvostot/yv-neuvosto/intra/barometri/Yv-toimenpideohjelma%202012-2017/view>
- Lahtonen & Ritsilä raportissa Jyväskylän yliopisto (2014): YVV-barometri (julkaisematon).
- Library House, Metrics for the Evaluation of Knowledge Transfer Activities at Universities. A Report Commissioned by UNICO, www.libraryhouse.net
- Morton, J.M. (2010); Toward an Ecological Theory of the Norms of Practical Deliberation. *European Journal of Philosophy* Vol. 19, 4.
- OECD (2007), Higher Education in Regions: Globally Competitive, Locally Engaged, <http://www.oecd.org/dataoecd/51/27/39378517.pdf>
- Pieczka, M. & Escobar, O. (2013): Dialogue and science: Innovation in policy-making and the discourse of public engagement in the UK. *Science and Public Policy* 40 (2013) pp. 113-126.
- Rask, M. & Maciukaite-Zviniene, S. & Petrauskiene, J. (2012): Innovations in public engagement and participatory performance of the nations. *Science and Public Policy* 39 (2012) pp. 710–721.
- Ritsilä, J., Nieminen, M., Sotarauta, M., & Lahtonen, J. (2008). Societal and economic engagement of Universities in Finland: An evaluation model. *Higher Education Management and Policy*, Volume 20 Issue 2 Higher Education and Regional Development: Higher Education and Regional Development, 20(2), 164.
- The Scottish Funding Council's Knowledge Transfer Grant scheme
http://www.sfc.ac.uk/information/information_research/knowledge_transfer.htm
http://www.sfc.ac.uk/information/info_circulars/sfc/2005/sfc0505/sfc0505.html
- UK Higher Education-Business and Community Interaction (HE-BCI) Survey,
<http://www.hefce.ac.uk/econsoc/buscom/hebci>
- Weeks, E.C. (2000): The Practice of Deliberative Democracy: results from Four Large-Scale Trials. *Public Administration Review* Vol. 60, 4.

Liite 1. Jyväskylän yliopiston yhteiskunnallisen vaikuttavuuden arviointikehikko

Määrällinen YVV-barometri

YVV-barometrin tiedot kerättiin 10 mittarilla helmi-/maaliskuussa 2014. Suurin osa (9 kpl) mittareista saatiin suoraan yliopiston tietojärjestelmästä. Vuoden 2013 suoritteiden mittaukseen käytetyt **määrälliset barometrimittarit** ovat²:

- A Sidosryhmille tuotetut palvelut
 - 1 Koulutuspalvelut sidosryhmille
 - 2 Julkaisut sidosryhmille
 - 3 Asiantuntijapalvelut
 - 4 Tapahtumat sidosryhmille
- B Innovaatioiden tuottaminen, testaus ja kaupallistaminen
 - 5 Soveltava tutkimus- ja kehittämistoiminta
 - 6 Sidosryhmille tuotetut opinnäytetyöt
 - 7 Kaupalliset oikeudet
 - 8 Spin-off yrittäjyys
- C Koulutuksen työmarkkinaosuus
 - 9 Koulutuksen työmarkkinaosuus
 - 10 Opiskelijoiden työmarkkinaosuuksien vahvistaminen

Määrällisen barometri-informaation lisäksi yksikköjä pyydettiin päivittämään edellisinä vuosina yksikohtaisissa itsearvioinneissa määritellyt YVV-toiminnan tavoitteet ja painopisteet. Barometrissa on myös mukana edellisen vuoden tapaan temaattinen osio. Tällä kertaa tätä näkökulmaa edustavat valmistuneiden maisteriopiskelijoiden haastattelut.

6.2.2 Yksikkökohtaiset itsearviointit

YVV-toiminnan yksikkökohtaiset itsearviointit toteutettiin tiedekunnittain sekä erillis- ja palvelulaitoksittain. Itsearviointien rakenne on seuraava:

Osio 1 (toteutetaan joka kolmas vuosi):

Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden rakenteiden ja johtamisen itsearviointi

1. Strategiasidos

- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden asema strategioissa ja suunnittelussa on: (puuttuva, alkava, kehittyvä, edistynyt)
- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden tavoitteenasettelun selkeys strategioissa on: (puuttuva, alkava, kehittyvä, edistynyt)

² Mittareiden tarkemmat määrittelyt löytyvät liitteestä 2 (Yvv-barometri, versio 2.0, 25.10.2012)

2. Vastuunjako

- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden vastuunjako yksikössä on: (puuttuva, alkava, kehittyvä, edistynyt)
- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden rakenteet ja organisointi yksikössä on: (puuttuva, alkava, kehittyvä, edistynyt)

3. Informaatioprosessi (dokumentointi ja hyödyntäminen)

- Yhteiskunnallisen vuorovaikutuksen panosten, prosessien, tuotosten, tulosten ja vaikutusten systemaattinen dokumentointi on: (puuttuva, alkava, kehittyvä, edistynyt)
- Yhteiskunnallisen vuorovaikutuksen seurantatiedon systemaattinen hyödyntäminen on: (puuttuva, alkava, kehittyvä, edistynyt)

4. Ohjausvälineet

- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden rooli VPJ:ssä ja erillisissä kannustinjärjestelmissä on: (puuttuva, alkava, kehittyvä, edistynyt)
- Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden tehtäväalue huomiointi budjetoinnissa ja taloudenseurannassa on: (puuttuva, alkava, kehittyvä, edistynyt)

Edellisissä:

Puuttuva: Kyseisen tarkastelukohteen osalta yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden dimensiota ei ole huomioitu / organisoitu / dokumentoitu / toteutettu

Alkava: Kyseisen tarkastelukohteen osalta yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden dimensio on satunnaisesti ja yksittäisten prosessien kautta huomioitu / organisoitu / dokumentoitu / toteutettu

Kehittynyt: Kyseisen tarkastelukohteen osalta yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden dimensio on selkeästi ja useita prosesseja käsittäen huomioitu / organisoitu / dokumentoitu / toteutettu

Edistynyt: Kyseisen tarkastelukohteen osalta yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden dimensio on erittäin hyvin ja kattavasti huomioitu / organisoitu / dokumentoitu / toteutettu.

Osio 2 (päivitys toteutetaan vuosittain):

Yksikön yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden kuvaus sekä keskeisimmät tavoitteet vuosille 2012–2017

Tavoite 1.

Mikä ovat yksikön keskeisimmät yhteiskunnallisen *vuorovaikutuksen* sisällöt tällä hetkellä (koulutus, tutkimus, asiantuntijapalvelut)?

Tavoite 2.

Mitkä ovat yksikön keskeisimmät yhteiskunnallisen *vaikuttavuuden* sisällöt tällä hetkellä (koulutus, tutkimus, asiantuntijapalvelut)?

Tavoite 3.

Mitkä ovat yksikön keskeisimmät ulkoiset sidosryhmät (*top-ten*)?

Tavoite 4.

Mitkä ovat yksikön yhteiskunnallisen vuorovaikutuksen / vaikuttavuuden organisoinnin, johtamisen sekä laadun varmistuksen kehittämisen keskeisimmät tavoitteet vuosille 2012–2017?

Tavoite 5.

Mitkä ovat yksikön yhteiskunnallisen *vuorovaikutuksen* kehittämisen keskeisimmät tavoitteet vuosille 2012–2017 (myös mittaus ja seuranta)?

Tavoite 6.

Mitkä ovat yksikön yhteiskunnallisen *vaikuttavuuden* keskeisimmät tavoitteet vuosille 2012–2017?

Tavoite 7.

Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden yksikkökohtaiset mittarit (tuovat esille yksiköiden ominaispiirteet)?

Temaattiset arvioinnit

Temaattinen tarkastelu rakentui vuonna 2013 valmistuneiden maistereiden haastatteluista. Erityisenä teemana tiedonkeruussa oli opinnäytetöiden sidosryhmäsidokset, työharjoittelu sekä työllistyminen. Tiedonkeruu tehtiin puhelinhaastatteluin ja lopullinen aineisto muodostui 20 %:sta valmistuneista maistereista perustuen tiedekunnittaiseen ositettuun satunnaisotokseen. Vuonna 2012 toteutettiin temaattisena tarkasteluna sidosryhmähaastattelut Jyväskylän yliopiston yhteiskunnallisen vuorovaikutuksen neuvoston sidosryhmäjäsensille.

Liite 2. Jyväskylän yliopiston yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden barometri

Yhteiskunnallisen vuorovaikutuksen neuvoston 25.10.2012 vahvistama versio 2.0

Mittari	Laskentaperusta	Tarkempi kuvaus	Tiedonlähde	Mittarin tulkinta
1) Sidosryhmille tuotetut palvelut				
1. Koulutuspalvelut sidosryhmille	Tutkintokoulutuksen lisäksi tuotettava täydentävä koulutus suhteutettuna opetus- ja tutkimushenkilöstöön	Kalenterivuonna 2012 annettu täydentävä koulutus (opintopisteet ja osallistuneiden lkm) suhteutettuna opetus- ja tutkimushenkilöstön henkilötyövuosien määrään. Koulutuspalveluiksi katsotaan suoraan asiakkaalle sekä yliopiston koulutuspalveluyksiköiden (Educluster Finland Ltd, Avance MBA, Avoinyliopisto yms.) välitetyt koulutuspalvelut.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa OKM:lle toimitettavan tiedonkeräyksen yhteydessä kerättävä tieto.	Kuuaa elinikäistä oppimista tukevaa roolia. Jatkossa voisi olla tarkoituksenmukaista seurata erikseen myös omien opiskelijoiden elinikäisen oppimisen polkuja. Mittari kuvaa erityisesti vuorovaikutusta. [tuotos / panos]
2. Julkaisut sidosryhmille	Sidosryhmille tuotetut tutkimusraportit ja oppikirjat suhteessa opetus- ja tutkimushenkilöstöön	Sidosryhmille kalenterivuonna 2012 tuotetut tutkimusraportit ja oppikirjat sekä erilaiset asiantuntija-artikkelit suhteessa opetus- ja tutkimushenkilöstön henkilötyövuosien määrään. Tähän ei lueta varsinaisia tieteellisiä artikkeleita tms. jotka on raportoitu tiedebarometrissa.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa Tutkan kautta ja OKM:lle toimitettavan tiedonkeräysten yhteydessä kerättävä tieto.	Kuuaa yliopiston sidosryhmilleen tuottamaa kirjallista asiantuntijatietoa. Mittari kuvaa erityisesti vaikuttavuutta. [tuotos / panos]
3. Asiantuntijapalvelut	Sidosryhmille tuotetut asiantuntijapalveluiden tunnit suhteessa opetus- ja tutkimushenkilöstöön	Hanketoiminnan ulkopuoliset asiantuntijatehtävien, kuten kansallisten työryhmäjäsenyyksien, suullisten esitysten sekä yritysten ja järjestöjen hallitusten jäsenyyksien tunnit kalenterivuonna 2012 suhteessa opetus- ja tutkimushenkilöstön henkilötyövuosien määrään. Tähän luetaan myös laboratoriopalvelut.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa Tutkan kautta kerättävä tieto.	Kuuaa sidosryhmille tuotettuja merkittäviä asiantuntijapalveluita. Mittari kuvaa erityisesti vuorovaikutusta. [tuotos / panos]
4. Tapahtumat sidosryhmille	Yksikön järjestämät tapahtumat suhteessa opetus- ja tutkimushenkilöstöön	Kalenterivuonna 2012 järjestetyt seminaarit, kongressit, näyttelyt yms. tapahtumat suhteutettuna opetus- ja tutkimushenkilöstön henkilötyövuosien määrään.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa Tutkan kautta ja OKM:lle toimitettavan tiedonkeräysten yhteydessä kerättävä tieto.	Kuuaa sidosryhmille tuotettuja tapahtumia. Mittari kuvaa erityisesti vuorovaikutusta. [tuotos / panos]
2) Innovaatioiden tuottaminen, testaus ja kaupallistaminen				
5. Soveltava tutkimus- ja kehittämistoiminta	Ulkopuolinen soveltavan tutkimuksen rahoitus suhteessa henkilöstöön	Kalenterivuoden 2012 aikana yliopiston tilinpidon kautta kulkenut soveltavan tutkimuksen ulkoinen rahoitus (Ulkopuolinen rahoitus pois lukien Suomen Akatemia ja kansainvälinen tutkimusrahoitus) euromääräisenä, suhteutettuna opetus- ja tutkimushenkilöstön henkilötyövuosien määrään.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa OKM:lle toimitettavan tiedonkeräyksen yhteydessä kerättävä tieto.	Kuuaa ulkopuolisella rahoituksella tehtävän soveltavan tutkimus- ja kehittämistoiminnan generointikykyä. Mittari kuvaa erityisesti vuorovaikutusta. [tuotos (edellytysten luonti) / panos]

Mittari	Laskentaperusta	Tarkempi kuvaus	Tiedonlähde	Mittarin tulkinta
6. Sidosryhmille tuotetut opinnäytetyöt	Yrityksille, julkiselle ja kolmannelle sektorille tehdyt opinnäytetyöt suhteessa tutkinnon suorittaneisiin.	<p>Kalenterivuonna 2012 niiden hyväksytyjen kandidaatti- ja pro gradu ja väitöskirja -tutkielmien lukumäärä, jotka tehtiin sopimustutkimuksena tai kiinteässä sidosryhmäyhteistyössä ulkopuolisen tahon ollessa sopimusosapuolena.</p> <p>Tutkimuksen ulkopuolisella taholla viitataan korkeakoulujen ulkopuoliseen sopimusumppaniin tai ulkopuolisiin sopimusumppaneihin käsittäen kaikki työelämässä tehdyt opinnäytetyöt (myös esim. työsuhde yritykseen). Opinnäytetyö voi olla osa laajempaa hanketta, jossa on ulkopuolisia sopijaosapuolia mukana.</p> <p>Jatkossa vuodesta 2013 eteenpäin pyydetään paitsi lukumäärä myös, miltä perustalta työ on tehty: yrityksen tms. tilaamana, yliopiston tarjoamana, opiskelijan kiinnostuksesta. Lisäksi kysytään myös opinnäytetyön rahallisen korvauksen suuruus tai vähintään, onko työtä rahoitettu yliopiston ulkopuolisin varoin.</p>	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa tiedonhankinta liitettävä gradun-suorituskirjausten yhteyteen esim. KORPPI-kursitietojärjestelmään.	Kuuaa sidosryhmille tuotettujen opinnäytetöiden volyyymia. Sopimustutkimukseen perustuvia/kiinteässä yhteistyössä tehtyjä opinnäytetöitä pidetään tässä tärkeänä väylänä tutkimustiedon yhteiskunnalliselle hyödyntämiselle. Jatkossa eri sopimustutkimusmuotojen (apuraha, tilaustutkimus, stipendi, työharjoittelu jne.) luokittelu tuo muuttujalle luotettavuutta ja sisällöllistä lisäarvoa. Mittari kuvaa samalla koulutuksen verkostoitumista työmarkkinoille ja näin työmarkkinavalmiuksien edistämistä. Mittari kuvaa erityisesti vuorovaikutusta. [aktiivointi]
7. Kaupalliset oikeudet	Kaupalliset oikeudet suhteutettuna tutkimuskustannuksiin	<p>Kaupalliset oikeudet suhteutettuna tutkimuskustannuksiin kalenterivuonna 2012.</p> <p>Kaupallisia oikeuksia ovat mm. keksintöilmoitukset, lisenssisopimukset, haetut patentit ja myönnetty patentit, hyödyllisyysmallit, mallisuoja, tavaramerkit ja tekijänoikeudet. Keksintöilmoituksilla tarkoitetaan korkeakoulukeksintölain mukaisia ilmoituksia. Patentit (haetut ja myönnetty) koskevat vähintään kotimaisia patenteja. Lisenssisopimuksilla tarkoitetaan käyttöluvan myöntämistä esimerkiksi patentoidun keksinnön tai tekijänoikeudellisesti suojatun teoksen ammattimaiseen hyväksikäyttöön.</p>	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa tiedonhankinta osana Tutkimuksen tukipalveluiden tiedontuotantoa.	Kuuaa tutkimustulosten suoraa kaupallista hyödyntämistä. Haasteena on se, tulisiko eri oikeuksia painottaa kertoimilla arvioinnin yhteydessä. Mittari kuvaa erityisesti vaikuttavuutta. [tuotos / panos]
8. Spin-off yrittäjyys	Syntyneet spin-off -yritykset suhteutettuna tutkimuskustannuksiin.	<p>Kalenterivuonna 2012 syntyneet spin-off -yritykset suhteutettuna KOTA:ssa tilastoituihin tutkimuskustannuksiin.</p> <p>Yliopistolähtöinen yritys (spin-off) on yliopistotutkimuslähtöinen yritys sekä yritys, jonka on perustanut yksin tai yhdessä muiden kanssa yliopisto, sen hallinnoima rahasto tai sen vaikutuspiirissä oleva säätiö; yliopistoon työsuhteessa oleva tai juuri välittömästi ennen yrityksen perustamista ollut henkilö tai henkilöt; tai yliopiston opiskelija ja johon joku edellä mainituista on siirtänyt liiketoimintaosaamista tai muuta taitotietoa.</p>	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa tiedonhankinta osana Tutkimuksen tukipalveluiden tiedontuotantoa.	Kuuaa spin-off -yrittäjyyden volyyymia yliopistossa. Mittari havainnoi yhtä osaa tutkimus- ja kehittämistoiminnan kaupallistamisesta ja innovaatioprosessin toimivuudesta yliopistossa. Erityisenä haasteena opiskelijoiden perustamien spin-off -yritysten käsittely. Mittari kuvaa erityisesti vaikuttavuutta. [tuotos / panos]

Mittari	Laskentaperusta	Tarkempi kuvaus	Tiedonlähde	Mittarin tulkinta
3. Tutkintokoulutuksen integroituminen työmarkkinoille				
9. Koulutuksen työmarkkina-osuvuus	Tutkinnon suorittaneet työllistyneet suhteutettuna tutkinnon suorittaneiden kokonaismäärään	Vuoden 2012 osalta tiedot kerätään itsearviointien sivutuotteena. Jatkossa pyritään hyödyntämään yhteistyössä muiden tiedontuottajien kanssa muodostettavia tilastoaineistoja aikajänteen ja tietosisältöjen monipuolistamiseksi.	Tämä kierros kerätään itsearviointien sivutuotteena Pirjo Halosen kautta. Jatkossa selvitetään mahdollisuutta toimia yhteistyössä Tilastokeskuksen sijoituspalvelun, työssäkäynnin pitkitäisaineiston sekä Aarresaari-verkoston kanssa tiedon tuottamiseksi.	Kuvaa opetuksen perustehtävän yhteiskunnallista ulottuvuutta. Koulutus tuottaa yhteiskuntaan osaamispääomaa, joka generoituu yhteiskunnalliseksi vaikutukseksi työllistymisen kautta. Huomioitavaa on toisaalta oppilaitoksen/tiedekunnan rajalliset mahdollisuudet vaikuttaa mittarin tulemaan. Mittari kuvaa erityisesti vaikuttavuutta. [toiminnan osuvuus]
10. Opiskelijoiden työmarkkina valmiuksien vahvistaminen	Työharjoittelun opintopisteet suhteutettuna kokonaispistemäärään.	Kalenterivuonna 2012 läsnä olevien opiskelijoiden työharjoittelun opintopisteet suhteessa kokonaisopintopistemäärään kalenterivuoden aikana. Työharjoittelun voidaan katsoa vastaavan koulutusalaan, mikäli harjoittelijan työtehtävistä suurin osa liittyy suoraan harjoittelijan pääoppiaineeseen. Harjoittelun tulee kestää vähintään kaksi viikkoa.	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa OKM:lle toimitettavan tiedonkeräyksen yhteydessä kerättävä tieto.	Kuvaa opiskelijoiden integroitumista työmarkkinoihin opiskelun aikana ja yliopiston roolia opiskelijoiden työllistymiskynnyksen alentamisessa. Mittarin toimivuuden kannalta keskeistä on relevantin harjoittelujakson kesto ja sisällön määrittely. Mittari kuvaa erityisesti vuorovaikutusta. [aktiivointi]
4. Kokeiltavat mittarit				
11. Infrastruktuuriyhteistyö (kokeellinen mittari)	Infrastruktuuriyhteistyön tuotot suhteutettuna yksikön infrakuluihin.	Infrastruktuuriyhteistyön tuotot 2012 (tilavuokraukset, laitevuokraukset, ohjelmistotuotot jne.) suhteutettuna yksikön infrakuluihin. (soveltuvat mittarit määritellään talousseuran lukuja hyödyntäen. Jatkossa olisi hyvä saada esiin myös yhteiset investoinnit).	Tämä kierros kerätään erillisenä tiedonhankintana ja jatkossa tiedonhankinta osana Talousseuran tiedontuotantoa.	Kuvaa yksikön kykyä hyödyntää omaa infrastruktuuriaan yhteiskunnallisen vuorovaikutuksen välineenä. Haasteena on mittarin arvottaminen eli mikä on toivottavaa ja mihin voidaan vaikuttaa. Mittari kuvaa erityisesti vaikuttavuutta. [tuotos / panos]

Yhteiskuntatieteet ja tutkimuksen moninainen vaikuttavuus

*Reetta Muhonen
TASTI, Tampereen yliopisto*

1 Johdanto

Korkeakoulujen yhteiskunnallinen vaikuttavuus on moniulotteinen ilmiö, joka kattaa sekä tutkimustulosten hyödyntämisen, yhteiskunnalliseen keskusteluun osallistumisen prosessit, koulutuksen tulokset että innovaatiotoiminnan. Suomalaisissa tiedepoliittisissa keskusteluissa korkeakoulujen yhteiskunnallisen vaikuttavuuden teema on ollut vahvasti esillä. Yliopistolakiin kahden muun yliopiston perustehtävän – tutkimuksen ja opetuksen – rinnalle kirjattu yliopistojen kolmas tehtävä astui voimaan syksyllä 2005 (ks. Niiniluoto tässä selvityksessä).

Viimeaikaisista tiedepoliittisista toimista korkeakoulujen yhteiskunnallisen vaikuttavuuden kannalta yksi olennainen muutos liittyy tutkimusrahoituksen kokonaisuudistukseen. Tutkimuslaitosjärjestelmää ollaan uudistamassa vähentämällä tutkimuslaitosten määrää ja siirtämällä osa niiden perusrahoituksesta allokoitavaksi niin sanotun strategisen tutkimuksen kriteerein. Tavoitteena on jakaa kilpailtua rahoitusta päätöksentekoa ja yhteiskunnan kehittämistä tukevalle tutkimukselle. Tutkimuslaitosten ohella odotukset tutkimuksen ja yhteiskunnan läheisemmästä suhteesta kohdistuvat yliopistotutkimukseen. Tavoitetta tukemaan on luotu kaksi uutta rahoitusinstrumenttia. Kestoltaan lyhempää tutkimusrahoitusta allokoidaan valtioneuvoston päätöksentekoa tukeviin hankkeisiin. Pitkäjänteisemmän strategisen tutkimuksen rahoituksesta vastaa Suomen Akatemia ja sen avulla tavoitellaan merkittävien yhteiskunnallisten haasteiden ratkomista tutkimustiedon avulla. (Valtioneuvoston kanslia 2012, Valtioneuvosto 2013, Tammi 2014, Mannila 2014.) Tutkimuksen yhteiskunnallisen vaikuttavuuden keskustelujen juuret yltävät kuitenkin syvemmälle, aina 1970-luvulta asti eri näkökulmista käytyihin keskusteluihin yhteiskunnan ja tieteen suhteista (ks. esim. Knorr 1976, Stolte-Heiskanen 1988, Kaukonen 1993; 2003, Martin 2003, Sulkunen 2010). Kiinnostus tieteen ja yhteiskunnan suhteeseen on näkynyt myös 1990-luvulta alkaen voimistuneissa tieteen tutkimuksellisissa keskusteluissa tieteen tehtävistä, tilivelvollisuudesta yhteiskunnalle ja tutkimuskäytäntöjen muutoksesta (Gibbons ym. 1994, Elzinga 1997, Etkowitz & Leydesdorff 1997, Gibbons 1999).

Korkeakoulut vaikuttavat ympäristöönsä niin koulutus- kuin tutkimustehtävänsä kautta. Tässä luvussa tarkastellaan vallitsevia ymmärryksiä yhteiskunnallisesti vaikuttavasta tutkimuksesta. Tutkimuksen yhteiskunnallisesta vaikuttavuudesta keskustellaan tyypil-

lisesti luonnon- ja teknisten tieteiden ehdoilla. Tämän luvun tavoitteena on tarkastella aiemmassa tutkimuksessa vähän käsiteltyä kysymystä yhteiskuntatieteellisen tutkimuksen yhteiskunnallisesta vaikuttavuudesta ja lisätä näin ymmärrystä tutkimuksen yhteiskunnallisen vaikuttavuuden moninaisuudesta. Teksti nojaa pääosin kahteen tuoreeseen vuonna 2014 julkaistuun teokseen:

- 1 Bastow, Dunleavy & Tinkler (toim.) *The Impact of the Social Sciences* tarkastelee tutkimuksen yhteiskunnallista vaikuttavuutta vahvasti empiriaan nojaten.
- 2 Muhonen & Puuska (toim.) *Tutkimuksen kansallinen tehtävä* -kokoomateoksessa yhteiskunta- ja humanististen tieteiden alan asiantuntijat luotaavat tutkimuksen yhteiskunnallista vaikuttavuutta sekä empiirisesti että teoreettisesti eri näkökulmista.

Tutkimuksen yhteiskunnallisesta vaikuttavuudesta keskusteltaessa rinnalla kulkee haastava kysymys sen mittaamisen ja arvioinnin mahdollisuuksista. Kansainvälisesti yksi tiedepoliittisista suunnannäyttäjistä tutkimuksen arvioinneissa on Iso-Britannian Research Excellence Framework (REF). Toinen vahva eurooppalainen vaikuttaja, erityisesti bibliometristen indikaattoreiden kehittämistyössä, on Alankomaat. Tämän luvun lopussa luodaan katsaus näiden kahden eurooppalaisen tutkimuksen arvioinnin edelläkävijämaan käyttämiin yhteiskunnallisen vaikuttavuuden määritelmiin ja arviointikriteereihin. Ruotsin hallitus on antanut Ruotsin tutkimusneuvoston, Vetenskapsrådetin, tehtäväksi kehittää ja ehdottaa korkeakoulujen rahanjaon mallia, jossa tutkimuksen tieteellisen laadun ohella huomioitaisiin sen yhteiskunnallinen vaikuttavuus. Myös tätä kehittämistyötä esitellään pääpiirteittäin (Vetenskapsrådet 2014).

2 Miten tutkimuksen yhteiskunnallista vaikuttavuutta on jäsennetty?

2.1 Vaikuttavan tieteen mielikuvastot

Tiedepolitiikan ja innovaatiopolitiikan on esitetty asettavan ristiriitaisia tavoitteita yliopistoissa tehtävälle tutkimukselle (Hautamäki & Stähle 2013, 108). Yliopistoilta odotetaan tieteellistä huippuosaamista ja kansainvälistymistä, ja perusrahoitusmalli kannustaa yliopistoja kunnianhimoisempaan julkaisutoimintaan palkitsemalla julkaisuista korkean tason tieteellisillä julkaisufoorumeilla. Samaan aikaan tutkimukselta edellytetään yhteistyötä teollisuuden ja liike-elämän kanssa, päätöksenteossa hyödynnettäviä tutkimustuloksia ja laajempaa yhteiskunnallista vaikuttavuutta. (Muhonen & Puuska 2014b.)

Ajankohtaisiin tiedepoliittisiin vaikuttavuuskeskusteluihin sisältyy monenlaisia jännitteitä. Marja Alastalo, Risto Kunelius ja Reetta Muhonen (2014) ovat luonnostelleet tiedepoliittisista keskusteluista viisi vaikuttavan tieteen mielikuvastoa, joissa tutkimuksen vaikuttavuus käsitetään eri tavoin: 1) innovaatiotiede, 2) huipputiede, 3) evidenssitiede, 4) professiotiede ja 5) julkinen tiede. Luku 2.1 perustuu analyysiin viidestä vaikuttavuuden mielikuvastosta (Alastalo ym. 2014, 119–149, mielikuvaston käsitteestä ks. Jasanoff & Kim 2009).

2.1.1 Innovaatiotiede

Innovaatiotieteiden lähtökohtana on kansallinen innovaatiojärjestelmä, jonka olennaisena osana yliopistot nähdään (taulukko 1). Innovaatiotieteen mielikuvastossa tiedettä ohjaavat

markkinat ja vaikuttavuutta mitataan rahalla: tuottavuudella, uusilla tuotteilla ja kasvulla. Innovaatiotieteen keskeisiä käsitteitä ovat tiedontuotannon kakkosmalli, *mode-2* (Gibbons 1994), akateeminen kapitalismi (Slaughter & Leslie 1997) ja kolmoiskierre, *triple-helix* (Etzkowitz & Leydesdorff 1997, Etzkowitz 2011). Innovaatiotieteen mielikuvastossa korostuu pyrkimys vuorovaikutuksen rakentamiseen tutkijoiden ja yritystoiminnan välille. Malliesimerkkinä innovaatiotieteen instituutiosta voidaan nähdä piilaakson yliopisto, jossa liikenne kampusen ja liike-elämän välillä on vilkasta ja rajapinta aktiivinen. (Alastalo ym. 2014.) Innovaatiotieteen kuvasto ei tavoita yhteiskuntatieteelliselle tutkimukselle ominaista yhteiskunnallista vaikuttavuutta. Esimerkiksi innovaatiotieteelle tyypilliset tutkimustuotokset, kuten tutkimuksen kaupallistaminen, lisensointi ja patentointi eivät juuri koske yhteiskuntatieteitä (ks. esim. Himanen & Puuska 2011). Toisaalta yhteiskuntatieteellisellä tutkimuksella on tunnistettavissa oma roolinsa sosiaalisten innovaatioiden kehittämisessä.

2.1.2 Huipputiede

Huipputieteen avainsanoja ovat tuloksellisuus, arviointi ja kilpailu julkisista resursseista (taulukko 1). Vaikuttavuus määritellään tässä mielikuvastossa luonnontieteiden julkaisukulttuureille ominaisiksi tieteellisiksi tuotoksiksi, kuten kansainvälisten journalien referee-julkaisuiksi ja viittausindekseiksi. Huipputieteen mielikuvastossa vaikuttavan tieteen kriteereiden nähdään määrittävän akateemisen kentän ulkopuolelta (tiedepolitiikasta), mutta toisaalta ne pohjaavat vahvasti tieteen sisäiselle toimintalogiikalle, sillä myös akateeminen meritoituminen perustuu samoille tavoitteille; kansainväliselle journalijulkaisemiselle ja korkeiden viittausmäärien tavoittelulle. (Koski 2002, Ylijoki 2002.) Huipputieteen mielikuvaston ytimessä on ajatus, että kansainvälisesti todistettu ja mitattu tieteen laatu ja vaikuttavuus tieteen kentällä tarkoittavat myös sitä, että tutkimus on yhteiskunnallisesti vaikuttavaa ja että siihen on perusteltua investoida. Laadukkaan tieteen ajatellaan palvelevan yhteiskuntaa laajemmin ja siksi se saa määrittää myös yhteiskunnallista vaikuttavuutta. Huipputieteen ideaa ilmentävät monissa maissa profiloituneet tutkimuksen huipputyököt. (Alastalo ym. 2014.) Tämäkin painotus on yhteiskuntatieteelle haasteellinen, sillä noin puolet yhteiskuntatieteellisten alojen julkaisuista on kotimaisia julkaisuja, minkä lisäksi noin puolet tieteellisistä julkaisuista on kirjoja tai artikkeleita kokoomateoksissa (Puuska & Miettinen 2008, 102–103). Tosin viime vuosikymmenten aikana myös yhteiskuntatieteissä luonnon- ja lääketieteille tyypilliset tutkimuskäytännöt, kuten kansainvälinen julkaiseminen, yhteiskirjoittaminen ja tutkimusryhmissä työskentely ovat alkaneet yleistyä (Puuska & Miettinen 2008, 104, Muhonen ym. 2012, Puuska ym. 2014).

2.1.3 Evidenssitiede

Evidenssitieteen mielikuvastossa yhteiskunnallinen vaikuttavuus ymmärretään tutkimustiedon hyödyntämiseksi päätöksenteossa (taulukko 1). Evidenssitieteen ideaalissa tiede tarjoaa asiantuntijuutta yhteiskunnallisten ongelmien ratkaisuun ja avustaa näyttöön perustuvalla asiantuntijuudella muita yhteiskunnan toimijoita yhteiskunnan rationaalisessa ohjaamisessa. Tämän mielikuvaston taustalla on pitkä perinne tutkimuksen roolista politiikassa ja yhteiskunnallisessa ohjauksessa. Yhteiskuntatieteillä on ollut esimerkiksi selvästi tunnistettava rooli suomalaisen hyvinvointivaltion rakentamiseen liittyvässä poliittisessa suunnittelussa ja päätöksenteossa. Evidenssitieteen ideaalityyppi-instituutioina voidaan pitää eri hallinnonaloihin kiinnittyviä valtion tutkimuslaitoksia. Esimerkkeinä uusista evidenssitieteen ilmentymistä voi nähdä myös julkisen koneiston laitamille nousseet ajatushautomot. (Alastalo ym. 2014.)

Evidenssitiede ja poliittisissa prosesseissa toimiminen on yhteiskuntatieteille tuttua, tosin lisääntyvä poliittisen kontekstin ja asiantuntijuuden monitahoisuus on tehnyt asiantuntijaroolissa toimimisesta monitulkintaista ja epävarmaa (Beck 2010).

2.1.4 Professiotiede

Professiotieteessä tutkimuksen yhteiskunnallinen vaikuttavuus määrittyy tieteen roolina uusien ammatillisten käytäntöjen ja pätevyysien tuottajana (taulukko 1). Mielikuvasto perustuu humboldtilaiselle traditiolle tutkimuksen ja opetuksen yhteydestä, ja vaikuttavuuden tärkeimpänä keinona nähdään uusien ammattilaisten kouluttaminen. Sen ohella että professiotiede tuottaa koulutettuja ammattilaisia yhteiskunnan palvelukseen, tutkimustyö vaikuttaa laajemmin ammattikunnan pätevoitymisen sekä käytännön kehittämistyön kautta. Avainasemassa tässä tehtävässä on ammatillisesti orientoitunut tieteellinen julkaiseminen. Klassisia professiotieteen ilmentymiä ovat lääketiede ja oikeustiede, mutta myös monilla yhteiskuntatieteellisillä aloilla, kuten hallintotieteessä ja sosiaalityössä ammatillinen kehitys on keskeistä (Ylijoki ym. 2011). (Alastalo ym. 2014.)

2.1.5 Julkinen tiede

Julkisen tieteen mielikuvasto perustuu ajatukselle tutkimustiedon tehtävästä ihmisten osallistajana (taulukko 1). Tiede voi auttaa ihmisiä vapautumaan aiemmista kaavamaisista ajattelutavoistaan ja nostaa heidän kokemuksensa yhteiskunnalliseen tietoisuuteen. Yhtäältä julkisen tieteen ydinajatus kumpuaa kriittisestä teoriasta, jonka mukaan yhteiskuntatieteiden tehtävänä on ylläpitää vaihtoehtoisia mielikuvastoa yhteiskunnasta. Toisaalta tämän puhettavan historiaa voi etsiä esimerkiksi varhaisesta pragmatismista, joka painottaa arkielämän kokemusten merkitystä sekä tavallisten ihmisten julkista osallistumista. Julkisen tieteen mielikuvastossa tutkimuksen yhteiskunnallinen vaikuttavuus perustuu oletukseen tutkimustiedon merkityksestä yhteiskunnallisten ilmiöiden käsitteellistämässä, kuten ongelmien, arvojen, kehityskulkujen sekä lupausten ja todellisuuden välisten kuilujen näkyväksi tekemisessä ja näiden kuilujen ylittämisen kuvittelemisessä. Keskustelua käydään tyypillisesti sanomalehtien mielipidesivuilla. Lisäksi alan kirjallisuus, jota luetaan myös akateemisen yhteisön ulkopuolella, luonnehtii tapoja, joilla tutkimus ja yhteiskunta ovat vuorovaikutuksessa. Samoin yhteiskuntatieteilijöiden työskentely esimerkiksi ihmisoikeusjärjestöissä, asukasyhdistyksissä tai maahanmuuttajien oikeuksia ajavissa järjestöissä kuvaa julkisen tieteen ideaalityypille ominaista yhteiskunnallista vaikuttavuutta. Julkisessa tieteessä on kyse kansalaisten ja tieteen vuoropuhelusta: yhteisistä intresseistä, niiden tunnistamisesta, kritisoimisesta ja palvelemisesta. Julkisen tieteen ideaalia ilmentävät esimerkiksi varhainen Chicagon yliopisto, London School of Economics and Political Science ja Suomessa Yhteiskunnallinen korkeakoulu. (Vrt. Alastalo ym. 2014, Burawoy 2005.)

Taulukko 1. Vaikuttavuuden mielikuvastot (Alastalo ym. 2014, 126).

Vaikuttavuuden tiedekuvastot	Vaikuttavuuden kohde tai kenttä (missä mitataan)	Vaikuttavuuden lupaus (mitä mitataan)	Vaikuttavan tieteen institutionaaliset muodot (millä mitataan)
Innovaatiotiede	Markkinat, talous, tuotanto	Taloukasvu ja kilpailukyky	Raha, patentit, keksinnöt, uudet tuotteet, startup-yritykset
Huipputiede	Kansainvälinen tieteen kenttä	Tieteen edistyminen, maine, vertaistunnustus	Kansainvälinen huippujulkaisu, huippuyksikkö, tieteen arvioinnit, indikaattorit
Evidenssitiede	Päätöksenteko, asiantuntijakoneistot	Rationaalinen päätöksenteko	Hyvät käytännöt, indikaattorit, ajatushautomot
Professiotiede	Ammattikunta	Ammatillinen kehittyminen	Uudet pätevyudet ja menettelytavat
Julkinen tiede	Kansalaiset, kansalaisyhteiskunta	Yhteinen hyvä, demokratia, valtaistaminen	Osallistaminen

2.2 Vastakkainasetteluja kaatamaan

Edellä kuvattujen viiden vaikuttavan tieteen mielikuvaston ohella keskusteluja tutkimuksen yhteiskunnallisesta vaikuttavuudesta on luonnehdittu mustavalkoiseksi suhteessa kolmeen vastakohtaulottuvuuteen (Muhonen & Puuska 2014b). Kun tiedeyhteisö keskustele tutkimuksen yhteiskunnallisesta vaikuttavuudesta, puhe rakentuu tyypillisesti vastakkainasetteluille, kuten *perustutkimus – soveltava tutkimus*, *kansainvälinen – kansallinen tiede ja autonominen – ulkoapäin ohjautuva tutkimus*. Tutkimuksen tavoitteet eivät kuitenkaan jakaudu mustavalkoisesti edellisten ulottuvuuksien mukaan vaan tyypillisemmin ne kietoutuvat toisiinsa. Alaluvut 2.2.1., 2.2.2. ja 2.2.3 perustuvat artikkelille Kansallista tiedettä tekemässä (Muhonen & Puuska 2014b, 11–33).

2.2.1 Kansainvälinen – kansallinen tiede

Tieteellinen tutkimus vaikuttaa paitsi nostamalla kotimaiseen julkiseen keskusteluun kansallisia ongelmia myös osallistamalla merkittävien globaalien ongelmien ratkaisemiseen. Tutkimus lisää ymmärrystä omasta yhteiskunnasta, palvelee erilaisia ammattiyhteisöjä ja tarjoaa tukea päätöksentekoon. Suppeimmillaan käsitys tutkimuksen yhteiskunnallisesta vaikuttavuudesta rajoittuu kirjoittamiseen suomen kielellä. 1980-luvulta alkaen on vähitellen toteutettu kansainvälistymistä ja huippututkimusta korostavia tiedepoliittisia toimia. Nämä toimenpiteet näkyvät suomalaisten yliopistojen julkaisuprofiilien kehityksessä: Kansainvälisten tieteellisten julkaisujen määrä on kehittynyt voimakkaan positiivisesti viimeisten kahdenkymmenen vuoden aikana. Vaikka kotimaisten julkaisujen määrä on pysynyt ennallaan, niiden osuus kaikista julkaisuista on laskenut. (KOTA-tietokanta, Auranen ja Pölonen 2014, Muhonen & Puuska 2014b.)

Myös kotimaiselle yleisölle kirjoittaessaan tutkijat nojaavat kansainvälisen tiedeyhteisön perinteeseen, käsitteisiin ja näkökulmiin. Tieteen angloamerikkalainen hegemonia vaikuttaa keskustelukontekstiin, josta käsin kiinnostavat tutkimuskysymykset määritellään ja asettaa näin haasteita tutkimuksen yhteiskunnalliselle vaikuttavuudelle. Kansainvälistä tiedejulkaisemisesta luonnehtiva kulttuuri-imperialismi on ongelmallisempaa yhteiskuntatieteille paikallisine tutkimuskysymyksineen kuin esimerkiksi luonnontieteille, joissa tutkittavia ilmiöitä luonnehtii pikemminkin samankaltaisuus kaikkialla. (Alasuutari 2012, ks. myös Heiskala 2012.) Hieman toisesta näkökulmasta angloamerikkalaisen maailman ylivalta tieteellisessä julkaisemisessa ei näytä aivan yhtä kohtalokkaalta: esimerkiksi suomalaiset tutkijat tekevät kansainvälistä yhteistyötä yhä enenevässä määrin muiden Euroopan maiden sekä Aasian ja Pohjoismaiden kanssa (Ahonen ym. 2009, Muhonen ym. 2012, 25, Puuska ym. 2014).

Kotimaisen julkaisutoiminnan rooli on ollut viime aikoina vahvasti esillä liittyen suomalaisen tieteen laatua mittaavaan julkaisufoorumi-luokituksen rakentamiseen. Yliopistojen rehtorien neuvoston aloitteesta käynnistyneessä julkaisufoorumi-hankkeessa laadittiin tieteellisten julkaisukanavien tasoluokitus, joka mahdollistaa suomalaisen tieteellisen julkaisutoiminnan arvioinnin määrän lisäksi laadullisin perustein (Auranen & Pölönen 2012). Erityisesti opetus- ja kulttuuriministeriön linjaus tieteellisten julkaisufoorumien laatuluokituksen käyttämisestä yliopistojen rahoituskriteerinä on ajankohtaistanut kysymyksen siitä, missä tutkimuksen tuloksia tulisi julkaista. Rahoitusmallia on kritisoitu sekä kansainvälisen julkaisemisen painottamisesta kotimaisen kustannuksella että julkaisujen ylipainottamisesta rahoitusmallissa. Yliopistojen rahoitusmallissa tutkimuskriteerein jaettava rahoituksesta 13 prosenttia jaetaan julkaisujen perusteella. (Kaukonen 2013.) Yhteiskunnallisen vaikuttavuuden kannalta kiinnostavia keskusteluja on käyty liittyen myös siihen, missä määrin julkaisuluokitus on rakennettu angloamerikkalaisen valtavirtatieteen ehdoin. Samoin rahoitusmallia on arvosteltu erityisesti sitä, että se palkitsee vain tieteellistä julkaisemista. (Esim. Patomäki 2011, Heiskala 2012, Jahnukainen 2012.) Edellä esitetyt kysymykset on nähty erityisen haasteellisiksi yhteiskunta- ja humanistisille tieteille, joissa julkaiseminen painottuu kotimaisiin ja ei-akateemisiin julkaisukanaviin (Muhonen & Puuska 2014b, 20). Yksi merkittävimmistä julkaisufoorumi-hankkeen tavoitteista onkin ollut tehdä näkyväksi julkaisutoimintaa ja laatueroja, joita olemassa olevat lääke- ja luonnontieteellistä sekä kansainvälistä tieteellistä julkaisemista suosivat viittaustietokannat eivät tunnista. Julkaisufoorumin merkitys on nähty (Auranen & Pölönen 2014) myös kotimaisen julkaisemisen profiilin kohottajana julkaisujen laadun arvioimisen näkökulmasta: kategorisesti kotimaista tieteellistä artikkelia ei voida katsoa vähempiarvoiseksi kuin vastaavan tason kansainvälisissä lehdissä julkaistuja tieteellisiä artikkeleita. (Muhonen & Puuska 2014b.)

Tutkimuksen vaikuttavuus ei koske vain kotimaista julkaisemista – se on myös tutkimustulosten julkaisemista kansainväliselle yleisölle. Kansainvälisen tieteen tekemisen pitäisi olla kuitenkin mahdollista muutenkin kuin ”pohjoisamerikkalaisin silmälasein” (Alasuutari 2012). Pertti Alasuutarin mukaan tilannetta parantaisi esimerkiksi angloamerikkalaisen julkaisemisen valta-aseman haastavien kansainvälisten tieteellisten jouliaalien perustaminen. (Muhonen & Puuska 2014b.)

Julkaissufoorumi-hanke käynnistettiin vuonna 2010, ja luokituksen vaikutuksia Suomessa on vielä mahdotonta arvioida. Vastaava järjestelmä on ollut käytössä Norjassa vuodesta 2006, eikä julkaisutoiminnan kehityksessä ole tapahtunut dramaattisia muutoksia ainakaan kotimaisen julkaisemisen kannalta. Tosin Norjan yliopistojen rahoitusmallissa julkaisujen perusteella jaettava osuus on huomattavasti pienempi kuin Suomessa. Yhteiskunta- ja humanistisissa tieteissä norjankielisten julkaisujen osuus on laskenut kansainvälisen julkaisutoiminnan kasvun myötä, mutta lukumäärillä mitattuna myös norjankielisten julkaisujen määrä on tasaisesti kasvanut (Sivertsen & Schneider 2012). (Muhonen & Puuska 2014b.)

Julkaissufoorumi-hankkeen käynnistymisen aikoihin julkaisuuteen nousi keskusteluja ja vahvoja kannanottoja kotimaisen julkaisemisen puolesta (esim. Patomäki 2011, Heiskala 2012, Jahnukainen 2012). Tämänhetkessä kehittämissvaiheessa kritiikkiin on ainakin osittain vastattu. Yliopistoille julkaisujen perusteella allokoitavia rahoja ei enää jatkossa jyvitetä erikseen kansainvälisille ja kotimaisille julkaisuille vaan julkaisumaan sijaan artikkelin rahalliseen arvoon vaikuttavat julkaisufoorumin taso sekä julkaisutyypit. Tämän ohella ammattilais- ja suurelle yleisölle suunnatut julkaisut huomioidaan rahoitusmallissa pienellä painokertoimella. (OKM 2014, Muhonen & Puuska 2014b.)

2.2.2 Perus- ja soveltava tutkimus

Tieteentutkimuksessa tutkimuskäytäntöjen muutosta on kuvattu siirtymällä perustutkimukseen orientoituneesta, tieteellistä laatua korostavasta, akateemisesti ohjautuneesta tiedontuotannon mallista (mode 1) kohti tutkimuksen yhteiskunnallista vaikuttavuutta, hyödynnettävyyttä ja sovellettavuutta korostavaa, ulkoapäin ohjautuvaa mallia (mode 2) (Gibbons ym. 1994). Vaikka tiedejärjestelmän arvot, tavoitteet ja käytännöt ovat 1990-luvulta alkaen saaneet vaikutteita yhä enemmän tiedontuotannon kakkosmallin mukaisesta tutkimuksesta, perustutkimuksen harjoittaminen ja tieteellinen laadukkuus ovat edelleen yliopistotutkimuksen perusarvoja. Toisaalta yliopistoille kakkosmallin mukainen tutkimustoiminta ei ole uutta, sillä soveltavaa tutkimusta on ennenkin tehty perustutkimuksen rinnalla. (Hakala ym. 2003, Kaukonen 2004, Muhonen & Puuska 2014b.)

Kutsuttiin tutkimusta sitten soveltavaksi tai perustutkimukseksi, tutkimustyö perustuu harvoin yhdelle hallitsevalle motiiville. Sen sijaan tutkimuksen motiivit ovat moninaisia ja toisiinsa sekoittuneita. Tiedontuotannon prosessi ei ole yksisuuntainen lineaarinen ketju perustutkimuksen tuottamasta tiedosta kehitystyön kautta tosielämän sovelluksiksi vaan yhtä lailla tutkimus saa inspiraatiota käytännön elämästä. Tutkimusprosessissa tapahtuvaa käytännön ongelmanratkaisujen ja teoreettisen ymmärtämisen vuorottelun dynamiikkaa voidaan pitää tutkimusta eteenpäin vievänä jännitteenä. Ranskalainen mikrobiologi ja kemisti Louis Pasteur on yksi tieteentutkimuksen historiassa usein esille nostetuista henkilöistä, jonka tieteelliseen työhön tukeutuen havainnollistetaan niin sanottua käytännön innoittamaa perustutkimusta eli tutkimusta, jossa teoreettiset ja käytännölliset intressit eivät sulje toisiaan pois. (Stokes 1997, Saari & Miettinen 2001, Miettinen 2006.) Aikoinaan Pasteur'in laboratoriotutkimustyön tuloksilla oli suuri vaikutus 1800-luvun ranskalaiseen yhteiskuntaan. Nykyään Pasteur tunnetaan nimeään kantavasta bakteerit elintarvikkeista tuhoavasta lämpökäsittelystä. (Muhonen & Puuska 2014b.)

Louis Pasteur'in esimerkki on poikkeuksellinen esimerkki tutkimustiedon vaikuttavuudesta historiassamme. Perus- ja soveltavan tutkimuksen dynamiikka on myös arkisempaa. Esimerkiksi Pisa-tutkimusta eli 15-vuotiaiden oppimistulosten kansainvälistä arviointitutkimusta ei olisi mahdollista toteuttaa ilman vuosikymmenien aikana kehittyneitä perustutkimuksen asiantuntemusta nuorten lukutaidosta ja matemaattisten taitojen oppimisesta. (Ks. lisää Välijärvi 2014, Muhonen & Puuska 2014b.)

Valtion tutkimuslaitokset mielletään tyypillisesti soveltavaan tutkimukseen ja käytännön kehittämistyöhön orientoituneina tutkimusinstituutioina. Tuoreen tutkimuksen (Late & Puuska 2014) mukaan viittausmääriltään maailman keskitason yläpuolelle yltävien yhdeksän suomalaisen tutkimusorganisaation joukossa on kuitenkin neljä valtion tutkimuslaitosta. Myös kyseinen tulos havainnollistaa niin perus- ja soveltavan tutkimuksen dynamiikkaa kuin tieteellisesti ja yhteiskunnallisesti vaikuttavan tutkimuksen suhdetta vähemmän mustavalkoisina, toisensa poissulkevinä dikotomioina.

2.2.3 Autonominen – ulkoapäin ohjautuva tutkimus

Vähintään puolet yliopistojen tutkimusmenoista on tullut vuosituhanteen vaihteesta lähtien yliopistojen ulkopuolisista rahoituslähteistä. Ulkopuolisesta rahoituksesta noin puolet tulee kuitenkin Suomen Akatemialta ja Teknologian ja innovaatioiden kehittämiskeskus Tekesiltä, mikä tarkoittaa sitä, että tutkimuksen merkittävin rahoittaja on Suomen valtio, eivät yksityiset yritykset tai säätiöt. (Muhonen & Talola 2011, 50–51, 116.)

Tutkimus ei kuitenkaan koskaan ole intressivapaata – tuli raha valtiolta, Euroopan Unionilta tai yrityksiltä ja säätiöiltä. Tutkimusta tehdään yhä enemmän yhteiskunnal-

lisessa ohjauksessa ja erilaisin intressein latautuneissa asiantuntijaverkostoissa (ks. myös Kaukonen 2003). Tutkimuksen intressisidonnaisuus on myös sen perusluonteeseen kuuluva tekijä (Ronkainen ym. 2014). Tutkimuksellinen kysyminen ja tavoitteen asettelu ovat tutkimuksellista tietoa muokkaavia tekijöitä ja näin ollen aina kriittistä toimintaa. Tutkimuksen yhteiskunnallinen vaikuttavuus liittyy siihen, mitä tutkimusaiheita valitsemme tutkittavaksi. Tietämisen intressin toisena puolena on intressi olla tietämättä. Tietämättömyys liittyy kysymyksiin, joita faktonomaisena tietona hyväksytty tieto estää tunnistamasta. Vastaavasti tietämättömyydessä on kyse myös aihesita, joista emme välitä tarpeeksi tarttuaksemme niihin. Jätämme myös tutkimatta aiheita, jotka saattaisivat järjestyttää etuoikeuksiemme oikeutusta. Tutkimuksen yhteiskunnallisena tehtävänä on analysoida sitä, kuinka tietämisen ja tietämättömyyden intressit ohjaavat tutkimusteemojemme valintoja ja mitä tekemistämme valinnoista seuraa. (Ronkainen ym. 2014.)

Yhteiskunnallisen vaikuttavuus kytkeytyy vahvasti kysymykseen poliittisen kontekstin merkityksestä – tutkimus ei vaikuta tyhjiössä. Yksi havainnollistava esimerkki on Pisa-tutkimus. Suomalaiset 15-vuotiaat nuoret ovat sijoittuneet kärkisijoille aina viimeisimpään arviointiin saakka ja Suomi on näyttäytynyt tuloksissa koulutuksen mallimaana. Tällä tuloksella on ollut monenlaisia vaikutuksia koulutuspolitiikkaan. Toisaalta poliitikkoja on syytetty siitä, että hyvät tulokset ovat tuudittaneet meidät pysyvyyden tilaan. Pisaan liittyen kiinnostavaa on esimerkiksi se, miten vuoden 2013 lopussa julkistetut, Suomen aiempaa heikommat tulokset tulevat jatkossa vaikuttamaan koulutuspolitiikkaamme.

Kysymystä tutkimuksen autonomiasta on sivuttu viimeaikoina erityisesti keskusteluissa strategisen tutkimuksen uudesta roolista tutkimuskentällä. Yksi paljon keskustelua herättänyt teema on ollut tutkimustiedon suhde päätöksentekoon. Tutkimukselta on kaivattu esimerkiksi vahvempia kannanottoja päivänpoliittisiin kysymyksiin (Ranta 2014, Roppola 2014). Lisäksi on keskusteltu siitä, hyödynnetäänkö poliittisessa päätöksenteossa vain harjoitetulle politiikalle myötäsukaista tutkimustietoa (Alasuutari 2014).

Aikaisemmissa tutkimuksissa (Innvaer ym. 2002, Jussila 2012, 40) keskeisimpinä tutkimustiedon käyttöä edistävinä tekijöinä on tunnistettu seuraavat asiat: päättäjien ja tutkijoiden henkilökohtaiset kontaktit, tutkimuksen ajankohtaisuus ja laatu sekä tutkimuksen sisältämät selkeät ehdotukset ja abstrakti. Vaikuttavuuden kannalta olennaisena on nähty myös se, että tulokset tukevat vallitsevaa politiikkaa, ja että tulosten hyödyntämiselle on olemassa yhteisön tai asiakkaan luoma paine. Myös tutkimuksessa tehdyn vaikuttavuuden arvioinnin on katsottu edesauttavan tutkimustulosten hyödyntämistä. Kun suomalaisilta kansanedustajilta kysyttiin asioita, jotka vaikeuttivat tutkimukseen tutustumista, tärkeimpinä tutkimukseen liittyvinä tekijöinä nostettiin esiin tutkimuksen laajuus ja vaikeaselkoisuus ja se että aihe ei ole ajankohtainen. Lisäksi tutkimukseen tutustuminen koettiin hankalana, mikäli se oli kirjoitettu muulla kuin suomen kielellä. (Jussila 2012, 41.)

Kun Osmo Lampinen kirjoitti vuonna 1985 yhteiskuntatieteellisen tutkimuksen hyödyntämisestä poliittis-hallinnollisessa päätöksenteossa, hän esitti tutkimuksensa tuloksena johtopäätöksen, että vain harvoin tutkimus tuottaa tietoa, joka on suoraan sovellettavissa päätöksentekoon. Lampisen mukaan yhteiskuntatieteellisellä tutkimustiedolla on eniten merkitystä päätöksenteon alkuvaiheessa. Tutkimus voi tällöin olla signaali, joka herkistää esimerkiksi uudelle yhteiskunnalliselle ongelmalle. Tutkimustieto voi myös vaikuttaa erilaisia uudistuksia ajavien ryhmien tai valmistelukoneiston tapaan hahmottaa ongelmaa ja sen ratkaisumalleja. Carol Weiss (1980) on kuvannut tätä tutkimustiedon vaikuttavuusmekanismin luonnetta aiemmin osuvasti ryömimis- ja luikertelu –metaforalla (creep).

2.2.4 Tieteillä vai kommunikoida?

Tutkimuksen vaikuttavuutta voidaan tarkastella myös kysymällä kenen tieto pääsee läpi yleiseen keskusteluun. Jos halutaan kärjistää, voidaan toisten tutkijoiden todeta syventyvän luonteeltaan esoteerisiin aiheisiin, toisten keskittyessä verkostojen rakentamiseen, kommunikointiin ja konsultointiin. Bastow ym. (2014) ovat esittäneet kaksi vallalla olevaa näkemystä yhteiskunnallisesti vaikuttavasta tutkijasta. Ensimmäisen näkemyksen mukaan tutkimuksen vaikuttavuus on yhteydessä orientaatioiltaan soveltaviin tutkimusaiheisiin. Perinteinen akateeminen tutkimus ja yleisölähtöisempi soveltava tutkimus erotetaan lähtökohtaisesti jyrkästi toisistaan, eikä tutkijan nähdä rajallisten aikaresurssien vuoksi olevan kykenevä orientoitumaan molempiin. Tutkimuksen yhteiskunnallisen vaikuttavuuden näkökulmasta ajatellaan, että vaikuttavampi on tutkija, joka keskittyy soveltavaan tutkimukseen ja asettaa tutkimustuotostensa tavoitteeksi käytettävyyden, kuten akateemisen yhteisön ulkopuolisille toimijoille suunnattujen raporttien kirjoittamisen tai konsultoinnin. Vastakohtaisen näkemyksen mukaan tutkimuksen yhteiskunnallinen vaikuttavuus perustuu tutkijan tieteelliselle maineelle. Tieteellisesti tunnustettujen henkilöiden ajatellaan olevan niitä, joiden puoleen media, päätöksentekijät ja yritysmaailma kääntyvät neuvonannon tarpeissaan.

Bastow'n ja kumppaneiden tutkimusaineistoon poimittiin satunnaisotannalla yhteensä 370 Iso-Britannian yliopistojen tutkijaa (Bastow ym. 2014, 36). Näistä 270 edustaa yhteiskuntatieteitä. Muihin tieteenaloihin vertailun mahdollistamiseksi aineistoon sisällytettiin myös 100 niin sanottuja STEM-tieteitä (science, technology, engineering, mathematics) edustavia tutkijoita. Empiirisessä analyysissään Bastow ym. (2014) osoittavat, että tutkimus voi vaikuttaa molemmilla edellä esitetyillä vaikuttavuuden mekanismeilla, ja tutkimustyön näkökulmasta ääripäitä tyypillisempää on moninainen orientaatio. Tyypitellään tutkijoita vaikuttavuuden profiilikategorioihin Bastow kumppaneineen tunnistaa kuusi eri tutkijatyyppejä: *julkaisijat, näkymättömät, soveltavaan tutkimukseen orientoituneet, keskitien kulkijat, kommunikoijat ja vaikuttajat* (taulukko 2). Tyypittely perustuu tieteellisen ja yhteiskunnallisen vaikuttavuuden erottelulle, jossa tieteellisen vaikuttavuuden elementteinä huomioitiin muiden muassa journali- ja kokoomateosartikkelit, kirjat, eniten viitatus julkaisu ja h-indeksi. Yhteiskunnallista vaikuttavuutta kartoitettiin esimerkiksi googlasta löytyvien viittausten, tutkimusraporttien sekä kansallisen ja kansainvälisen medianäkyvyyden perustella (ks. aineistoista ja menetelmistä Bastow ym. 2014, 59–64).

Näkymättömät eivät ole tieteellisesti, eivätkä yhteiskunnallisesti vaikuttavia. Tämä luokka selittyy osin tutkijan uravaiheella, sillä se koostuu pääosin nuorista tutkijoista, joiden ura ei ole vielä vakiintunut, ja suuri osa ajasta kuluu uranäkymien varmisteluun. Näkymättömien joukossa on myös muutamia vanhempia tutkijoita. Bastow ja kumppanit arvioivat näkymättömyyden johtuvan heidän kohdallaan joko tutkimuksen heikosta laadusta, aiheiden esoteerisuudesta tai muista tekijöistä, joiden vuoksi tutkimus ei ole onnistunut saamaan tunnustusta. Näkymättömät muodostavat yhteiskuntatieteissä neljänneksen tutkijoista.¹ Luokittelu on rakennettu hierarkkisesti niin, että näkymättömät edustavat vähiten vaikuttavaa tutkijaryhmää.

Julkaisijoita Bastow ja kumppanit kuvaavat yksinkertaisesti tutkijoina, jotka keskittyvät tieteelliseen julkaisemiseen, joka ei herätä huomattavaa kiinnostusta akateemisen yhteisön ulkopuolella. Myös julkaisijoita on yhteiskuntatieteilijöistä noin neljännes.

¹ Tutkimusympäristö, kuten tutkimuksen rahoitus ja urajärjestelmä, ovat yhteydessä tutkimuksen tekemisen ehtoihin, joten tässä esiteltyjä tutkijatyyppejä ja niiden osuuksia yhteiskuntatieteilijöistä ei voi suoraan yleistää Suomen kontekstiin

Soveltavat tutkijat ovat julkaisijoille vastakohtaisesti joukko, jonka tutkimus resonoi pääosin akateemisen yhteisön ulkopuolella. Yhteiskuntatieteen alan tutkijoista tähän luokkaan lukeutui Bastow'n ym. (2014) tutkimuksessa vajaa viidennes.

Keskittien kulkijat (solid middle) ovat tutkijoita, joiden työssä yhdistyy keskivahva tieteellinen vaikuttavuus ja kohtuullinen ulkopuolinen näkyvyys. Yhteiskuntatieteilijöistä 16 prosenttia on keskittien kulkijoita.

Kommunikoidijat ovat verrattavissa orientaatioltaan tyypittelyssä esitettyihin soveltaviin tutkijoihin, mutta he suoriutuvat keskimäärin huomattavasti paremmin sekä tieteellisessä että yhteiskunnallisessa vaikuttavuudessa. Tyypillisimmillään kommunikoidijat ovat niin sanottuja populaaritieteilijöitä (pop-academic) tai syvälle soveltavaan tutkimuksen erikoistuneita tutkijoita. Seitsemän prosenttia yhteiskuntatieteen alan tutkijoista on kommunikoidijia.

Bastow'n ja kumppaneiden luokittelun huipulla ovat *vaikuttajat*, jotka ovat tyypillisimmin kokeneita senioritutkijoita. Heidän työssään merkittävä tieteellinen vaikuttavuus yhdistyy huomattavaan ulkopuoliseen näkyvyyteen. Vaikuttajia yhteiskuntatieteilijöistä on noin yksi kymmenestä.

Taulukko 2. Tutkijoiden jakautuminen vaikuttavuuden profiilikategorioissa (Bastow ym. 2014, 62)

Profiilikategoriat	Yhteiskuntatieteet	STEM-tieteet
Julkaisijat	27	32
Näkymättömät	25	33
Soveltavaan tutkimukseen orientoituneet	17	9
Keskittien kulkijat	16	15
Vaikuttajat	9	9
Kommunikoidijat	7	1
<i>Yhteensä</i> (%)	100 %	100 %
<i>Yhteensä</i> (N)	270	100

3 Tutkimuksen yhteiskunnallisen vaikuttavuuden kuvaaminen ja arviointi

Tutkimuksen yhteiskunnallisen vaikuttavuuden keskustelujen rinnalla kulkee kysymys siitä, miten tutkimuksen yhteiskunnallinen vaikuttavuus käänntyisi määrällisiksi indikaattoreiksi. Yksi merkittävimmistä kysymyksistä tutkimuksen moninaisten tehtävien mitaamisessa on systemaattisten aineistojen ja tietokantojen puute. Toisaalta keskustellaan aiheellisesti siitä, mitä kaikkea ja missä laajuudessa haluamme mitata. Mikään mittari ei koskaan ole täydellinen. Kun kyse on niinkin moniulotteisesta ja tieteenalaspesifistä ilmiöstä kuin tutkimuksen yhteiskunnallinen vaikuttavuus, vaarana on, että mahdolliset indikaattorit kapeuttaisivat lopulta myös tutkimustoimintaa.

Niin kansallisesti kuin kansainvälisesti bibliometrinen tutkimus on yleisen arviointitrendin myötä vahvassa nousussa. Tutkimuksen yhteiskunnallisen vaikuttavuuden ilmiön kuvaamisen näkökulmasta kiinnostava esimerkki on altmetriikka, nouseva tutkimusala, joka on nähty eräänlaisena vastaiskuna tieteellistä julkaisemista painottavalle bibliometriikalle. Altmetriikan keinoin voidaan mitata esimerkiksi internetsivuilla käyntejä, julkaisujen latauskertoja tai ”tykkäämisiä”, jotka kertovat omalta osaltaan julkaisujen vaikuttavuudesta sosiaalisessa mediassa. (Bastow ym. 2014.)

3.1 Yhteiskuntatieteiden näkyvyys internet-sivustoilla

Koska yhteiskunnallisen vaikuttavuuden kannalta välittömien vaikutusten kuvaaminen on hyvin haasteellista – usein jopa mahdotonta – on perusteltua tarkastella myös tutkimuksen ja yhteiskunnallisen vaikuttavuuden välillisiä vaikutusmekanismeja, kuten näkyvyyttä internet-sivustoilla. Bastow ja kumppanit (2014, 55–56) ovat tarkastelleet yhteiskuntatieteiden näkyvyyttä jäljittäen eri sidosryhmien nettisivujen viittauksia yhteiskuntatieteelliseen tutkimukseen. Valtaosa yhteiskuntatieteelliseen tutkimukseen tulevista viittauksista on lähtöisin akateemisen yhteisön sisäisiltä toimijoilta, kuten yliopistojen ainelaitoksilta, tutkimuskeskuksilta, akateemisilta kustantajilta tai kirjastoilta (taulukko 3). Viidesosa yhteiskuntatieteellisen tutkimuksen internetsivustojen viitteistä tulee akateemisen yhteisön ulkopuolelta, kuten yksityiseltä ja kaupalliselta sektorilta, julkisilta ja hallinnollisilta palveluilta tai kansalaisyhteiskunnan toimijoilta aina yksilöistä vakiintuneisiin organisaatioihin. Suurimman osuuden tällä ulottuvuudella muodostavat kansalaisyhteiskunnan toimijat. Heidän viittauksensa kohdistuvat yleisimmin antropologiaan, psykologiaan, filosofiaan ja historiaan. Myös lähes viidennes viittauksista on akateemista ja ulkomaailmaa välittävien tahojen, kuten lehdistön ja median, tutkimuslaitosten ja ajatushautomojen, ammatillisten ja tieteellisten seurojen sekä akateemisten yhteisöjen nettisivuillaan tekemiä viittauksia.

Yhteiskuntatieteellisille aloille ominaisen näkyvyyden luonne tarkentuu verrattaessa sitä suhteessa STEM-tieteisiin. STEM-tieteissä akateemisten yhteisöjen viittaukset ovat jonkin verran harvinaisempia kuin yhteiskuntatieteissä, tosin samoin myös viittaukset akateemisen yhteisön ulkopuolelta ovat harvinaisempia (taulukko 3). Sen sijaan tutkimusta välittävien organisaatioiden viittaukset ovat suhteellisesti tyypillisempiä STEM-aloilla kuin yhteiskuntatieteissä. Myös yhteiskuntatieteiden sisällä on alakohtaisia eroja liittyen niiden näkyvyyteen edellä esitetyillä kolmella ulottuvuudella (ks. tarkemmin Bastow 2014, 56–57).

Taulukko 3. Tutkimuksen näkyvyys – viittaukset tutkimukseen eri toimijoiden ja sidosryhmien nettisivuilla (Bastow ym. 2014, 55).

	Yhteiskuntatieteet		STEM-tieteet
Yhteiskunnallinen ulottuvuus	20 %	kaupallinen ja yrittäjä sektori	16 %
		julkiset ja hallinnolliset palvelut	
		kansalaisyhteiskunta ja yksilöt	
Välittäjätaaso	18 %	lehdistö ja media	34 %
		tutkimusinstituutit ja ajatushautomot	
		ammatilliset ja tieteelliset seurat sekä yhteisöt	
		akateemiset verkostot	
Akateeminen ulottuvuus	62 %	kirjastot ja online tietolähteet	50 %
		akateemiset kustantajat ja lehdet	
		yliopistojen tutkimuslaitokset	
		yliopistojen ainelaitokset	

3.2 Tutkimuksen yhteiskunnallinen vaikuttavuus tutkimuksen arvioinnissa

Tutkimuksen yhteiskunnallinen vaikuttavuus on noussut yhdeksi ulottuvuudeksi myös tutkimuksen arviointeihin – niin kotimaisiin kuin kansainvälisiin. Suomalaisista yliopistojen tutkimuksen arvioinneista Helsingin yliopiston arviointi (Saari & Moilanen 2012) on tutkimuksen yhteiskunnallisen vaikuttavuuden arviointiin liittyen mielenkiintoinen esimerkki. Helsingin yliopiston tutkimuksen arvioinnissa arvioinnin yksiköt saivat itse määrittää, tullaanko heitä arvioimaan tutkimuksen tieteellisen laadun vai yhteiskunnallisen vaikuttavuuden perusteella. Vaikka tutkimuksen yhteiskunnallinen vaikuttavuus tunnustettiin yhtenä tutkimuksen tehtävistä, kansainvälinen arvioitsijaneeli näki kui-

tenkin yhteiskunnalliselle vaikuttavuudelle omistautumisen haasteena tieteen riippumattomuuden ja korkean akateemisen laadun kannalta. (Saari & Moilanen 2012, 143.)

Kansainvälisesti yksi tiedepoliittisista suunnannäyttäjistä tutkimuksen arvioinneissa on Iso-Britannian Research Excellence Framework (REF). REF toteutetaan noin kuuden vuoden välein. REFissä tutkimuksen arviointi kytkeytyy tutkimusrahoituksen allokointiin. Tutkimuksen arviointi perustuu kolmelle eri ulottuvuudelle: tieteellinen vaikuttavuus (65 %), yhteiskunnallinen vaikuttavuus (20 %) ja tutkimusympäristö (15 %) (REF 2011, 6).

Tutkimuksen yhteiskunnallista vaikuttavuutta tarkastellaan tapaustutkimuksiin (80 %) ja tapaustutkimuksia kontekstoivaan vaikuttavuuden alustaan (20 %) (impact template) perustuen (REF 2011, 27). Tapaustutkimuksia taustoittavassa lomakkeessa arvioinnin yksiköillä on mahdollisuus nostaa esiin myös muuta yhteiskunnalliseen vaikuttavuuteen liittyvää toimintaansa, jota ei ole ollut mahdollisuus esittää tapaustutkimusten kuvauksissa. Tutkimuksen yhteiskunnallinen vaikuttavuus määritellään REFin arvioinnin kriteereissä seuraavanlaisesti: se voi olla tutkimusta, joka vaikuttaa, hyödyttää tai muuttaa taloutta, yhteiskuntaa, kulttuuria, politiikkaa, julkisia palveluja, ihmisten terveyttä, ympäristöä tai elämän laatua. Arvioinnin kriteereissä *vaikutus/seuraus*, *muutos* ja *hyöty* havainnollistetaan tarkentavalla listalla siitä mihin ne voivat mahdollisesti kohdistua:

- a toimintaan, mielipiteisiin, tietoisuuteen, käyttäytymiseen, suorituskykyyn, politiikkaan, käytäntöön, prosessiin ja ymmärrykseen
- b yleisöön, edunsaajiin, yhteisöön, organisaatioon, äänestäjäkuntaan tai yksilöihin
- c maantieteellisesti vaikutukset voivat olla niin paikallisia, alueellisia, kansallisia kuin kansainvälisiäkin.

Vaikutus voi olla myös harmien, riskien, kustannusten tai muiden negatiivisten seurausten vähentämistä tai estämistä. (REF 2011, 26–27.) Näiden tutkimuksen yhteiskunnallisen vaikuttavuuden määritelmien ohjeistamina arvioinnin yksiköt tuottavat yhteensä noin 5 000 kappaletta (20 000 sivua) tutkimuksen yhteiskunnallista vaikuttavuutta käsittelevää tapaustutkimusta. REFin tuottaman aineiston onkin nähty luovan uusia ja lupaavia näkymiä tutkimuksen yhteiskunnallisen vaikuttavuuden moninaisen ilmiön jäsentämiseen (Bastow ym. 2014). Vuoden 2014 arviointi on tätä kirjoittaessa parhaillaan käynnissä. Tutkimuksen yhteiskunnalliselle vaikuttavuudelle on tällä arviointikierroksella annettu lisää painoarvoa.

Toinen vahva eurooppalainen vaikuttaja, erityisesti bibliometrinen indikaattoreiden kehittämistyössä, on Alankomaat. Alankomaiden yliopistojen ja korkeakoulujen tutkimuksen arvioinnin kriteerit on määritelty säännöstössä, joka kulkee nimellä Standard Evaluation Protocol (SEP). SEPissä tutkimuksen arvioinnin kolme ulottuvuutta ovat:

- 1 tieteellinen laatu
- 2 yhteiskunnallinen relevanssi sekä
- 3 tutkimuksen toimintakykyisyys/tutkimusstrategioiden toteuttamiskelpoisuus.

Myös tutkimuksen yhteiskunnallisen vaikuttavuuden arvioinnissa erotetaan kolme eri ulottuvuutta:

- 1 tutkimustuotokset (esim. raportit, ammatilliselle yleisölle suunnatut artikkelit, ohjelmistotyökalut)
- 2 tutkimustuotosten käyttö (esim. patentit, lisenssit, sopimustutkimus)
- 3 tunnukset (esim. julkiset palkinnot, jäsenyydet ohjausryhmissä, rahoitus tulosten hyödyntämiseen).

Alankomaissa arvioinnin kriteereitä voi luonnehtia suuntaa-antaviksi, sillä edellä esitetyn kolmen ulottuvuuden indikaattorit esitetään esimerkinomaisesti. Arvioinnin yksiköiden itsensä päätettäväksi jää, millä indikaattoreilla tutkimuksen yhteiskunnallista vaikuttavuutta kuvataan. (SEP 2014, 25.) Tutkimuksen yhteiskunnallisen vaikuttavuuden arvioinnissa Alankomaissa seurataan Iso-Britannian REFin mallia, sillä määrällisten indikaattoreiden ohella tutkimusta arvioidaan arvioinnin yksiköiden tuottamien laadullisten kuvausten perusteella. Näissä kuvauksissa yksiköillä on mahdollisuus nostaa esiin vakuuttavimmat esimerkit tutkimuksensa yhteiskunnallisesta vaikuttavuudesta. Laadullisissa kuvauksissa on mahdollista raportoida tutkimustoimintaa myös varsinaista arviointikautta edeltävältä ajalta.

Tutkimuksen laatua, yhteiskunnallista vaikuttavuutta ja toimintakykyisyyttä arvioidaan kaikkia erikseen neljäportaisella luokituksella. Tutkimus voi olla:

- 1 maailmanluokan tutkimusta
- 2 erittäin hyvää
- 3 hyvää
- 4 heikkoa

Alankomaissa tutkimuksen arvioinnin perusteella ei jaeta suoraan rahaa. Tämä ei kuitenkaan tarkoita, ettei arvioinnilla olisi vaikutusta tutkimusrahoituksen jakautumiseen. Luonnollisesti niin hyvä kuin huono menestys arvioinnissa vaikuttaa tutkimusmaineen kautta arviointiin osallistuneiden yksikköjen rahoitukseen. Arvioinnin tuloksilla on painoarvoa esimerkiksi yliopistojen sisäisessä rahanjaossa.

Vuodesta 2015 alkaen tutkimuksen yhteiskunnallisella vaikuttavuudella tulee olemaan suurempi rooli myös Alankomaissa. Kun yhden ulottuvuuden osuus arvioinnissa kasvaa, tarkoittaa se toisen laskua – tässä tapauksessa tieteellisten julkaisujen määrän aiempaa pienempää painoarvoa. Tieteellisten julkaisujen aiempaa pienempi paino on herättänyt keskustelua tieteellisen tutkimuksen tehtävistä, mutta tutkimuksen moninaisten tehtävien korostamisessa nähdään myös positiivisia puolia. Uuden ohjeistuksen toivotaan esimerkiksi hillitsevän tutkimuksen laadun kustannuksella tapahtuvaa julkaisujen tehotuotantoa. (Wouters 2014.)

Mielenkiintoista on, että määrällisten indikaattorien kehittämistrendille vastakohtaisesti arvioinnin edelläkävijämaissa, Iso-Britanniassa ja Alankomaissa, tutkimuksen yhteiskunnallista vaikuttavuutta on päädytty arvioimaan pääosin arviointiyksiköiden tuottamien laadullisten tapauskuvauksen perusteella. (REF 2011, SEP 2014, Karvonen ym. 2014, 119–120.) Samaa tapaa kuvata yhteiskunnallista vaikuttavuutta sovelletaan myös tätä kirjoittaessa parhaillaan käynnissä olevassa Tampereen yliopiston tutkimuksen arvioinnissa (RAE UTA 2014, Auranen & Muhonen 2014).

Myös Ruotsissa pohditaan tutkimuksen arviointiin liittyen mahdollisuutta huomioida tieteellisen laadun ohella tutkimuksen yhteiskunnallinen vaikuttavuus. Ruotsissa arviointi kytkeytyy rahanjakoon. Allokoidavien resurssien osuuksia on lähtökohtaisesti kaavailtu niin, että 70 prosenttia rahoituksesta jaettaisiin tutkimuksen tieteellisen laadun perusteella, 15 prosenttia yhteiskunnallisen vaikuttavuuden ja 15 prosenttia laatua lisäävien tekijöiden, kuten liikkuvuuden, kansallisen ja kansainvälisen yhteistyön, sukupuolten välisen tasa-arvon, tutkimuksen ja opetuksen yhteyden sekä infran perusteella. Myös Ruotsissa ollaan tällä hetkellä päätymässä käyttämään laadullisia tapauskuvauksia tutkimuksen yhteiskunnallisen vaikuttavuuden arvioinnissa. Määrällisiä indikaattoreita on ollut alustavasti tarkoitus käyttää lähinnä tukemassa tutkimuksen yhteiskunnallisen vaikuttavuuden kuvaamista. Siitä kuinka nämä laadulliset tapauskuvaukset kääntyvät resurssien allokoinnissa ei vielä tätä kirjoitettaessa ole päätetty. Työryhmän on määrä antaa esityksensä vuoden 2014 joulukuussa. (Vetenskapsrådet 2014, Tumpane 2014.)

4 Lopuksi

Tämän tarkastelun tavoitteena on ollut kuvata tutkimuksen yhteiskunnallisen vaikuttavuuden ilmiön moninaisuutta kiinnittäen erityistä huomiota vähän sanoitettuun yhteiskuntatieteellisen tutkimustiedon vaikuttavuuteen. Hallitsevat vaikuttavuuden mielikuvastot ovat monin tavoin haasteellisia yhteiskuntatieteellisen tutkimuksen kannalta. Yhteiskuntatieteiden näkökulmasta olennaista on, että tutkimuksen yhteiskunnallista vaikuttavuutta ei käsitellä liian kapeiden mielikuvastojen varassa. Alastalo kumppaneineen (2014) korostaa tarvetta kirkastaa yhteiskuntatieteille erityistä yhteiskunnallista vaikuttavuutta; asioita, tekijöitä ja mekanismeja, jotka nyt jäävät vaikuttavuuskeskusteluissa alikäytetyiksi. Erityisesti tässä tarkastelluista vaikuttavan tieteen mielikuvastoista päivitystarvetta on professio- ja julkisen tieteen mielikuvastoilla. Esimerkiksi se, mitä vaikuttavuuskeskusteluissa tarkoitetaan julkisella kaipaa uudelleen artikuloimista. Samoin voidaan kysyä, pääsevätkö vaikuttavuuskeskusteluissa ääneen yhteiskuntatieteiden muut strategiset kumppanit kuin valtio ja markkinat. (Alastalo ym. 2014.)

Tutkimuksen yhteiskunnallisen vaikuttavuuden mittaamisesta keskusteltaessa yksi suurista esille nostetuista haasteista on ollut se, että tutkimuksen vaikutus näkyy useissa tapauksissa vasta vuosien tai vuosikymmenten päästä. Kyse lienee pitkälti myös siitä, että tutkimuksen yhteiskunnallisia vaikutuksia kaikkine väliin tulevine tekijöineen on mahdotonta todentaa aukottomasti. Tiedon vaikuttavuudessa ja vaikuttamattomuudessa on kyse niin monista muistakin asioista kuin itse tutkimustuloksista. Se että tutkimustulosten vaikutusten tunnistaminen on ymmärretty haasteelliseksi, näkyy nykykeskusteluissa ikään kuin askeleena vaikutusketjussa taaksepäin – vaikutuskeskustelujen rinnalla on tunnistettu tutkimuksen yhteiskunnallisen vaikuttavuuden mahdollistavien tekijöiden, kuten tiedon välitys- ja vaikutusmekanismien kuvaamisen tärkeys.

Tutkimuksen yhteiskunnallisen vaikuttavuuden ilmiön kuvaamisen ohella tässä tarkastelussa luotiin myös katsaus siihen, miten tutkimuksen arvioinnissa on vastattu tutkimuksen yhteiskunnallisen vaikuttavuuden ilmiön moninaisuuteen. Arvioinnin mallimaissa, Iso-Britanniassa ja Alankomaissa, ilmiön moninaisuuden tunnistaminen on johtanut tutkimuksen yhteiskunnallisen vaikuttavuuden arviointiin tutkimuksen arvioinneissa pääosin laadullisiin tapauskuvauksiin perustuen. Myös Ruotsissa ollaan päätyvässä samantapaiseen ratkaisuun. Bastow ja kumppanit (2014) ovat nähneet tutkimuksen yhteiskunnallisen vaikuttavuuden kannalta positiivisena sen, että arviointeja varten tuotettujen tapauskuvauksen myötä ymmärryksemme ilmiöstä tulee todennäköisesti lisääntymään. Myös vauhdilla kehittyvä altmetriikka mahdollistaa tutkimuksen yhteiskunnallisen vaikuttavuuden moninaisten muotojen ja vaikutusmekanismien kuvaamista. Tutkimuksen vaikuttavuuden kannalta tämä on merkittävää. Se että tutkijat tulevat tietoisemmiksi oman tutkimuksensa vaikuttavuudesta ja vaikutusmekanismeista, on olennainen osa tieteen toimintakykyä nyky-yhteiskunnassa (Alastalo ym. 2014).

Lähteet

- Ahonen, Petri-Paavo, Hjelt, Mari, Kaukonen, Erkki & Vuolanto, Pia (2009) Internationalisation of Finnish scientific research. Publications of the Academy of Finland 7/09.
- Alastalo, Marja, Kunelius, Risto & Muhonen, Reetta (2014) Evidenssiä eliitille ja kansainvälistä huipputiedettä. Tutkimuksen vaikuttavuuden mielikuvastot tiedepolitiikan resursseina. Teoksessa R. Muhonen & H.-M. Puuska, (toim.) Tutkimuksen kansallinen tehtävä. Tampere: Vastapaino, 119–149.
- Alasuutari, Pertti (2012) Onko yhteiskuntatiede kansallista? Tampereen yliopiston tiede- ja kulttuurilehti Aikalainen, 5.6.2012.
- Alasuutari, Pertti (2014) Tiede – uusi tuotannontekijä. Acatiimi 1/2014.
http://www.acatiimi.fi/1_2014/01_14_14.php (haettu 1.9.2014).
- Auranen, Otto & Pölönen, Janne (2012) Tieteellisten julkaisukanavien tasoluokitus. Julkaisufoorumi-hankkeen (2010–2012) loppuraportti. Tieteellisten seurain valtuuskunnan verkkojulkaisuja 1/2012. Helsinki: Tieteellisten seurain valtuuskunta.
- Auranen, Otto & Pölönen, Janne (2014) Julkaisufoorumiluokitus ja kansallinen julkaiseminen. Teoksessa R. Muhonen & H.-M. Puuska, (toim.) Tutkimuksen kansallinen tehtävä. Tampere: Vastapaino, 153–175.
- Auranen, Otto & Muhonen, Reetta (2014) Tutkimuksen yhteiskunnallinen vaikuttavuus tutkimuksen arvioinnissa. Esitys Korkeakoulututkimuksen symposiumissa teemaryhmässä: Hyvä tiede, tutkimuksen tehtävät ja arviointi. Jyväskylä 19.8.2014.
- Beck, Ulrich (2010) World at Risk. Cambridge: Polity Press.
- Bastow, Simon, Dunleavy, Patrick & Tinkler, Jane (2014) The Impact of Social Sciences: How Academics and Their Research Make a Difference. Lontoo: Sage.
- Burawoy, Michael (2005) For Public Sociology. American Sociological Review 70 (1), 4–28.
- Elzinga, Aant (1997) The Science-Society Contract in Historical Transformation: With Special Reference to “Epistemic Drift”. Social Science Information 36: 3, 411–445.
- Etzkowitz, Henry & Leydesdorff, Loet (1997) Introduction: Universities in the Global Knowledge Economy. Teoksessa Henry Etzkowitz & Loet Leydesdorff (toim.) Universities and the Global Knowledge Economy: A Triple Helix of University-industry-government Relations. Lontoo: Pinter, 1–8.
- Gibbons, Michael (1999) Science's New Social Contract with Society. Nature 402:6761, C81–C84.
- Gibbons, Michel, Limoges, Camille, Nowotny, Helga, Schwartzmann, Simon, Scott, Peter & Trow, Martin (1994) The New Production of Knowledge. The Dynamics of Science and Research in Contemporary Societies. Lontoo: Sage.
- Hakala, Johanna & Kaukonen, Erkki & Nieminen, Mika & Ylijoki, Oili-Helena (2003) Yliopisto – Tieteen kehdestä projektimyllyksi? Yliopistollisen tutkimuksen muutos 1990-luvulla [University – From the Birthplace of Science to a Project-mill? Change of University Research in the 1990s]. Gaudeamus.
- Hautamäki, Antti & Pirjo, Stähle (2012) Ristiriitainen tiedepolitiikkamme. Suuntana innovaatiot vai sivistys? Helsinki: Gaudeamus.
- Heiskala, Risto (2012) Tasoluokitus ei ole peili vaan tiedepoliittinen väline. Tasoluokitus tutkijan näkökulmasta -puheenvuoro 6.2.2012. Julkaisufoorumiseminaari. Tieteellisten seurain valtuuskunta.
http://www.tsv.fi/julkaisufoorumi/materiaalit/heiskala_jufoseminaari_060212.pdf (haettu 5.1.2014).
- Himanen, Laura & Puuska, Hanna-Mari (2011) Yliopistoissa tehtävän tutkimuksen kaupallistamisen ja patentoinnin kehitys. Teoksessa E. Kaukonen, L. Himanen, R. Muhonen, H.-M. Puuska, N. Talola and O. Auranen (toim.) Tutkimuksen tuottavuuden kehitys Suomen yliopistoissa. Opetus- ja kulttuuriministeriön julkaisuja 2011:2, 35–46.

- Innvaer Simon, Vist Gunn, Trommald Mari & Oxman Andrew (2002) Health policy-makers' perceptions of their use of evidence. A systematic review. *Journal of Health Services Research & Policy* 7 (4): 239–244.
- Jahnukainen, Markku (2012) Monipuolisen ja -muotoisen tieteellisen julkaisutoiminnan puolesta. Kuudenkymmenen Suomen tieteellisen seuran kannanotto tieteellisen julkaisutoiminnan arviointisuunnitelmiin 31.1.2012. http://www.nuorisotutkimusseura.fi/sites/default/files/tapahtumatiedostot/Kannanotto_lopullinen.pdf (haettu 5.1.2014).
- Jasanoff, Sheila & Kim, Sang-Hyun (2009) Containing the Atom: Sociotechnical Imaginaries and Nuclear Power in the United States and South Korea. *Minerva* 47:2, 119–146.
- Jussila, Henrik (2014) Päätöksenteon tukena vai hyllyssä pölyttymässä? Sosiaalipoliittisen tutkimustiedon käyttö eduskuntatyössä. *Sosiaali- ja terveysturvan tutkimuksia* 121. Helsinki: Kelan tutkimusosasto.
- Kankaala, Kari, Kaukonen, Erkki, Kutinlahti, Pirjo, Lemola, Tarmo, Nieminen, Mika & Välimaa, Jussi (2004) *Yliopistojen kolmas tehtävä?* Helsinki: Edita.
- Karvonen, Erkki, Kortelainen, Terttu ja Saarti, Jarmo (2014) *Julkaise tai tuhoudul: johdatus tieteelliseen viestintään.* Tampere: Vastapaino.
- Kaukonen, Erkki (1993) Tieteen moninaisuus ja arvioinnin ongelmat. *Korkeakoulutieto* 1: 16–23.
- Kaukonen, Erkki (2003) Yliopiston yhteiskuntasuhde ja akateeminen tieteenharjoitus. Teoksessa H. Melin & J. Nikula (toim.) *Yhteiskunnallinen muutos.* Tampere: Vastapaino, 109–120.
- Kaukonen, Erkki (2004) Yliopistollisen tutkimuksen yhteiskunnallinen ulottuvuus. Teoksessa K. Kankaala ym. (toim.) *Yliopistojen kolmas tehtävä?* Helsinki: Edita, 69–86.
- Kaukonen, Erkki (2013) Samalla rahalla vähemmän tutkimusta. *Tampereen yliopiston tiede- ja kulttuurilehti Aikalainen* 18 (2013).
- Knorr, Karin (1976) Policy-makers use of social science knowledge: symbolic or instrumental? *Institute for Advanced Studies: Research memorandum*; 103.
- Koski, Leena (2002) Yliopistojen sisäinen toimintalogiikka 1900-luvun muutoksissa. Teoksessa S. Ahola & J. Välimaa (toim.) *Heimoja, hengenviljelyä ja hallintoa. Korkeakoulututkimuksen vuosikirja 2002.* Jyväskylän yliopisto: Koulutuksen tutkimuslaitos, 33–51.
- KOTA-tietokanta (2014) <https://kotaplus.csc.fi/online/Etusivu.do> (haettu 11.7.2014).
- Late, Elina & Puuska, Hanna-Mari (2014) Tutkimusorientaatiot valtion tutkimuslaitoksissa ja yliopistoissa – Toimintaympäristöjen ja tutkimuskäytäntöjen vertailu sektoreiden välillä. Teoksessa R. Muhonen & H.-M. Puuska, (toim.) *Tutkimuksen kansallinen tehtävä.* Tampere: Vastapaino, 177–207.
- Mannila, Heikki (2014) Tutkimusrahoitus ja temaattiset valinnat. *Tieteessä tapahtuu* 4/2014, 1–2.
- Martin, Ben R. (2003) *The Changing Social Contract for Science and the Evolution of the University.* Teoksessa A. Geuna, A. J. Salter and W. E. Steinmueller (toim.) *Rethinking the Rationales for Funding and Governance.* Edward Elgar, 7–29.
- Miettinen, Reijo (2006) Tieteen ja yhteiskunnan suhde tiede- ja teknologiapolitiikassa. Teoksessa R. Miettinen, J. Tuunainen, T. Knuutila ja E. Mattila (toim.) *Tieteestä tuotteeksi. Yliopistotutkimus muutosten ristipaineessa.* Helsinki: Yliopistopaino, 31–57.
- Muhonen, Reetta & Talola, Nina (2011) Suomalaisten yliopistojen tutkimustuottavuuden kehitys. Teoksessa E. Kaukonen, L. Himanen, R. Muhonen, H.-M. Puuska, N. Talola & O. Auranen (toim.) *Tutkimuksen tuottavuuden kehitys Suomen yliopistoissa.* Opetus- ja kulttuuriministeriön julkaisuja 2011:2, 47–79.
- Muhonen, Reetta, Leino, Yrjö & Puuska, Hanna-Mari (2012) Suomen kansainvälinen yhteisjulkaiseminen. *Opetus- ja kulttuuriministeriön julkaisuja* 2012:4.
- Muhonen, Reetta & Puuska, Hanna-Mari (2014a) (toim.) *Tutkimuksen kansallinen tehtävä.* Tampere: Vastapaino.

- Muhonen, Reetta & Puuska, Hanna-mari (2014b) Kansallista tiedettä tekemässä. Teoksessa R. Muhonen & H.-M. Puuska (toim.) Tutkimuksen kansallinen tehtävä. Tampere: Vastapaino, 11–33.
- OPM (2004) Koulutuksen ja tutkimuksen kehittämissuunnitelma 2003–2008. Opetusministeriön julkaisuja 2004:6.
- OPM (2005a) Valtioneuvoston periaatepäätös julkisen tutkimusjärjestelmän kehittämisestä 7.4.2005. <http://valtioneuvosto.fi/toiminta/periaatepaatokset/periaatepaatos/fi.jsp?oid=129994> (haettu 11.7.2014).
- OPM (2005b) Yliopistojen tulosohjauksen kehittämistyöryhmä III. Opetusministeriön työryhmämuistioita ja selvityksiä 24. http://www.minedu.fi/OPM/Julkaisut/2005/yliopistojen_tulosohjauksen_kehittamistyoryhma_iii (haettu 11.7.2014).
- OKM (2009) Yliopistolaitoksen ja yliopistolain uudistaminen. http://www.minedu.fi/OPM/Koulutus/koulutuspolitiikka/Hankkeet/Yliopistolaitoksen_uudistaminen/ (haettu 7.11.2014).
- OKM (2014) Vahvemmat kannusteet koulutuksen ja tutkimuksen laadun vahvistamiselle. Esitys yliopistojen rahoitusmalliksi vuodesta 2015 alkaen. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014:7. <http://www.minedu.fi/OPM/Julkaisut/2014/liitteet/tr07.pdf?lang=fi> (haettu 27.7.2014).
- Patomäki, Heikki (2011) Julkaisuluokittelun politiikkaa: teknologia ideologiana. *Politiikka* 53:4, 295–302.
- Puuska, Hanna-Mari, Muhonen, Reetta & Leino, Yrjö (2014) International and domestic co-publishing and their citation impact in different disciplines. *Scientometrics* 98:2, 823–839.
- RAE UTA (2014) University of Tampere Research Assessment Exercise. <http://www.uta.fi/rae2014/en/index.html> (haettu 26.8.2014).
- Rajavaara, Marketta (2007) Vaikuttavuusyhteiskunta. Sosiaalisten olojen arvostelusta vaikutusten todentamiseen. *Sosiaali- ja terveysturvan tutkimuksia* 84. Helsinki: Kelan tutkimusosasto.
- Ranta, Niko (2014) Näin tutkimuslaitokset vastaavat Tuomiojan kritiikkiin. *Iltasanomat* 26.7. 2014. <http://www.iltasanomat.fi/kotimaa/art-1288718654712.html> (haettu 10.11.2014).
- REF (2011) Assessment Framework and Guidance on Submissions, REF 2014: <http://www.ref.ac.uk/media/ref/content/pub/assessmentframeworkandguidanceonsubmissions/GOS%20including%20addendum.pdf>. (haettu 8.8.2014).
- Ronkainen, Suvi, Suikkanen, Asko & Kunnari, Marika (2014) Tieteellinen tieto ja tutkimuksen yhteiskunnallinen tehtävä. Teoksessa R. Muhonen & H.-M. Puuska, (toim.) Tutkimuksen kansallinen tehtävä. Tampere: Vastapaino, 87–118.
- Roppola, Juha (2014) Ulkoministeri Tuomioja: Markkinavoimat ovat jo rangaisseet Venäjää. *Helsingin Sanomat* 26.7.2014. <http://www.hs.fi/kotimaa/a1406266264248> (haettu 10.11.2014).
- Saari, Eveliina & Miettinen, Reijo (2001) The Dynamics of Change in Research Work: Constructing a New Research Area in a Research Group. *Science, Technology, & Human Values* 26 (3), 300–321.
- Saari, Seppo & Moilanen, Antti (2012) International Evaluation of Research and Doctoral Training at the University of Helsinki 2005–2010. University of Helsinki, Administrative Publications 81
- SEP (2014) Standard Evaluation Protocol 2015–2021: http://www.vsn.nl/files/documenten/Nieuwsberichten/SEP_2015-2021.pdf. (haettu 8.8.2014).
- Sivertsen, Gunnar & Schneider, Jesper (2012) Evaluering av den bibliometriske forskningsindikator. *NIFU Rapport* 17/2012, 54.
- Slaughter, Sheila & Leslie, Larry L. (1997) *Academic Capitalism. Politics, Policies, and the Entrepreneurial University*. Baltimore: The Johns Hopkins University Press.
- Stolte-Heiskanen, Veronica (1988) Tiedepolitiikan vaiheet ja tieteen asema yhteiskunnassa. *Tiede, kriittisyys, yhteiskunta. Näkökulmia ja taustoja tieteen käyttösuhteeseen*. Tampereen yliopiston aluetieteen laitos. Sarja A, 9.

- Stokes, Donald (1997) *The Pasteur's Quadrant. Basic Science and Technological Innovations.* Washington, D.C.: Brookings Institution Press.
- Sulkunen, Pekka (2010) *The Relevance of Relevance: Social Sciences and Social Practice in Post-Positivistic Society.* In M. Burawoy, M. Chang, M., Hsieh, A. Andrews, E. F. Elcioglu & L. K. Nelson (eds.) *Facing the Unequal World: Challenges for a Global Sociology. Volume Three: Europe and Concluding Reflections.* Institute of Sociology, Academia Sinica, Council of National Associations of the International Sociological Association, Academia Sinica, 23–42.
- Tammi, Tuukka (2014) Käypä päätös. *Yhteiskuntapolitiikka* 79 (3), 243–244.
- Tumpane, John (2014) sähköpostiedustelu 11.8.2014.
- Valtioneuvoston kanslia (2012) Valtion tutkimuslaitokset ja tutkimusrahoitus: esitys kokonaisuudistukseksi -raportti. Valtioneuvoston kanslian julkaisusarja 3/2012. <http://vnk.fi/julkaisukansio/2012/j03-valtion-tutkimuslaitokset/PDF/fi.pdf> (haettu 5.1.2014).
- Valtioneuvosto (2013) Valtioneuvoston periaatepäätös valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistukseksi. <http://valtioneuvosto.fi/tiedostot/julkinen/periaatepaatokset/2013/tutkimuslaitosuudistus/fi.pdf> (haettu 5.1.2014).
- Vetenskapsrådet (2014). *Research Evaluation in Sweden – FOKUS.* <http://vr.se/download/18,6bda1c1f14623fa7687144dc/1400834396265/FOKUS+May+2014+English+version.pdf> (haettu 31.8.2014).
- Väljjarvi, Jouni (2014) Pisa-tutkimus ja vaikuttavuus. Teoksessa R. Muhonen & H.-M. Puuska, (toim.) *Tutkimuksen kansallinen tehtävä.* Tampere: Vastapaino, 211–230.
- Weiss, Carol (1980) Knowledge creep and decision accretion. *Knowledge: creation, diffusion, utilization*, 1 (3), 381–404.
- Wouters, Paul (2014) The new Dutch research evaluation protocol. <https://citationculture.wordpress.com/2014/05/08/the-new-dutch-research-evaluation-protocol/> (haettu 1.9.2014).
- Ylijoki, Oili-Helena (2002) Yliopisto-opiskelun hyveet ja paheet. Teoksessa S. Ahola & J. Välimaa (toim.) *Heimoja, hengenviljelyä ja hallintoa. Korkeakoulututkimuksen vuosikirja 2002.* Jyväskylän yliopisto: Koulutuksen tutkimuslaitos, 53–72.
- Ylijoki, O.-H., Lyytinen, A. & Marttila, L. (2011) Different research markets: a disciplinary perspective. *Higher Education* 62 (6), 721–740.

Yliopistojen ja ammattikorkeakoulujen koulutustehtävän yhteiskunnallinen vaikuttavuus

YTM, projektitutkija Mira Väisänen

YTM, projektitutkija Taru Siekkinen

KT, erikoistutkija Helena Aittola

Koulutuksen tutkimuslaitos, Jyväskylän yliopisto

1 Johdanto

Korkeakoulutus on tiiviissä vuorovaikutuksessa toimintaympäristönsä kanssa. Toimintaympäristöissä tapahtuneet viimeaikaiset muutokset, kuten globalisaatio, talouden rakennemuutos ja talouden suhdanteet vaikuttavat voimakkaasti sen toimintaan ja aiheuttavat muospaineita koko suomalaiselle korkeakoulutusjärjestelmälle. (Ks. esim. Heikkinen 2013; Välimaa ym. 2011.)

Yliopistolain mukaan yliopistojen tehtävä on edistää vapaata tutkimusta sekä tieteellistä ja taiteellista sivistystä, antaa tutkimukseen perustuvaa ylintä opetusta, sekä kasvattaa opiskelijoita palvelemaan isänmaata ja ihmiskuntaa (Yliopistolaki 558/2009, 2§). Vuodesta 2004 näiden perustehtävien lisäksi laissa on ollut velvollisuus edistää elinikäistä oppimista ja toimia vuorovaikutuksessa muun yhteiskunnan kanssa, sekä edistää tutkimustulosten ja taiteellisen toiminnan yhteiskunnallista vaikuttavuutta. Lakiin kirjattu vaikuttavuustehtävä on herättänyt keskustelua tieteen ja yhteiskunnan suhteesta ja siitä, kuinka tätä vaikuttavuutta käytännössä toteutetaan (mm. Kankaala 2004).

Ammattikorkeakoululaitos perustettiin 1990-luvulla vastaamaan työelämän tarpeisiin, mikä näkyy myös sen perustehtävän määrittelyssä. Ammattikorkeakoululaki määrittää ammattikorkeakoulujen tehtäväksi antaa työelämän ja sen kehittämisen vaatimuksiin, sekä tutkimukseen, taiteellisiin ja sivistyksellisiin lähtökohtiin perustuvaa opetusta ammatillisiin asiantuntijatehtäviin, sekä tukea yksilön ammatillista kasvua. Ammattikorkeakoulujen tulee myös harjoittaa ammattikorkeakouluopetusta palvelevaa, sekä työelämää ja aluekehitystä tukevaa ja alueen elinkeinorakenteen huomioon ottavaa soveltavaa tutkimus- ja kehitystyötä sekä taiteellista toimintaa. Tehtäviään hoitaessaan ammattikorkeakoulujen tulee edistää elinikäistä oppimista. (Ammattikorkeakoululaki 932/2014.) Ammattikorkeakoulujen koulutustehtävässä korostuvat työelämän tarpeet ja alueellinen yhteistyö, ja vaikuttavuus käytännössä tapahtuu osaamisen siirtämisenä yhteiskuntaan.

Korkeakoulujen vaikuttavuustehtävää on vaikeaa mitata, mutta erilaisia selvityksiä sen sisällyttämisestä rahoitusmalleihin on tehty sen jälkeen, kun tavoite kirjattiin lakiin. Keskus-

telua on virinnyt myös siitä, missä suhteessa *vaikuttavuus* ja yhteiskunnallinen *vuorovaikutus* ovat keskenään. Koulutustehtävän vaikuttavuus toteutuu konkreettisimmin opiskelijoiden kautta, jotka tulkitsevat ja soveltavat opintojen aikana omaksuttuja tietoja, taitoja ja ideoita ja välittävät niitä eteenpäin ympäristöön ja tuleville sukupolville. Yhteiskunnan ja koulutuksen vuorovaikutus voidaan puolestaan ymmärtää niin, että koulutus toteuttaa yhteiskunnallisia tehtäviä, samalla yhteiskuntajärjestystä uusintaen ja uudistaen (Välimaa ym. 2011, 9).

Korkeakoulutusjärjestelmä palvelee niin yleisiä kuin yksityisiä intressejä, joita pyritään sovittamaan yhteen koulutuspolitiikan kentällä (Välimaa ym. 2011, 9–11) Uudella vuosituhannella tämä intressien huomioimien on näkynyt korkeakoulujen rakenteellisissa uudistuksissa, joiden tavoitteena on lisätä tuloksellisuutta ja yhteiskunnan tarpeiden huomioimista. Tässä yhteydessä koulutuksen vaikuttavuutta on tarkasteltu myös sen kautta, kuinka koulutus näkyy työmarkkinoilla (mm. Ritsilä, Nieminen & Sotarauta 2007).

Työllistyvyyden edistämiseen on panostettu kansainvälisellä yhteistyöllä, josta Bolognan prosessia voidaan pitää yhtenä esimerkkinä. Puhakka (2010) toteaa, että vaikka työllistyminen on toki ollut tavoitteena koko Bolognan prosessin ajan, on sen paino uusimmissa julkilausumissa noussut selvästi.

Julkilausumissa on puhuttu työelämärelevantin osaamisen varmistamisesta, mutta talouskriisin myötä keskustelua on käyty myös siitä, riittääkö korkeakoulutetuille ylipäätään töitä. Työmarkkinoita seurataan Suomessa erityisen tarkasti, sillä suurten ikäluokkien vanheneminen tuottaa julkiselle taloudelle poikkeuksellisen haasteen heikentyvän huoltosuhteen kautta. Keskustelun taustalla on myös halu varmistaa, että julkisin varoin rahoitettava järjestelmä toimii ja tuottaa toivotunlaista tulosta. Toisaalta myös korkeakoulutetuilla on intressi varmistaa, että kouluttautuminen parantaa heidän asemaansa työmarkkinoilla.

Kansallisella tasolla vastaaminen valtion ja työmarkkinoiden odotuksiin on 2010-luvulla konkretisoitunut erilaisissa uudistuksissa. Koulutuspaikkoja on leikattu, opintotukijärjestelmää on uudistettu tukemaan nopeaa valmistumista ja myös opiskelijavalintaa on muutettu suosimaan henkilöitä, joilla ei vielä ole korkeakoulutuspaikkaa. Lisäksi korkeakoulutettujen työllistymistä on pyritty edistämään sisällyttämällä kaikki alle 30-vuotiaat vastavalmistuneet nuorisotakuun piiriin, jolloin mahdollinen työttömyys pyritään katkaisemaan kolmen kuukauden jälkeen. Vuonna 2010 hallituksen ja työmarkkinajärjestöjen selkein korkeakoulujen toimintaa ohjaava muutos on kuitenkin tuloksellisuuteen perustuvan rahoitusmallin käyttöönotto, jossa työllistyminen on lisätty yhdeksi rahanjaon mittariksi. Rahoitusmallissa on huomioitu myös niiden opiskelijoiden määrä, jotka suorittavat opintojaan yli 55 opintopistettä lukuvuodessa. Uusi rahoitusmalli on ollut käytössä yliopistoissa vuodesta 2013 ja ammattikorkeakouluissa vuodesta 2014. Yliopistojen rahoitusmalliin tehtiin tarkennuksia vuoden 2015 alusta.

Rahoitusmallia voidaan pitää tehokkaana tapana ohjata korkeakoulujen toimintaa, mikä on herättänyt kiinnostusta erilaisten indikaattoreiden lisäämiseksi malliin. Muun muassa opiskelijapalautte, jota ei voitu puutteellisen tiedonkeruun vuoksi lisätä malliin vuonna 2013, tuli rahoitusperusteeksi vuoden 2015 alusta. Elinkeinoelämän keskusliitto puolestaan on alkanut selvittää työnantajapalautteen mahdollisuuksia tuloksellisuutta mitaavana välineenä. Rahoitusindikaattorin tulee kuitenkin täyttää useita ehtoja, ennen kuin sitä voidaan harkita mittariksi. Yliopistojen rahoitusmallin muotoillut työryhmä (Opetus- ja kulttuuriministeriö 2011b) totesi, että rahoituskriteereiden tulee perustua luotettavaan tietopohjaan ja olla tarpeeksi selkeitä ja läpinäkyviä, että tulevien vuosien rahoituspohja voidaan ennakoita. Indikaattorit välittävät arvoja ja arvostuksia, joten niitä hallinnoivien tahojen täytyy tietää, millaista toimintaa rahoituksen kautta pyritään edistämään. Yhteiskunnan puolelta haasteita työllisyysmittarin tavoitteelle luovat muun muassa talouden

rakennemuutokset, hidas talouskasvu ja valtion oma säästökuuri, joka vähentää korkeasti koulutetun työvoiman tarvetta julkishallinnossa.

Tässä selvityksessä pyritään hahmottamaan korkeakoulujen koulutustehtävän vaikutavuutta ja sen mittaamista tarkastelemalla korkeakoulusta valmistuneiden aloittaista ja alueellista sijoittumista työelämään. Selvityksessä tarkastellaan korkeakoulutettujen työllisyyttä kolmesta eri näkökulmasta:

- 1 Työllistyminen
- 2 Työllistyminen koulutusta vastaavaan työhön
- 3 Alueellinen sijoittuminen

Selvityksessä ei pyritä luomaan tyhjentävää kuvaa suomalaisen koulutustehtävän vaikuttavuudesta. Tavoitteena on tarkastella korkeakouluista valmistuneiden opiskelijoiden työllistymistä ja sen luonnetta. Tietojen pohjalta ei luoda toimenpidesuosituksia, vaan ensisijaisena tavoitteena on tarjota kuvailevaa tietoa päätöksenteon tueksi. Tämän vuoksi mukaan on otettu myös ”valmistuneiden työllistyminen”, joka on rahoitusuudistusten myötä ollut mukana sekä yliopistojen että ammattikorkeakoulujen rahoituskriteerinä.

2 Korkeakoulutetut työelämässä

Vuonna 2012 Suomessa oli noin 1 093 000 korkeakoulutettua. Korkeakoulutetuista työikäisistä kaksi kolmesta (67,7 %) oli suorittanut alimman korkea-asteen (aikaisempi opistoaste) tai alemman korkeakoulututkinnon. Noin 30 prosenttia oli puolestaan suorittanut ylemmän korkeakoulututkinnon ja 3 prosenttia tutkijakoulutuksen. (Kalenius 2014.) OECD-maiden vertailussa Suomen 39 prosentin korkeakoulutusaste asettuu hieman keskiarvon (31 %) yläpuolelle (OECD 2013). Korkeakoulutettujen määrä lähti nousuun 1970-luvulla. Tuolloin 80 prosenttia korkeakoulutuksen noususta selittyi alimman korkea-asteen koulutetuilla. 1990-luvun loppupuolella ylemmän korkeakoulutuksen ja tutkija-asteen koulutuksen osuus oli hieman yli 30 prosenttia. Korkeakoulutetun väestön kokonaismäärä kasvoi tarkastelujakson alun 228 000 hengestä 2000-luvun alun 906 000 henkeen. Ylemmän korkeakoulututkinnon ja tutkija-asteen osuus jatkoivat nousua 2000-luvulla ja vuonna 2012 korkeakoulutettujen määrän kasvusta 90 prosenttia selittyi juuri ylemmän korkeakoulututkinnon suorittaneilla. (Kalenius 2014.)

Kehitys on tarkoittanut sitä, että nuoremmalla työikäisellä väestöllä ylempi korkeakoulututkinto on yleisempi kuin vanhemmilla sukupolvilla. Erot ovat tosin kaventuneet sitä mukaa kun vanhempi sukupolvi poistuu työelämästä. Vuosittainen vaihtelu suoritettujen tutkintojen määrässä on 2000-luvulla ollut huomattavaa. Siirtyminen kaksiportaiseen tutkintojärjestelmään aiheutti vuonna 2008 ylemmän ja alemman yliopistollisen korkeakoulututkinnon suorittamisessa piikin, jonka jälkeen suoritettujen tutkintojen määrä laski nopeasti ja kääntyi jälleen nousuun. (Tilastokeskus: Yliopistossa suoritettut tutkinnot 2001–2013.) Korkeakoulutettujen määrään vaikuttavat myös esimerkiksi aloituspaikkojen lisäykset ja leikkaukset, mutta myös koulutuksen läpäisyaste.

Opetus- ja kulttuuriministeriön hallinnon alla toimivia yliopistoja on yhteensä 14, joiden lisäksi Suomessa toimii kuusi yliopistokeskusta, jotka tarjoavat yliopistotasosta opetusta. Ammattikorkeakouluja on 24. Näiden lisäksi korkeakouluopetusta annetaan Puolustusministeriön alaisessa Maanpuolustuskorkeakoulussa ja Sisäasiainministeriön alaisessa Poliisiammattikorkeakoulussa. Yliopistoissa maisteritutkintoa pidetään yksittäisiä aloja lukuun ottamatta perustutkintona. Ammattikorkeakouluista valmistuneet suorittavat pääasiassa alem-

man korkeakoulututkinnon, mutta suoritettujen ylempien ammattikorkeakoulututkintojen määrä on vähitellen kasvanut. Tohtorikoulutusta tarjotaan vain yliopistoissa.

Vuonna 2013 ammattikorkeakouluista valmistui 24 833 henkeä, joista 18 860 suoritti tutkinnon nuorisokoulutuksena ja 4025 aikuiskoulutuksena. Ylempiä korkeakoulututkintoja suoritettiin yli 1 900. (Tilastokeskus: Ammattikorkeakouluissa suoritettut tutkinnot 2013.) Ylemmän yliopistotutkinnon suoritti puolestaan 14 600 henkeä. Tutkijakoulutuksesta valmistui yli 1 700 tohtoria. Lisensiaatintutkintoja tehtiin vuonna 2013 179 kappaletta ja lääkäreiden erikoistumiskoulutuksesta valmistui 653 erikoislääkäriä. (Tilastokeskus: Yliopistoissa suoritettut tutkinnot 2013.) Tässä selvityksessä keskitytään erityisesti ns. loppututkintoihin, joten alemman yliopistollisen tutkinnon suorittaneet jäävät tarkastelusta sivuun.

Taulukko 1. Suoritettut tutkinnot vuonna 2013.

	Alempi korkeakoulututkinto	Ylempi korkeakoulututkinto	Tutkija-koulutus	Yht.
Yliopisto	13 157	14 600	1 730	30 322*
Ammattikorkeakoulu	22 885	1 948	-	24 833

*Luku sisältää alemman yliopistollisen korkeakoulututkinnon suorittaneet.

Lähde: Tilastokeskus: Yliopistoissa suoritettut tutkinnot 2013; Ammattikorkeakouluissa suoritettut tutkinnot 2013.

Korkeakoulututkinnot voidaan jakaa karkeasti professio- ja generalistitutkintoihin. Professiotutkinto valmistaa tyypillisesti tiettyyn ammattiin, jonka kelpoisuusehtoja säädellään laissa. Tällaisia ovat esimerkiksi lääkärit, opettajat, sairaanhoitajat ja psykologit. Generalistit saavat yleisiä valmiuksia työelämään ja heillä tutkintojen tuottama osaaminen riippuu pääaineen lisäksi muista opintoihin liittyvistä valinnoista. Erottelua on tyypillisesti käytetty yliopistotutkintojen kategorisointiin, mutta sama erottelu näkyy myös ammattikorkeakouluissa, joissa esimerkiksi tradenomit luetaan generalisteiksi. Yliopistoissa generalistialoja edustavat tyypillisesti humanistiset, yhteiskunnalliset ja kaupalliset tieteet. Professiotutkintojen määrää suhteessa generalistitutkintoihin on vaikea tutkia, koska sama tutkinto voi edustaa molempia riippuen siitä, onko siihen sisällytetty esimerkiksi opettajan pedagogisia tai muita pätevyittäviä opintoja. (mm. Rouhelo 2006; Erola 2010.)

3 Korkeakoulutettujen työllistyminen

Työllistymisindikaattoria pidetään yhtenä tapana tarkastella korkeakoulutuksen yhteiskunnallista vaikuttavuutta. Työllisyysindikaattorin haasteita eriteltiin yliopistojen rahoitusmalliehdotuksessa (Opetus- ja kulttuuriministeriö 2011b), jossa työllistymisen viive ja koulutusta vastaavan työn määrittelyn vaikeus todettiin keskeisiksi rajoitteiksi luotettavassa mittauksessa. Niin yliopistojen, kuin ammattikorkeakoulujen rahoitusmalliesityksissä (Opetus- ja kulttuuriministeriö 2011b, 2012) todettiin ongelmalliseksi myös se, etteivät korkeakoulujen ulkopuoliset työmarkkinat ole korkeakoulujen päätäntävällän alla. Työllistymiseen vaikuttavat aloittaisten ja alueellisten työmarkkinoiden lisäksi opiskelijoiden oma työllistyvyys (employability), joka koostuu useista osatekijöistä. Työllistyvyyteen vaikuttavat muun muassa valmistuneen omat henkilökohtaiset kyvyt ja motivaatio niin opiskeluaikana kuin sen jälkeen, sekä muualla kuin koulutuksesta saatu osaaminen ja relevantti työkokemus (mm. Harvey 2001; Yorke & Harvey 2005; Puhakka ym. 2006; Tuominen 2013). Myös sattumalla voi olla osuutta siinä, mihin korkeakoulutetut lopulta työllistyvät (mm. Tuominen 2012).

Vaikutusmahdollisuuksien rajallisuus herättää kysymyksen siitä, millaista yhteiskunnallista vaikuttavuutta korkeakoulut pystyvät opiskelijoidensa työllistymisen edistämiseksi toteutta-

maan. Ammattikorkeakouluilla työelämätarpeisiin vastaaminen näkyy perustehtävässä, mutta sitä korostetaan myös 2011 alkaneessa ammattikorkeakoulu-uudistuksessa, jonka tavoitteena on vahvistaa edellytyksiä vastata itsenäisesti ja joustavasti työmarkkinoiden tarpeisiin, esimerkiksi laadukkaasti opetuksen avulla. Yliopistojen vaikuttavuuden ja työmarkkinarelevanssin lisäämisen välineeksi on rahoitusmalliehdotuksessa (Opetus- ja kulttuuriministeriö 2011b) esitetty opintojen sisältöihin ja opintoprosesseihin vaikuttaminen. Korkeakoulutettujen työllistymisen edistämiseksi jaettiin vuonna 2011 2 miljoonaa hankkeisiin, joilla pyrittiin kehittämään työharjoittelua, opinto- ja uraohjausta ja opiskelijoiden mahdollisuuksia työskennellä tutkimus- ja kehittämishankkeissa. Työllistyvyyden edistäminen koulutukseen vaikuttamalla vastaa Harvey'n (2001) nimeämää ”taikatempumallia”, joka olettaa, että työllistyvyyttä voidaan edistää kaikkein tehokkaimmin koulutuksen tarjoaman osaamisen avulla. Malli unohtaa näin sekä opiskelijoiden itsensä, että ulkopuolisen maailman osuuden työllistymisessä.

3.1 Integroituminen työmarkkinoille

Korkeakoulutettujen integroitumista työmarkkinoille tarkastellaan Tilastokeskuksen työvoimatutkimuksessa, joka perustuu väestötietokannasta vuosittain satunnaisesti poimittuun 12 000 hengen otokseen. Työttömyyden tarkasteluun käytetään puolestaan Työ- ja elinkeinoministeriön ELY-keskuksilta saataviin tietoihin perustuvaa työnvälitystilastoa, jonka avulla saadaan myös tutkintokohtaista tietoa työnhakijoista. Uusin tilastokeskuksilta saatava tieto on vuodelta 2012, jossa on tietoa vuonna 2011 valmistuneista. Työ- ja elinkeinoministeriön työnvälitystilastot julkistetaan noin kuukauden viiveellä.

Yleisesti korkeakoulututkinnon suorittaneet työllistyvät varmemmin kuin toisen asteen tutkinnon suorittaneet. Ylioppilastutkinto, alempi yliopistollinen korkeakoulututkinto ja lisensiaatintutkinto voidaan tulkita muutamaa poikkeusta lukuun ottamatta välitutkinnoiksi, joista pääasiassa jatketaan edelleen opiskelua. Tilastojen avulla ei voida tarkastella, kuinka moni on suorittanut tutkinnon päätoimisen työn ohessa, mutta esimerkiksi ylempi ammattikorkeakoulututkinto on usein työn ohella suoritettavaa täydennyskoulutusta, mikä näkyy myös korkeassa työllisyysasteessa. Tämä katsaus poikkeaa tilastokeskuksen julkistuksista siinä, että tutkintoon johtavassa koulutuksessa läsnä olevaksi ilmoittautuneet tulkitaan opiskelijoiksi, vaikka heillä olisi voimassa oleva työsuhde.

Taulukko 2. Vuonna 2011 valmistuneiden pääasiallinen toiminta vuoden 2012 lopussa.

	Päätoimiset työlliset	Päätoimiset ja työlliset opiskelijat	Työttömät	Muut	Yht.
Ylioppilastutkinto	19,8 %	63,5 %	8,3 %	8,5 %	29 993
Toisen asteen ammatillinen tutkinto	59,9 %	17,2 %	13,5 %	9,4 %	60 917
Ammattikorkeakoulututkinto	78,5 %	11,4 %	6,6 %	3,5 %	20 606
Ylempi ammattikorkeakoulututkinto	89,6 %	6,5 %	2,7 %	1,1 %	1 502
Alempi korkeakoulututkinto (YO)	10,4 %	87,5 %	1,0 %	1,1 %	7 243
Ylempi korkeakoulututkinto (YO)	69,3 %	20,3 %	5,7 %	4,6 %	12 058
Lääkärien erikoistumiskoulutus	80,3 %	18,9 %	-	0,7 %	443
Lisensiaatintutkinto	40,5 %	51 %	6,5 %	2,7 %	185
Tohtoritutkinto	79,1 %	6,3 %	3,0 %	7,1 %	1 483

Lähde: Tilastokeskus: Sijoittuminen koulutuksen jälkeen 2012.

Ammattikorkeakoulusta valmistuneista neljä viidestä oli päätoimisesti työssä ja noin joka kymmenes opiskelemassa. Opiskelu oli hieman yleisempää ylempään korkeakoulututkinnon

suorittaneilla, joista noin joka viides oli tutkintoon johtavassa koulutuksessa vuoden päästä valmistumisesta. Toisaalta Tilastokeskuksen mukaan oppilaitokseen kirjautuneista maistereista 85 prosenttia oli samanaikaisesti työsuhteessa ja esimerkiksi jatko-opiskelijat lukeutuvat usein juuri tähän joukkoon. Jos työlliset opiskelijat lasketaan työllisiin, on ylemmän korkeakoulututkinnon ja alemman ammattikorkeakoulututkinnon suorittaneilla työllisyysaste noin 90 prosenttia. Työttömyys oli yleisintä toisen asteen ammatillisen koulutuksen suorittaneilla ja harvinaisinta tohtoreilla ja ylemmän AMK-tutkinnon suorittaneilla. Vaikka korkeasti koulutetut työllistyvät pääasiassa hyvin, on tutkintojen sisällä huomattavaa alakohtaista vaihtelua.

Taulukko 3. Koulutusala-kohtaiset erot alemman ammattikorkeakoulututkinnon suorittaneiden ja ylemmän korkeakoulututkinnon suorittaneilla.

	YO/AMK	Päät. työllinen	Päät. opiskelija	Työllinen opiskelija	Työtön	Muu
Humanistinen ja kasvatustieteiden ala	YO	72	3	11	7	5
	AMK	82	2	9	5	2
Kulttuuriala	YO	61	4	14	12	9
	AMK	59	7	12	15	6
Yhteiskuntatieteiden, liiketalouden ja hallinnon ala	YO	74	3	15	4	4
	AMK	77	4	8	6	4
Luonnontieteiden ala	YO	55	3	29	8	5
	AMK	70	4	10	11	4
Tekniikan ja liikenteen ala	YO	72	2	17	4	4
	AMK	76	4	8	8	3
Luonnonvara- ja ympäristöala	YO	59	3	20	12	6
	AMK	71	5	9	9	5
Sosiaali-, terveys- ja liikunta-ala	YO	65	2	30	2	2
	AMK	87	2	5	3	2
Matkailu-, ravitsemus- ja talousala	YO	82	4	7	4	4
	AMK	76	3	9	5	4

Lähde: Tilastokeskus, Sijoittuminen työelämään 22.7.2014

Tilastokeskuksen tietojen mukaan suurin osa korkeakoulutetuista työskentelee päätoimisesti vuoden päästä valmistumisesta (ks. Taulukko 3). Ammattikorkeakouluista valmistuneet sosiaali- ja terveysalan tutkinnon suorittaneet työllistyvät korkeakoulutetuista helpoimmin. He jatkavat myös keskimääräistä harvemmin opiskelua suorittamansa tutkinnon jälkeen. Vaikeinta työllistyminen oli puolestaan AMK-kulttuurialalla, josta valmistuneista 59 prosenttia oli työllistynyt ja 15 prosenttia työttömänä vuoden päästä valmistumisesta. Vuonna 2013 ammattikorkeakoulutuksen aloituspaikkoja vähennettiin opetus- ja kulttuuriministeriön aloitteesta, mutta leikkausten vaikutusta kulttuurialan koulutettujen työmarkkina-asemaan voidaan arvioida aikaisintaan 2016.

Maistereista helpoiten työllistyivät matkailualan maisterit, joita tosin oli lukumääräisesti vähiten. Vaikeinta työllistyminen oli luonnontieteiden alalla. Koulutusala-kohtaiset erot näkyvät myös yrittäjyydessä. Luonnonvara- ja ympäristöalalta valmistuneista ammattikorkeakouluopiskelijoista 14 prosenttia ja yliopistosta valmistuneista 7 prosenttia toimi vuoden päästä valmistumisesta yrittäjänä. Kulttuurialalla vastaavat luvut olivat 7 prosenttia ja 6 prosenttia. Muilla aloilla yrittäjien osuus vaihteli ammattikorkeakoulujen 1–3 prosentin, sekä yliopistojen 3–6 prosentin välillä. (Vipunen – Valmistuneiden sijoittuminen työelämään.) Yrittäjyys siis näyttäisi olevan suhteellisesti yleisempää yliopistosta valmistuneiden keskuudessa.

Myös opiskelu vaihtelee koulutusaloittain. Aloittainen vaihtelu selittyy osittain alakohdaisilla käytännöillä (esim. lääketieteen erikoistumisopinnot), mutta taustalla voivat olla myös työllistymisvaikeudet suoritetun tutkinnon jälkeen (mm. Rouhelo 2006). Taulukon tulkinnessa on hyvä muistaa, että koulutusalojen sisällä on huomattavaa pääainekohtaista vaihtelua. Esimerkiksi Oulun yliopiston humanistisesta tiedekunnasta valmistuneista kirjallisuuden opiskelijoista noin puolet oli töissä ja neljäsosa työttömänä. Saman tiedekunnan suomen kielen opiskelijoista puolestaan 80 prosenttia oli työssä, eikä vastaajista yksikään ollut työttömänä.

3.2 Korkeakoulutettujen työttömyys

Korkeakoulutettujen työllistymistä voidaan tarkastella myös sen perusteella, kuinka moni valmistuneista on vuoden päästä työttömänä. Työttömyyttä tarkastellaan tyypillisesti työ- ja elinkeinoministeriön työnvälitystilaston kautta, jossa työttömäksi tulkitaan kaikki, jotka saavat työttömyysetuutta. Tilastokeskuksen määritelmä on suppeampi, sillä siinä työttömäksi lasketaan vain henkilöt, jotka ovat aktiivisesti etsineet töitä. Näin ollen esimerkiksi työttömyysturvalla opiskelevia tai muissa aktiivintoitimenpiteissä olevia, ei lueta työttömäksi. Laaja määritelmä on perusteltua korkeakoulutettujen työttömyyden tarkasteluun, sillä ELY-keskusten arvion mukaan noin kolmasosa työttömyysturvalla opiskelevista on korkeakoulutettuja (Työ- ja elinkeinoministeriö 2013).

Työ- ja elinkeinoministeriön työnvälitystilastojen mukaan työttömäksi oli ilmoittautunut kesäkuussa 2014 noin 54 000 alemman, tai ylemmän korkeakoulututkinnon suorittanutta, joka on noin 14 prosenttia kaikista työttömistä. Kesällä työttömyysluvut ovat tyypillisesti suurempia kun keväällä valmistuneet siirtyvät työnhakijoiksi. Vuoden takaisesta korkeakoulutettujen työttömien määrä oli noussut noin 17 prosenttia. Työttömyys kasvaa korkeakoulutetuilla nopeammin kuin alemman koulutuksen saaneilla, mutta kasvuvauhti on hieman hidastunut kesäkuun 2012 jälkeen. (Työ- ja elinkeinoministeriön työnvälitystilastot 2014.)

Kuvio 1. Työttömien määrän kehitys koulutusasteittain. Kesäkuu 2006–2014.

Lähde: Työ- ja elinkeinoministeriön työnvälitystilastot 22.07.2014.

Korkeakoulutettujen työttömyyden nopeaa suhteellista kasvua selittää ensisijaisesti työttömyyden matala lähtötaso. Talouskriisin vaikutukset näkyivät väliaikaisena työttömyyden kasvuna, mutta vaikutukset jäivät selvästi pienemmäksi kuin matalamman koulutuksen saaneilla. Myös vuoden 2008 tutkinnonuudistus näkyi työttömyyden väliaikaisena kasvuna tilastoissa, jolloin yliopistoista valmistui huomattavan suuri määrä opiskelijoita. Yleisesti voidaan siis yhä sanoa, että korkea koulutus suojaa työttömyydeltä. Eri koulutusasteiden työllistymisvaikeudet linkittyvät toisiinsa, sillä korkeammin koulutetut saattavat syrjäyttää matalamman koulutuksen saaneita työelämästä. Yleinen työttömyysasteen kasvu näkyy myös vastavalmistuneiden työmarkkina-asemassa, sillä työttömäksi jääneet voivat työkokemuksellaan erottua edukseen työmarkkinoilla.

Yleisesti korkeasti koulutettujen työllistymisvaikeuksien taustalla on hieman eri syitä riippuen koulutusaloista ja koulutustasosta. Taantumaa liittyvät yksityisen sektorin irtisanomiset ja työtuntien vähennykset koskettavat erityisesti ammattikorkeakouluista valmistuneita siinä missä yliopistosta valmistuvien työttömyyden taustalla ovat taloustilanteen lisäksi pidemmällä aikavälillä toteutettu valtion hallinnon tehostaminen ja kuntien kiristynyt rahatilanne. Myös ICT- ja metsäalan kova globaali kilpailu, joka on johtanut työpaikkojen vähenemiseen koskettaa Suomessa suoraan tai välillisesti tuhansia korkeasti koulutettuja työntekijöitä.

Yksityisen tai julkisen sektorin suhdanteet eivät kuitenkaan yksin selitä työttömyyden kasvua, sillä esimerkiksi Akavan työttömyyskatsauksen (2013) mukaan ylemmän korkeakoulututkinnon suorittaneiden työttömyys on ollut hitaassa kasvussa vuosituhaten vaihteesta lähtien. Vuosina 2006 ja 2007 työttömien korkeakoulutettujen määrä laski hieman, mutta lähti sen jälkeen nopeaan nousuun. Vuosien 2012 ja 2013 aikana ylemmän korkeakoulututkinnon suorittaneiden työttömyys kasvoi pari prosenttiyksikköä nopeammin muiden kuin vastavalmistuneiden keskuudessa, joilla työttömyys kasvoi 19 prosenttia. Vastavalmistuneilla alemman korkeakoulututkinnon suorittaneilla työttömyys kasvoi samalla ajanjaksolla hieman yli 24 prosenttia, eli noin kaksi prosenttiyksikköä enemmän kuin muilla alemman korkeakoulututkinnon suorittaneilla. (Akava 2013.)

3.3 Alakohtainen kysyntä ja tarjonta

Työllistyminen ja työttömyys vaihtelevat koulutusaloittain ja myös koulutusalojen sisällä. Alakohtaiset erot näkyvät työttömyyden kasvussa, työttömien määrässä ja myös vuodenaikavaihteluissa. Kuviossa 2 nähdään, että esimerkiksi lastentarhanopettajien työttömyys kasvaa kesällä, mutta terveydenhoitoalalla työttömyys puolestaan vähenee. Humanistisen alan suuriin vuodenaikavaihteluihin vaikuttanee valmistuvien suuri määrä ja humanistisesta tiedekunnasta valmistuneiden opettajien kesätyöttömyys. Lastentarhanopettajia lukuun ottamatta kaikilla esimerkkialoilla työttömyys näyttäisi lähteneen nousuun vuoden 2012 aikana. Työttömyys on kasvanut myös terveydenhoitoalalla, jota on pidetty tyypillisesti varmana työllistäjänä.

Aloittainen vaihtelu työllistymisessä viestii koulutuksen ja työmarkkinoiden kohtaantongelmasta, jossa työvoiman kysyntä ja tarjonta eivät kohtaa. Taantumassa rekrytointivaikeuksien taustalla on usein se, etteivät työpaikat ja työvoima kohtaa ammatillisesti tai alueellisesti. Tällöin mahdolliset ratkaisut löytyvät koulutuksen aloituspaikkojen kohdistamisesta ja liikkuvuuden lisäämisestä. (Räisänen & Tuomaala 2001.) Koulutetun työvoiman saatavuus on tärkeää, sillä muun muassa julkiset palvelut edellyttävät pätevää henkilöstöä lakisääteisten tehtäviensä hoitamiseen.

Kuvio 2. Työttömien määrän kehitys Kesäkuusta 2006 – Kesäkuuhun 2014 – Esimerkkejä eräistä tutkinnoista.
Lähde: TEM työnvälitystilasto.

Ammattien kohtaantoa kartoitetaan työ- ja elinkeinoministeriön ammattibarometrissa, johon on koostettu TE-toimistojen arvioita eri ammattien kysyntä- ja tarjontanäkymistä seuraavan kuuden kuukauden aikana. Uusimmissa arvioissa viidentoista vaikeimmin täytettävän ammatin joukossa on kahdeksan korkeakoulutusta vaativaa sosiaali- ja terveysalan ammattia, mutta pulaa on barometrin mukaan myös erityisopettajista, psykologeista ja lastentarhanopettajista. Myyntiedustusta, yrittäjiä ja palkanlaskijoita lukuun ottamatta kaikkien ammattien pätevyysvaatimukset on kirjattu lakiin. Tilanteeseen on vastattu lisäämällä väliaikaisesti aloituspaikkoja muun muassa sairaanhoidon koulutukseen, mutta lopullinen arvio lisäyksen vaikutuksia voidaan tehdä vasta, kun uudet opiskelijat astuvat työmarkkinoille. Aloituspaikkojen kohdistaminen on yksi tapa vastata aloittaiseen työvoimapulaan, mutta työvoiman määrään vaikuttaa myös koulutuksen läpäisy ja alalla pysyminen. Kiinnostus alaan yleisesti vaikuttaa siihen, kuinka aloituspaikat saadaan täytettyä. Julkisen sektorin työvoiman kohtaanto on riippuvainen myös palveluita koskevasta päätöksenteosta, joka vaikuttaa suoraan työvoiman kysyntään.

Taulukko 4. Ammattien kohtaanto työmarkkinoilla. Lähde: Työ- ja elinkeinoministeriön ammattibarometri 16.6.2014.

TOP 15 pulaa	TOP 15 ylitarjontaa
Lääkärit	Toimistotyöntekijät
Sairaanhoidajat	Tietoliikenne- ja elektroniikka-asentajat
Myyntiedustus ja puhelinmyyjät	Kuvataiteilijat
Hammaslääkäri	Sihteerit
Sosiaalityöntekijä	Mainossuunnittelijat
Puheterapeutti	Huonekalupuusepät
Erityisopettaja	Konepuusepät
Hammashoitaja	Vaatturit, ateljee – ja kotiompelijat
Lastentarhanopettaja	Sähköasentajat
Psykologi	Yhteiskunnallisen alan tutkijat
Laboratoriohoidtaja, röntgenhoitaja	ATK- suunnittelijat
Yrittäjät	Lehdentoimittajat
Suuhygienistit	Matkatoimistovirkailijat
Kirjanpitäjät, palkanlaskijat	Operaattorit ja mikrotukihenkilöt
Farmaseutit	Ompelijat

Ylitarjonta-ammateissa ammattinimikkeen työn sisältö- ja koulutusvaatimukset ovat väljempää, mikä voi selittää hakijapainetta. Esimerkiksi yhteiskunnallisen alan tutkijana tai ATK-suunnittelijana voi toimia laaja skaala eri tieteenalojen edustajia ammattikorkeakoulututkinnon suorittaneista tohtoreihin, joten ammattinimikkeen ylitarjontaa ei voida kohdistaa yksittäiseen tutkintoon tai koulutustasoon. Ammattibarometrin tietojen mukaan kolmen vuoden yleinen trendi on, että työvoimapulaa kärsivien ammattien lista lyhenee samalla, kun ylitarjonta-ammattien lista kasvaa. Pelkkä ammattien listaus ei kuitenkaan kerro työvoimapulan volyymistä, sillä ammattiryhmien koko vaihtelee. Ammattibarometrissa näkyy myös alueellinen vaihtelu, jota käsitellään tarkemmin tämän raportin alueellista sijoittumista käsittelevässä kappaleessa.

Korkeakoulutettujen työttömyys näyttäisi yleisesti noudattavan opetus- ja kulttuuriministeriön vuonna 2011 julkaisemaa VATT:in lukuihin perustuvaa koulutustarpeen arviota (Opetus- ja kulttuuriministeriö 2011a), jossa todettiin, että sosiaali- ja terveysalan työvoiman kysyntä tulee lisääntymään vuoteen 2025 mennessä. Tarpeen ennustettiin vähenevän puolestaan kulttuurialalla ja yhteiskunnallisella alalla. Koulutusasteittain tarkasteltuna raportissa esitettiin toisen asteen ammatillisten koulutuspaikkojen lisäämistä vuoden 2009 tasoon verrattuna noin 9 prosenttia ja yliopisto- ja ammattikorkeakoulujen aloituspaikkojen vähentämistä noin 10 prosenttia. (Opetus- ja kulttuuriministeriö 2011a, 32). Ammattikorkeakoulutuksen aloituspaikkoja leikattiin ministeriön johdolla noin 9 prosentilla vuodesta 2013 alkaen. Yliopistojen uusien opiskelijoiden määrä on puolestaan pysynyt ennallaan. (Tilastokeskus, Yliopistokoulutus 2014)

Erilaisilla tunnusluvuilla pystytään arvioimaan työvoiman kysynnän ja tarjonnan kohtaantoa, mutta pitkän aikavälin ennakointi on haasteellista. Työmarkkinoiden ennustettavuus monilla aloilla on vaikeaa. Tästä esimerkkinä ICT-ala, josta on hävinnyt tuhansia työpaikkoja Nokia-klusterin hajoamisen myötä. Kuitenkin ICT-alalla tällä hetkellä pienet sekä innovatiiviset peli- ja ohjelmistoyritykset kasvavat (Luoma & Rönkkö 2014). Myös Elinkeinoelämän tutkimuslaitoksen raportin ”kuka Suomessa kasvaa?” mukaan (Pajarinen & Rouvinen 2014) Suomessa työllisyys keskittyy suuriin ja vanhoihin yrityksiin, mutta työllisyyden nettokasvu tulee pienemmistä ja nuoremmista yrityksistä. Suomessa 130 suurinta suomalaista yritystä työllistää noin 27 prosenttia kaikista yksityissektorin työntee-

kijöistä. Vaikka pieniä, nuoria ja kasvua tavoittelevia startup-yrityksiä Suomessa onkin nyt noussut entistä enemmän, niiden osuus yrityksistä on vielä hyvin pieni. OECD-maiden vertailussa suomalaiset yritykset ovat vanhoja ja pieniä (suuri osa yrityksistä ei kasva koskaan yhtä henkilöä suuremmiksi). (Pajarinen & Rouvinen 2014.)

Suomessa tehdyn työn määrä on kymmenessä vuodessa kasvanut neljä prosenttia ja eniten se on kasvanut yksityisen sektorin palveluissa. Koulutuksessa ja terveys- ja sosiaalipalveluissa kasvu on ollut suurinta, kymmenessä vuodessa noin 38 000 henkilötyövuotta. Myös korkea osaamista vaativat palvelut ja erilaiset hallinto- ja tukipalvelut kasvavat merkittävästi. Teollisuudessa tehdyn työn määrä on vähentynyt kymmenen vuoden aikana noin 60 000 henkilötyövuotta. Tämä selittyy osittain sillä, että teollisuusyritykset ovat ulkoistaneet palvelutoimintojaan palveluyrityksille. Joskus myös teollisuusliiketoiminnan toimialaluokitus on vaihtunut palvelualaksi, vaikka yrityksen ydintoiminta on pysynyt samana. Tehdyn työn määrä on myös julkisyhteisöissä lisääntynyt, vaikka osuus kaikista tehdyistä työtunneista on vähentynyt hieman. (Pajarinen & Rouvinen 2014.)

3.4 Työllistymisen mittaamisen haasteet

Työllistymisen voidaan joltain osin katsoa mittaavan koulutuksen vaikuttavuutta, mutta mittaamisessa käytettävät rekisterit ja otantatutkimukset eivät ole täysin ongelmattomia. Työelämään siirtymisen viiveet, työllistymisen laatu ja korkeakoulujen vaikutuspiirin ulottumattomissa olevat työmarkkinat tuottavat haasteita vaikuttavuuden tulkintaan, ja samasta syystä valmistuneiden työllisten osuus korkeakoulujen rahoitusmallissa on varsin maltillinen. Alakohtainen vaihtelu antaisi viitteitä siitä, että korkeakouluilla on mahdollisuuksia vaikuttaa työllistymiseen korkeakoulupaikkoja kohdistamalla, mutta pitkät koulutusajat ja huolellinen koulutuksen uudelleenjärjestely ovat ajallisesti pitkiä prosesseja, jotka vaatisivat ennakoitua myös nopeasti muuttuvilla aloilla. Jatkuva sopeuttaminen voi vaikeuttaa opetuksen pitkäaikaista kehittämistyötä, mutta se hankaloittaa myös tulevien koulutustarpeiden ennakoitua. Pelkän työllistymisen seuraaminen unohtaa myös se, että työttömyyden vaihtoehtona voi joskus olla koulutusta vastaamaton työ (mm. Rautopuro 2011; Sainio 2011).

Rahoitusmalliin lisätty työllistymisen indikaattori ei ole toistaiseksi vaikuttanut toivotulla tavalla kasvavan työttömyyden ongelmaan. Voidaan myös miettiä, millä aikataululla muutoksia on järkevää tehdä ja millä aikataululla niiden vaikutukset mahdollisesti näkyvät. Toisaalta vaatimaton osuus suhteessa suoritettuihin tutkintoihin ja 55 opintopistettä vuodessa suorittavien määrään voi ohjata korkeakouluja ensisijaisesti panostamaan opintojen nopeaan läpiviemiseen. Työllistymisen edistäminen rahoitusmittaristossa on toisaalta saanut kritiikkiä rahoituksen aiheuttaman ristipaineen vuoksi. Opiskeluaikana hankittu oman alan työkokemus edistää työllistymistä valmistumisen jälkeen, mutta työnteko usein hidastaa opintojen suorittamista (mm. Aho ym. 2012). Korkeakoulut joutuvat siis miettimään, kuinka edistäisivät opintojen ripeää suorittamista samalla kun mahdollistavat opiskelijoiden työssäkäynnin opiskeluaikaisen toimeentulon ja tulevan työllistymisen tueksi.

Korkeakoulujen vertailun kannalta mittari on haasteellinen, sillä alojen käytännöt ja sukupuolijakauma voivat aiheuttaa mittarille tulkintavaikeuksia. Työllisyys mitataan poikkileikkauksena valmistumisvuoden jälkeisen vuoden lopussa, jolloin vastaajien valmistumisesta on kulunut aikaa 12–24 kuukautta. Aloilla, joilla valmistuminen ajoittuu keväeseen, on tiedonkeruuajana valmistumisesta kulunut hieman yli puolitoista vuotta. Kuukausien etumatkalla voi olla tilastollisesti merkitystä, sillä työtilanne yleisesti muuttuu eniten ensimmäisten vuosien aikana. Alakohtaiset erot voivat myös perhevapaiden tai joillakin aloilla yleisen jatkokouluttautumisen kannalta vaikeuttaa työllisyystilanteen tul-

kintaa. Ongelma on mahdollista ratkaista esimerkiksi suhteuttamalla työllisten määrä työmarkkinoiden käytettävissä olevaan työvoimaan. Ratkaisuksi työllisyystilastoinnin vinoumiin on muun muassa opetushallituksen taholta esitetty myös työttömyysmittarin käyttöä (Opetus- ja kulttuuriministeriö 2013). Työttömyysmittari tosin ei ratkaise valmistumisen viiveiden ja korkeakoulujen rajallisten vaikutusmahdollisuuksien tuomia haasteita.

Mitattavuuden ongelmista huolimatta työllistymisen edistäminen nähdään koulutuksen tärkeänä tehtävänä. Yli- ja ohikoulutus voi aiheuttaa korkeasti koulutetuille yksilöllistä turhautumista, mutta sillä on myös pidempiaikaisia vaikutuksia. Epätarkoituksenmukainen työllistyminen vaikuttaa negatiivisesti palkkatasoon ja vaikeuttaa elämän suunnittelua eteenpäin. Pahimmillaan kiristynyt kilpailu työpaikoista voi aiheuttaa myös korkeakoulutettujen syrjäytymistä. Tutkimusten mukaan epävarmuus työllisyysnäkymissä pidentää myös opiskeluaikojä (mm. Saari 2013), joka osaltaan hankaloittaa rahoitusmallin tavoitetta edistää opintojen suorittamista tavoiteajassa. Viime vuosien panostukset opinto- ja uraohjaukseen sekä koulutuksen sisältöjen työelämärelevanssiin eivät ole tuoneet helpotusta korkeakoulutettujen huonontuvaan työtilanteeseen, mikä herättää edelleen kysymään, missä määrin koulutuksen sisällöllisillä muutoksilla voidaan vaikuttaa yksilöiden työllistävyyteen.

4 Korkeakoulutettujen laadullinen työllistyminen

Työllistymisen mittaamisella voidaan mitata sitä, kuinka korkeakoulutetut sijoittuvat työmarkkinoille, mutta lukujen avulla ei voida suoraan arvioida sitä, voidaanko koulutuksen tarjoamaa osaamista hyödyntää työmarkkinoilla. Työelämässä yleisesti pyritään siihen, että työntekijän osaaminen vastaa työtehtävien vaatimuksia ja myös korkeakoulujen odotetaan osallistuvan tämän tavoitteen toteuttamiseen. Sijoittuminen koulutusta vastaavaan työhön voidaan nähdä merkinä siitä, että koulutus on kehittänyt työelämän kannalta relevanttia osaamista, mutta se kertoo myös, että tälle osaamiselle on ollut työmarkkinoilla kysyntää. Korkeakoulutettujen kasvava työttömyys viestii siitä, että osaamisen kysyntä ja tarjonta työmarkkinoilla ovat epätasapainossa. Korkeakoulutettujen kohdalla epätasapaino tarkoittaa usein työllistymistä osaamiseen nähden vaatimattomampaan työhön. (mm. Rautopuro 2011.)

Jos korkeakoulutettuja valmistuu työmarkkinoille nopeammin kuin heille syntyy kysyntää, puhutaan yli- tai liikakoulutuksesta. Jatkuessaan liikakoulutus voi johtaa koulutuksen inflaatioksi kutsuttuun tilaan, jossa työhön pääsyn vaatimukset kasvavat työtehtävien vaatimuksia nopeammin. Tilanteen jatkuessa korkeasta koulutuksesta tulee työnsaannin välttämätön, muttei riittävä ehto. Yksilötason seurauksena voi olla koulutettujen tarve haalia lisäkoulutusta ja lisävalifikaatioita työmarkkina-asemansa parantamiseksi, mikä puolestaan nostaa työmarkkinoiden koulutusvaatimuksia entisestään. Pitkään jatkunut koulutuksen inflaatio voi johtaa siihen, että korkeasti koulutetuista yhä suurempi osa päätyy koulutukseen nähden vaatimattomampaan työhön, jolloin he puolestaan syrjäyttävät matalamman koulutuksen saaneita työelämästä. Yksilötasolla koulutusta vastaamaton työ näkyy selvimmän palkassa, sillä koulutusta vaatimattomampaan työhön työllistyvä ansaitsee jopa useita satoja euroja vähemmän kuukaudessa kuin koulutukseen nähden sopivasti työllistynyt. Epätarkoituksenmukainen työllistyminen valmistumisen jälkeen jättää yleensä jälkensä koko työuraan ja voi johtaa myös korkeakoulutettujen kohdalla uudelleen koulutautumiseen. (Rautopuro 2011.)

Suomessa koulutuksen ja työn vastaavuuteen alettiin kiinnittää tarkemmin huomiota 1990-luvulla ja sittemmin tutkimuksissa on näkynyt, että yhä useammalla alalla korkeakoulutuksen suhteellinen hyöty laskee (mm. Rautopuro 2011; Vuorinen-Lampila & Stenström 2012). Yliopistokoulutuksessa ongelman ratkaisuksi on esimerkiksi Korkea-

koulujen arviointineuvoston (Niemi ym. 2010) taholta esitetty maisterikoulutuksen vähentämistä, jolloin työelämään siirryttäisiin pääasiassa kandidaatintutkinnon jälkeen. Käytäntö on yleistynyt muun muassa Englannissa, jossa koulutuksen korkeat lukukausimaksut vaikuttavat kouluttautumismahdollisuuksiin. Vastaava tilanne Suomessa kuitenkin vaatisi muutoksia vallitsevaan työmarkkinatilanteeseen, jossa kandidaatintutkinnolla ei katsota muutamaa poikkeustutkintoa lukuun ottamatta juuri olevan työelämärelevanttia. Toisaalta on myös esitetty, että korkeakoulutetut voisivat kehittää matalampaa koulutusta vaativista tehtävistä asiantuntijatehtäviä (Lindberg 2008).

4.1 Laadullisen työllistymisen mittarit

Korkeakoulutettujen laadullista työllistymistä mitataan säännöllisesti eri tahojen toimesta. Korkeakoulutettujen sijoittumista tiedustellaan esimerkiksi erilaisissa uraseurantakyselyissä, jotka lähetetään valmistuneille tietyn ajan kuluessa valmistumisesta. Yliopistoista valmistuneiden työelämään sijoittumisen seuranta on pyritty yhtenäistämään ensin Akava:n LAASER-hankkeen kautta 2000–2002 ja sittemmin yliopistojen ura- ja rekryointipalveluiden verkoston Aarresaaren uraseurannassa. Korkeakouluilla on myös yhteisprojekteja, joissa käytetään yhtenäistä kyselylomaketta yliopistoille ja ammattikorkeakouluille.

Kyselyaineistojen haasteena yleisesti on subjektiivisen arvion luotettavuuden varmistaminen, mutta tulosten tulkintaa voivat haastaa myös vastaajakadon aiheuttamat vinoumat. Työtilannetta tiedustellaan joskus myös valmistumishetkellä, mutta työmarkkinoiden kitkan vuoksi mittarin ei katsota antavan realistista kuvaa työn laadusta koko työuralla. Koulutuksen, osaamisen ja työn vastaavuutta tiedustellaan myös ammattijärjestöjen jäsenkyselyissä, joiden kautta voidaan tietyn varauksin saada alakohtaista tietoa työn laadusta ja työllistymisen kehityksestä.

Kyselyt edustavat subjektiivisia mittareita, mutta työelämään sijoittumista voidaan lähestyä myös objektiivisten mittareiden avulla. Työllistymistä voidaan tarkastella esimerkiksi erilaisten ammattiluokitusten, palkkatulojen ja toimialatietojen kautta. Tilastokeskus kerää säännöllisesti näitä tietoja väestöstä. Ammatti- ja toimialakohtaisen jaottelun avulla ei kuitenkaan voida tyhjentävästi erotella korkeakoulutusta vaativia töitä muista tehtävistä. Myös palkkatiedot soveltuvat hankalasti työllistymisen laadun indikaattoriksi, sillä alakohtaiset palkkaerot ovat suuria korkeakoulutettujen välillä silloinkin, kun työllistyminen on katsottavissa tarkoituksenmukaiseksi. Palkkatietojen avulla voidaan kuitenkin saada kuvaa korkeakoulutettujen yleisestä palkkakehityksestä ja siitä, kuinka koulutus maksaa itsensä takaisin yksilöllisenä ja yhteiskunnallisena investointina.

Tässä selvityksessä laadullista työllistymistä tarkastellaan pääasiassa subjektiivisten mittareiden avulla. Tarkastelussa ovat erityisesti yliopistollisen loppututkinnon suorittaneet maisterit, tohtorit ja alemman ammattikorkeakoulututkinnon suorittaneet korkeakoulutetut. Tarkoituksena on kuvata, kuinka korkeakouluista valmistuneet ovat sijoittuneet oman alan työtehtäviin ja onko sijoittumisessa näkyvissä samanlaista alakohtaista vaihtelua kuin työllistymisessä. Mahdollisuuksien mukaan selvityksessä pyritään myös tarkastelemaan näkyvätkö 2010-luvulla heikentyneet työllisyysnäkökuvat sijoittumisena koulutusta vastamattomaan työhön. Tietoja kerätään suurimpien korkeakoulujen omien sijoittumisseurantojen ja erilaisten verkostojen seurantaraporttien avulla. Verkostoista tarkastelussa ovat Aarresaari-verkoston kyselyt ja ammattikorkeakouluista Hämeen ammattikorkeakoulun, Lahden ammattikorkeakoulun ja Laurean liittouman FUAS:n (Federation of Universities of Applied Science) sijoittumisseurantatiedot. Vuonna 2013 toteutettiin 2012 valmistuneille valtakunnallinen sijoittumiskysely, johon osallistui 9 ammattikorkeakoulua ja

5 yliopistoa. Hanketta koordinoi Tampereen yliopisto. Yhteishankkeessa käytettiin samaa lomaketta koulutusasteittain, mutta eri korkeakouluasteiden yhteistietoja ei ole saatavilla.

4.2 Sijoittuminen koulutusta vastaavaan työhön

Taulukkoon 5 on koottu opiskelijamäärältään suurimpien korkeakoulujen, Aarresaaren ja FUASin seurantakyselyiden tuloksia, joissa ilmenee myös ovatko valmistuneet sijoittuneet korkeakoulutusta vastaavaan työhön. Aarresaaren maistereiden uraseurantaan osallistui 2007 15 yliopistoa ja tohtoreiden uraseurantaan 11 yliopistoa. Aarresaari, FUAS ja yksittäiset korkeakoulut keräävät tietoa säännöllisesti, joten sijoittumisesta työelämään saadaan myös ajallista vertailutietoa. Ammattikorkeakouluista mukana on kuusi suurinta korkeakoulua, joista seurantatietoa oli saatavilla. Yliopistojen ja Aarresaaren seurantakyselyiden vastausprosentti vaihteli 41 ja 55 prosentin välillä, ammattikorkeakoulujen vastauksissa puolestaan 36 ja 51 prosentin välillä.

Taulukko 5. Korkeakoulutettujen sijoittuminen työmarkkinoille ja koulutusta vastaavaan työhön.

	Valmistumisvuosi	Valmistumisesta kyselyhetkellä kulunut	Koulutusta vastaava tai vaativampi työ	Koulutusta vaatimattomampi työ	Työssä	Työttömänä
Yliopistot						
HY	2005	5 vuotta	85 %	15 %	80 %	1 %
TaY 2013	2012	1 vuosi	63 %	8 %	81 %	9 %
Tay 2010	2009	1 vuosi	70 %	6 %	82 %	5 %
UEF 2014	2013	1 vuosi	74 %	23 %	74 %	9 %
UEF 2011	2010	1 vuosi	81 %	19 %	73 %	6 %
Aarresaari 2012	2007	5 vuotta	85 %	15 %	84 %	2 %
Aarresaari 2010	2005	5 vuotta	83 %	17 %	85 %	2 %
Aarresaari tohtorit	2010–2011	2–3 vuotta	70 %	26 %	85 %	3 %
AMK:t						
Metropolia	2011	1 vuosi	79 %	21 %	86 %	3 %
JAMK	2012	1 vuosi	84 %	16 %	86 %	6 %
Uraseuranta 2010	2003	5 vuotta	64 %	36 %	85 %	4 %
FUAS 2013	2012	1 vuosi	73 %	27 %	76 %	6 %
FUAS 2012	2011	1 vuosi	70 %	30 %	78 %	3 %

Lähteet: Yliopistojen ja ammattikorkeakoulujen seurantakyselyt; Aarresaari-verkoston maistereiden ja tohtoreiden seuranta; FUAS:n seurantakysely ja Uraseuranta 2010 raportti (Kirjalainen 2010).

Taulukko vahvistaa Ritsilän ym. (2007) havainnot siitä, että kattava korkeakoulujen välinen vertailu vaatisi panostuksia tiedonkeruuseen. Kaikki korkeakoulut eivät kerää tietoa valmistuneista säännöllisesti eikä kaikki tieto ole vertailukelpoista. Taulukossa on huomioitu vain kysymykset, joissa on kysytty yleisesti, vastaako nykyinen työ koulutusta. Poikkeuksena on Tampereen yliopiston seurantakysely, jossa on tiedusteltu vastaako työ kokonaan, osittain vai ei lainkaan koulutusta. Tässä yhteydessä kyselyn ”työ vastaa osittain koulutusta” -vastaukset (29 %) on jätetty huomioimatta. Koulutuksen ja työn vastaavuutta on mahdollista tiedustella myös kysymällä, onko työhön vaadittu korkeakoulutusta tai vastaako työ koulutusalaan tai koulutuksen tuottamaa osaamista.

Yliopistosta valmistuneista työllisistä vähintään 65 prosenttia ja ammattikorkeakouluista valmistuneista vähintään 64 prosenttia ilmoitti olevansa koulutusta vastaavassa työssä (ks. Taulukko 5). Kasvatavat työllistymisvaikeudet kuitenkin näkyvät ajallisissa ver-

tailuissa, joissa näkyy että sijoittuminen koulutusta vastaamattomaan työhön on hieman yleistynyt. Korkeakoulujen välillä on eroja, mikä saattaa osittain johtua kyselyajankohdasta ja siitä, että valmistumisesta on toisissa vertailuissa kulunut enemmän aikaa. Työskentely koulutusta vastaamattomassa työssä näyttäisi olevan tohtoreilla yleisempää kuin alemman korkeakouluasteen suorittaneilla. Koulutusta vastaamaton työ ei kuitenkaan vastaajille tarkoittanut, että koulutus olisi mennyt hukkaan, sillä 69 prosenttia tohtoreista ilmoittaa hyödyntävänsä oppimaansa jatkuvasti työssä. (Aarresaari 2014.)

Viitteitä koulutusta vastaamattoman työn yleistymisestä on näkynyt myös ammattiliittojen jäsenkyselyissä. Esimerkiksi Yhteiskunta-alan korkeakouluetut Ry:n liiton työmarkkinatutkimuksessa (2012) vastavalmistuneiden koulutusta vastaamattomassa työssä olevien määrä oli noussut kymmenellä prosenttiyksiköllä 15 prosenttiin vuoden takaisesta kyselystä ja vastaajilla myös työttömyyttä kokeneiden määrä kasvoi. Seurantakyselyissä kaksi yleisintä syytä koulutusta vastaamattomassa työssä olemiseen ovat se, ettei koulutusta vastaavaa työtä ole tarjolla ja se, että työ opiskeluaikaisessa työssä jatkuu. Käytännössä nämä kaksi vaihtoehtoa eivät kuitenkaan sulje toisiaan pois. Vastaukset ovat linjassa sen kanssa, ettei korkeakoulutettujen osaamiselle ole tällä hetkellä työmarkkinoilla tarpeeksi kysyntää. Toisaalta vastaajista osa ilmoitti tekevänsä koulutusta vastaamatonta työtä siksi, että työehdot olivat paremmat tai työ oli muista syistä ollut mielekkäämpi valinta. (Mm. Aarresaari 2013.)

4.3 Laadullisen työllistymisen alakohtaiset erot

Itä-Suomen yliopiston vuonna 2012 valmistuneiden seurannassa tuloksia on eritelty myös professio- ja generalistitutkinto -jaottelulla. Seurannasta näkyy, että professiotutkinnon suorittaneet sijoittuvat generalisteja useammin oman alan työhön ja myös työttömyys oli heille harvinaisempaa. Samansuuntaisia tuloksia on saatu myös aikaisemmissa uraseurantakyselyissä ja alan tutkimuksissa (mm. Sainio 2011). Toisaalta tutkimuksissa on myös havaittu, että vaikka työllistyminen professioammateissa on helpompaa, niin heidän ura-

Kuvio 3. Yliopistosta vuonna 2007 valmistuneiden sijoittuminen koulutusta vastaavaan työhön viisi vuotta valmistumisen jälkeen. Lähde: Aarresaari-verkoston uraseuranta 2013.

kehityksensä jää jälkeen generalistien työurista tietyn ajan kuluessa valmistumisesta (mm. Puhakka, Tuominen & Rautopuro 2007). Alakohtaisia eroja ylemmän korkeakoulututkin-
non suorittaneiden keskuudessa voidaan tarkemmin tarkastella Aarresaaren kyselyn avulla, jossa on myös tiedusteltu ensimmäisen työn ja koulutuksen vastaavuutta.

Lääkäreillä, hammaslääkäreillä ja psykologeilla työtilanne näyttäisi olevan erinomainen viisi vuotta valmistumisen jälkeen. Muilla aloilla ensimmäinen työ ei yhtä usein ole oman alan työtä, mutta tilanne tasoittuu selvästi viiden vuoden aikana (Aarresaari 2013). Hei-
koin tilanne näyttäisi olevan maatalous- ja metsätieteellisestä valmistuneilla, joista noin neljännes oli vielä viiden vuoden päästä koulutusta vastaamattomassa työssä. Koulutusala-
kohtainen vertailu kuitenkin piilottaa alojen sisäiset vaihtelut laadullisessa työllistymisessä.

Kuvio 4. Ammattikorkeakoulusta vuonna 2003 valmistuneiden sijoittuminen koulutusta vastaavaan työhön viisi vuotta valmistumisen jälkeen.

Lähde: Uraseuranta 2010

Ammattikorkeakoulusta valmistuneilla koulutuksen ja työn vastaavuus noudattaa vain osin alan yleistä työtilannetta. Matkailu-, ravitsemis- ja talousalalta valmistuneet työllistyvät pääasiassa hyvin, mutta kyselyssä heistä kaksi viidestä koki olevansa koulutusta vastaamattomassa työssä. Seurantatiedoissa näkyy, että restonomilla työskentely suoritusasteen tehtävissä (59 %) on verrattain yleistä (esim. JAMK 2014), joten koulutuksen ja työn vastaamattomuuden taustalla voi olla se, ettei työssä pääse soveltamaan koulutuksen tarjoamia asiantuntija- tai esimiesvalmiuksia. Odotetusti sosiaali- ja terveystieteiden alalta valmistuneilla koulutus ja työ vastaavat toisiaan muita useammin.

Uusimmat yliopistojen ja ammattikorkeakoulujen kyselytulokset ovat osittain linjassa kansainvälisen aikuistutkimuksen PIAAC:in tulosten kanssa, jossa koko Suomen työllisistä 69 prosenttia ilmoitti koulutuksensa vastaavaan työn vaatimaa koulutusta. Vastanneista 17 prosenttia ilmoitti työn koulutustaan vaatimattomammaksi, kun taas lähes 14 prosenttia koki, että heillä on työn vaatimuksiin nähden osaamisvajetta (Malin, Sulkunen & Laine 2013). Tulosten yhteydessä tosin mainitaan koulutusta vaatimattomamman työn olevan yleisempää nuorilla ja korkeakoulutetuilla, joten luvut voivat heidän kohdallaan poiketa uraseurantatiedoista.

Koulutuksen ja työn vastaavuudesta nousee esiin mielenkiintoisia piirteitä, kun tarkasteluun otetaan mukaan osaamisen ja työn vastaavuus (Ks. myös Elias, McKnight, Pitchell, Purcell & Simm 1999). Esimerkiksi Vaasan yliopistosta valmistuneista hallintotieteilijöistä 61 prosenttia katsoi olevansa koulutustaan vaatimattomammassa työssä vuoden päästä valmistumisesta,

mutta silti heistä 95 prosenttia katsoi voivansa hyödyntää yliopistossa oppimaansa työtehtävissä ja lähes 80 prosenttia raportoi olevansa tyytyväinen tutkintoon työllistymisen kannalta (Vaasan yliopiston sijoittumisseuranta 2013; Ks. Myös Sainio 2011). Vaasan yliopiston hallintotieteilijät olivat tosin keskimääräistä vanhempia tutkinnon suorittaessaan, joten maisterin tutkinto on saattanut olla täydennyskoulutuksen tapaista aikuiskoulutusta.

4.4 Koulutusta vastaava työn mittaamisen haasteet

Seurantakyselyiden avulla voidaan saada verrattain tarkkaa tietoa valmistuneiden työtilanteesta. Kyselyaineiston ilmeisimpänä haasteena on kuitenkin tiedon perustuminen vastaajan subjektiiviseen arvioon. Erityisesti generalistialoilla vastaajien kokemus koulutusta vastaavasta työstä saattaa vaihdella valmistuneiden henkilökohtaisista odotuksista ja tavoitteista riippuen. Subjektiiviseen käsitykseen voivat vaikuttaa myös muiden tahojen, kuten korkeakoulujen ja ammattijärjestöjen käsitykset siitä, mihin eri tutkinnoilla on tarkoituksenmukaista työllistyä. Laadullisen työllistyminen käsitteellinen hankaluus näkyy esimerkiksi matkailu- ja ravitsemusalan vastauksissa, joissa suorittavan tason työ voi olla yhteydessä siihen, että työtä ei koeta koulutusta vastaavaksi. Tässä yhteydessä on kuitenkin hyvä pohtia sitä, onko tarkoituksenmukaista, että ennen asiantuntija- tai esimiestehtäviä hankitaan työkokemusta suoritustason tehtävissä.

Vaikka koulutuksen ja työn vastaavuuden arviointi on haasteellista, voidaan arvion luotettavuutta pyrkiä parantamaan tiedustelemalla koulutuksen ja työn vastaavuutta monen eri kysymyksen avulla. Mittariston koostaminen useammasta eri muuttujasta parantaa sen luotettavuutta. Mittaristoon voidaan liittää muuttujia, joissa esimerkiksi tarkastellaan koulutustaustaa ja osaamista suhteessa työtehtävien vaatimuksiin.

Laadullisen työllistymisen indikaattoria koskevien ehdotusten (mm. Ritsilä 2007; Opetus- ja kulttuuriministeriö 2013) yhteydessä on korostettu tarvetta tiedonkeruun kehittämiseksi, sillä pelkillä olemassa olevilla tietolähteillä ei pystytä päättelemään työllistymisen laatua tarpeeksi kattavasti. Tiedonkeruun suunnittelussa tulisi huomioida suuri otoskoko, joka vaatisi huomattavia lisäresursseja, tapahtui tiedonkeruu sitten keskitetysti tai esimerkiksi hajautetusti korkeakoulujen toimesta. Otospohjainen otanta voi ratkaista koko perusjoukkoon ulotettavan kyselyn haasteita, mutta se voi myös kasvattaa vastaajarekenteen vinoumien vaikutusta.

Korkeakoulut keräävät tietoa usein vuosi valmistumisen jälkeen, mutta keräysajankohta ei ole ongelmaton. Aarresaaren tutkimus osoittaa, että työtilanne muuttuu ensimmäisten vuosien aikana, joten mittaus vuoden päästä valmistumisesta ei välttämättä kuvaa yksilöiden työuria tai alan työllistävyttä kokonaisuutena. Tulosten tulkinnassa on myös huomioitava, että koulutusta vastaamaton työ voi olla valmistuneen oma valinta. Valinnan taustalla voivat olla esimerkiksi paremmat työehdot tai perhesyyt, joihin on vaikea vaikuttaa korkeakoulujen taholta.

5 Korkeakoulujen alueellinen vaikuttavuus

Ammattikorkeakoulut on lähtökohtaisesti perustettu alueelliseen työvoiman tarpeeseen vastaamiseksi, joten koulutuksessa kuunnellaan usein alueellisia toimijoita. Yliopistokoulutuksella pyritään puolestaan kouluttamaan ammattilaisia koko Suomen alueelle. Liikkuvuuden seuraamisella saadaan tietoa siitä, mitkä alueet vetävät korkeakoulutettuja puoleensa, ja toisaalta myös siitä, miltä alueilta valmistuneet ovat ns. kotiseutu-uskollisempia. Opiskelupaikkakunnalle jäämistä tarkastellaan erityisesti ammattikorkeakoulutettujen

kohdalla, sillä heillä alueelliset tavoitteet korostuvat koulutuksessa. Toisaalta on hyvä muistaa, että painotuksesta huolimatta sekä yliopistoilla että ammattikorkeakouluilla on tunnistettavissa niin kansallisia kuin alueellisia koulutusvelvoitteita.

Korkeakoulutettujen silmissä alueen kilpailukyky määrittyy muun muassa työllistymismahdollisuuksien ja alueen työttömyysprosentin mukaan, mutta myös vapaa-ajan mahdollisuuksilla ja alueen maineella voi olla merkitystä muuttopäätöstä tehtäessä. (Aro & Laiho 2013; Peltonen 2004.) Perheet saattavat tehdä muuttopäätöksiä paremmin ansaitsevan ehdoilla, jolloin vähemmän ansaitseva joutuu rajaamaan omaa työnhakualuettaan (Dolton & Silles 2001). Erityisesti määräaikaisissa työsuhteissa toimivat punnitsevat myös liikkuvuuden kustannuksia (mm. Büchel & van Ham 2002).

5.1 Korkeakoulutettujen alueellinen sijoittuminen

Vuonna 2010 Manner-Suomesta valmistuneet korkeakoulutetut näyttäisivät pääasiassa jäävän aloilleen tai lähtevän pääkaupunkiseudulle. Tarkastelussa on huomioitu vain päätoimisten työllisten sijoittuminen, joten esimerkiksi opiskelijoiden tai työttömien liikkuvuutta ei taulukosta 6 voida tarkastella. Maakuntakohtainen tarkastelu ei myöskään kerro, onko muuttoliike kohdistunut kaupunkiin vai ympäryskuntiin. Uudenmaan suosio näkyy myös siinä, että sieltä valmistuneista lähes 87 prosenttia yliopistotutkinnon suorittaneista ja 89 prosenttia AMK-tutkinnon suorittaneista jää sijoilleen. Uudellemaalle lähdetään helpoiten lähimaakunnista Kymenlaaksosta ja Etelä-Karjalasta, mutta vaihtoehto on selvästi muita maakuntia suositumpi myös Pohjanmaalta ja Pohjois-Suomesta valmistuneiden keskuudessa.

Taulukko 6. Korkeakouluista valmistuneiden alueellinen sijoittuminen. Alemmat ja ylempät ammattikorkeakoulututkinnot, ylempät yliopistolliset korkeakoulututkinnot ja tutkijakoulu.

Maakunnassa asuvat päätoimiset työlliset vuosi valmistumisen jälkeen (%)											
	Uusi- maa	Varsinais- Suomi ja Satakunta	Pirkan- maa ja Häme	Kymen- laakso ja Etelä-Karjala	Savo ja Pohjois- Karjala	Keski- Suomi	Pohjan- maa*	Pohjois- Suomi	Yht. (%)	Yht. (n)	
Tutkinnon suoritusmaakunta	Uusimaa										
	Yliopistotutkinto	87	3	5	1	1	1	2	1	100	3 363
	AMK-tutkinto	89	2	5	1	1	1	1	1	100	4 723
	Varsinais-Suomi ja Satakunta										
	Yliopistotutkinto	28	56	8	0	1	1	5	1	100	1 254
	AMK-tutkinto	9	78	9	0	0	0	2	1	100	2 119
	Pirkanmaa ja Häme										
	Yliopistotutkinto	22	6	64	1	2	2	3	1	100	1 853
	AMK-tutkinto	15	5	71	2	1	2	2	1	100	2 684
	Kymenlaakso ja Etelä-Karjala										
	Yliopistotutkinto	41	4	12	29	9	2	1	1	100	664
	AMK-tutkinto	18	2	7	65	4	1	1	1	100	928
	Savo ja Pohjois-Karjala										
	Yliopistotutkinto	21	3	10	8	46	4	3	5	100	795
	AMK-tutkinto	10	1	5	4	67	7	1	4	100	2 098
	Keski-Suomi										
	Yliopistotutkinto	30	4	10	4	8	34	6	5	100	879
	AMK-tutkinto	14	2	7	1	6	63	3	4	100	795
	Pohjanmaa*										
	Yliopistotutkinto	37	3	7	1	1	0	46	4	100	399
	AMK-tutkinto	8	3	6	0	1	3	73	5	100	1 367
	Pohjois-Suomi										
	Yliopistotutkinto	17	2	5	0	4	2	5	64	100	1 386
	AMK-tutkinto	7	1	3	0	3	1	3	82	100	1 986
Yht. (n.) alueella YO	5 138	1 024	1 803	375	668	452	510	1 060			
Yht.(n.) alueella AMK	5 547	1 996	2 581	824	1 665	817	1 246	1 899			

Lähde: Vipunen – Opetushallinnon tilastopalvelu.

Vähintään 63 prosenttia kaikista maakunnista valmistuneista ammattikorkeakoulututkinnon suorittaneista jää aloilleen, kun taas yliopistosta valmistuneilla luku vaihtelee Kymenlaakso–Etelä-Karjalan 29 prosentista Uudenmaan 87 prosenttiin. Uudenmaan jälkeen suosituin alue yliopistotutkinnon suorittaneilla oli Pirkanmaan ja Hämeen alue. Korkeakoulutettujen liikkuvuus näyttäisi samansuuntaiselta kuin aiemmissa tutkimuksissa. Vuosina 2000–2002 valmistuneista korkeakoulutetuista hieman yli puolet jäi opiskelupaikkakunnalle. Uusimaa veti myös 2000-luvun alussa selvästi eniten korkeakoulutettuja parempien työmahdollisuuksien vuoksi. (Peltonen 2004.)

Pääkaupunkiseutu on selvä muuttovoittoalue verrattuna muihin alueisiin. Muista Manner-Suomen alueista vain Pohjanmaa selvisi ilman mainittavaa korkeakoulutettujen muuttotappiota. Korkeakoulutettujen liikkuminen pääkaupunkiseudulle on työllistymisen ja toisaalta työpaikkojen täyttämisen kannalta perusteltua, sillä vuonna 2013 noin 39 prosenttia koko maassa avoimiksi ilmoitetuista johtajien, asiantuntijoiden (pl. liike-elämän ja hallinnon asiantuntijat (sis. myyntiedustajat, huomattavasti suurempi asiantuntijaryhmä kuin muut)) ja erityisasiantuntijoiden työpaikoista sijaitsi Uudellamaalla. Vuonna 2013 tämä tarkoitti noin 36 000 avoimena olevaa työpaikkaa. (Työ- ja elinkeinoministeriön työnvälitystilasto 2014 – Avoimet työpaikat).

Tutkimuksissa (Tuominen, Puhakka & Rautopuro 2014) on kuitenkin havaittu, että muuttoliikettä jatkuu vielä valmistumisen jälkeisinä vuosina. Vuonna 2003 yliopistosta valmistuneista 7 prosenttia (enimmäkseen opettajia) asui maaseutumaisessa kunnassa, mutta viiden vuoden päästä valmistumisesta heistä alun perin kaupungissa asuneet olivat muuttaneet takaisin kaupunkiin ja tilalle oli tullut henkilöitä, jotka olivat alun perin maaseutumaisesta kunnasta.

Alueellisessa liikkuvuudessa on alakohtaisia eroja. Sosiaali-, terveys- ja liikunta-alalta valmistuneet maisterit näyttäisivät sijoittuvat hieman keskimääräistä tasaisemmin Suomen alueelle. Uudeltamaalta valmistuneista yhteiskuntatieteiden, liiketalouden ja hallinnon maistereista puolestaan 95 prosenttia jää Uudellemaalle, mikä johtunee siitä, että keskeiset virastot ja valtionhallinnon organisaatiot sijaitsevat pääkaupunkiseudulla. Ammattikorkeakoulusta valmistuneet humanistisen ja kasvatustieteiden korkeakoulutetut muuttavat selvästi muita useammin pois opiskelupaikkakunnalta. Heistä Uudellemaalle jäi vain noin 59 prosenttia valmistuneista. Kanta-Hämeestä lähdetään usein lähimaakuntiin ja esimerkiksi sosiaali- ja terveysalalta Kanta-Hämeessä valmistuneista vain 27 prosenttia jää maakuntaan valmistumisen jälkeen. (Vipunen – Korkeakoulutettujen alueellinen sijoittuminen).

5.2 Korkeakoulutettujen alueellinen kohtaanto ja työttömyys

Tutkimukset ovat osoittaneet, että Uudellemaalle liikutaan pääasiassa työllistymismahdollisuuksien vuoksi (Peltonen 2004). Vuonna 2012 työttömyys näyttäisi kuitenkin lähteneen nousun myös Uudellamaalla, jossa oli vuoden 2014 huhtikuussa noin 13 000 työtöntä korkeakoulutettua, kun mukaan on laskettu myös alimman korkea-asteen suorittaneet. Kasvua vuoden takaisesta oli 17 prosenttia. Työttömyyden suhteellinen kasvu on kuitenkin ollut nopeinta Kainuussa, Satakunnassa ja Ahvenanmaalla. Kaikista ELY-keskuksista korkeakoulutettujen työttömien määrä on vuoden aikana vähentynyt ainoastaan Pohjois-Karjalassa.

Kuvio 5. Korkeakoulutettujen työttömyyden kehitys ELY-keskuksittain* 2006–2014 huhtikuu.

Työttömän työvoiman määrän lisääntyminen Uudellamaalla voi olla kohtaannon edistämisen kannalta ongelmallista, jos työvoima ei liiku työllistymismahdollisuuksien perässä. Muuttoliikettä pääkaupunkiseudulle on perusteltu erityisesti alueen työllisyysmahdoli-

suuksilla, joten vallitsevassa työmarkkinatilanteessa on mielenkiintoista tarkastella, alkaako muuttoliike kohdistua alueille, joissa työttömiä on vähemmän. Työllisyystilanteen hahmottamiseksi työttömien määrä täytyy kuitenkin suhteuttaa vapautuvien työpaikkojen määrään, joita Uudellamaalla on selvästi enemmän kuin muilla alueilla. Uudellamaalla on enemmän mahdollisuuksia työllistyä myös muuhun kuin asiantuntija- tai johtotason tehtäviin, joten työskentely muulla kuin omalla alalla voi olla realistinen vaihtoehto muuttamiselle.

Korkeasti koulutetun työvoiman alueellisen kohtaannon haasteet näkyvät myös ammattibarometrissa (2014), jossa kohtaantoa tarkastellaan myös ELY-keskuksittain. Barometrissa näkyy, että sairaanhoitajista ja lääkäreistä on yleisesti pulaa koko maassa, paitsi Hämeessä, jossa on lääkäreiden kohdalla saavutettu tasapaino. Opettajilla tarjontaa on enemmän alueilla, joilla on opettajakoulutusta. Esimerkiksi aineenopettajien tilanne vaihteli tasapainosta selvään ylitarjontaan ja erityisopettajien tilanne hakijapulasta tasapainoon. Alueiden väliset erot työvoiman kysynnässä ja tarjonnassa korostuvat toisen asteen ammatillisen koulutuksen saaneiden ammattinimikkeissä, joista esimerkiksi hitsaajista ja kokeista oli alueesta riippuen sekä ylitarjontaa että hakijapulaa. Alueellisia eroja voidaan pyrkiä tasoittamaan liikkuvuuden lisäämisellä (Räisänen & Tuomaala 1999), joka auttaa niissä ammattiryhmissä, joissa on samanaikaisesti sekä ylitarjontaa että työvoimapulaa. Barometrissa näkyvien korkeakoulutusta vaativien ammattiryhmien kohdalla toimenpide ei välttämättä edistä työllisyyttä, sillä näissä ammateista näyttäisi vallitsevan joko tasapaino ja ylitarjontaa, tai tasapaino ja työvoimapulaa.

5.3 Alueellinen sijoittuminen vaikuttavuuden mittarina

Korkeakoulujen vaikuttavuuden mittarina alueellinen sijoittuminen joutuu vastaamaan samanlaisiin haasteisiin kuin muutkin työllistymisindikaattorit. Korkeakoulujen yhteiskunnallisen vaikuttavuuden kannalta liikkuvuuden lisääminen tai opiskelupaikkakunnalle jäämisen edistäminen ovat haastavia tavoitteita, sillä paikkakunnille sijoittumiseen vaikuttavat ensisijaisesti tekijät, joihin korkeakoulujen toimilla ei voida vaikuttaa. Koko yliopisto- tai ammattikorkeakoululaitosta koskevia tavoitteita ei voida luoda, sillä liikkuvuuden tarpeeseen vaikuttavat sekä alakohtaiset erot että alueellinen työtilanne, joka muuttuu jatkuvasti. On myös huomattava, että maaseudun ja kaupunkien välinen liikkuvuus näyttäisi jatkuvan valmistumisen jälkeen, joten myös alueellisen sijoittumisen yhteydessä on syytä pohtia, pitäisikö tilannetta tarkastella, kun valmistumisesta on kulunut enemmän aikaa. Rekisteritiedoista voidaan tarkastella korkeakoulutettujen liikkuvuutta varsin tarkasti ja tietoja saadaan helposti myös työuran myöhemmiltä vaiheilta. Tietoja voidaan täydentää Tilastokeskuksen tilastoilla, joilla pystytään tarkastelemaan myös tilanteita, joissa asuinpaikka ja työpaikka sijaitsevat eri paikkakunnilla. Alueellisen sijoittumisen mittaaminen antaa välineitä aluepoliittiselle päätöksenteolle ja se kertoo myös yleisemmin korkeakoulutettujen muuttovirroista ja alueiden kilpailukyvyistä.

6 Loppupohdinta – Työllistyminen yhteiskuntaan vaikuttamisena ja sen tarpeisiin vastaamisena

Tässä selvityksessä on tarkasteltu korkeakouluista valmistuneiden opiskelijoiden työllistymistä, sen laatua ja alueellista sijoittumista. Selvityksen tavoitteena on ollut tuottaa tietoa päätöksenteon tueksi. Taustalla on myös ollut ajatus kartoittaa kaikkia eri tietolähteitä, jotka keräävät tietoa korkeakoulutettujen työllistymisestä ja miettiä sen mittaamiseen liittyviä haasteita.

Korkeakoulutettuja valmistuu vuosittain noin 50 000 työmarkkinoille. Heidän työllistymisen ja viivytyksetön sijoittuminen koulutusta vastaavaan työhön kuvaa keskeisesti korkeakoulutuksen yhteiskunnallista vaikuttavuutta. Työllistymistä seurataan erilaisten tilastojen avulla, joiden perusteella voidaan tehdä päätelmiä työllistymisen nopeudesta eri koulutusaloilla. Korkeakoulutettujen työttömyyden on voitu havaita kasvaneen viime vuosina. Työttömyyden kasvua selittävät monentasoiset tekijät, jotka liittyvät niin koulutusjärjestelmän sisäisiin rakennemuutoksiin kuin heikentyneisiin kansallisiin ja kansainvälisiin talousnäkyymiin.

Suomessa korkeakoulutettujen työllistymisen ja työttömyys vaihtelevat koulutusaloittain, koulutusalojen sisällä ja alueellisesti. Eri ammattien kysyntä- ja tarjontanäkymien arvioiden pohjalta pyritään reagoimaan muuttuvaan tilanteeseen, muun muassa kohdentamalla koulutuksen aloituspaikkoja aloille, joilla ennakoidaan työvoimapulaa tai vastaavasti vähentämään aloituspaikkoja aloilla, joilla on korkeakoulutetuista ylitarjontaa. Työmarkkinoiden ennustettavuus on kuitenkin osoittautunut vaikeaksi jopa kansallisesti vakaina pidetyillä korkeaa teknologista koulutusta ja osaamista vaativilla aloilla. Lisäksi pitkät koulutusajat ja opiskelijoiden omaan työllistävyyteen liittyvät tekijät vaikeuttavat aloituspaikkojen kohdentamiseen perustuvien ratkaisujen ennustettavuutta. Työllistymisen mittaamisessa on myös haasteita, jotka liittyvät alakohtaisiin valmistumiseroihin ja mitta-usajankohdan perusteella tehtäviin tulkintoihin.

Korkeakoulutuksen yhdeksi tavoitteeksi on asetettu työelämärelevantin osaamisen varmistaminen. Korkeakoulutettujen laadullisella työllistymisellä pyritään kuvaamaan sitä, miten hyvin työntekijän osaaminen vastaa työtehtävien vaatimuksia. Monet toimijatahot, kuten yksittäiset yliopistot, yliopistojen ja ammattikorkeakoulujen yhteistyöverkostot sekä ammattijärjestöt selvittelevät säännöllisesti valmistuneiden työtilannetta sekä koulutuksen, osaamisen ja työn vastaavuutta, jotka kuvaavat sitä, miten hyvin koulutuksen tarjoamaan osaamista voi hyödyntää työmarkkinoilla. Nämä subjektiivisiin arvioihin perustuvat mittarit tarjoavat tietoa siitä, miten hyvin valmistuneiden työ vastaa heidän saamaansa koulutusta. Vaikka valtaosa korkeakouluista valmistuneista sijoittuu, tietyllä aikavälillä, koulutustaan vastaavaan työhön, on siinä merkittäviä alakohtaisia eroja. Samoin eroja voidaan havaita yliopistoista ja ammattikorkeakouluista valmistuneiden kesken. Kaiken kaikkiaan laadullisen sijoittumisen luotettava mittaaminen edellyttäisi muun muassa paremmin keskenään vertailtavissa olevien mittareiden kehittämistä, alakohtaisten erojen huomioimista ja työn ulkopuolisten tekijöiden huomioimista työllistymisen selittäjinä.

Korkeakoulutettujen alueellisen sijoittumisen ja liikkuvuuden tarkastelut ovat tärkeitä yhteiskunnallisen ja elinkeinorakenteen rakennemuutosten aikana. Nämä muutokset kohdistuvat eri tavoin eri aloilta valmistuneisiin. Suomessa liikkuvuuden suunta näyttää olevan kohti pääkaupunkiseutua ja kasvukeskuksia. Toisaalta joissakin ammattiryhmissä saattaa olla samanaikaisesti sekä ylitarjontaa että työvoimapulaa. Korkeakoulujen mahdollisuudet vaikuttaa alueellisiin tekijöihin tai valmistuneiden opiskelupaikkakunnalle sijoittumiseen ovat rajalliset.

Korkeakoulutettujen työllistyvyys on laaja ilmiö ja sen mittaamiseen liittyy monenlaisia haasteita. Korkeakoulutettujen työllistymisestä, sen laadusta ja alueellisesta sijoittumisesta kerätään tietoa monen eri tahon toimesta moneen eri käyttötarkoitukseen. Jotta kyselyillä tehtävät tiedonkeruut olisivat mahdollisimman tarkoituksenmukaisia ja niiden avulla kerätyt tiedot keskenään vertailtavia, ne tulisi suunnitella ja organisoida paremmin sekä toteuttaa säännöllisesti. Tiedon ollessa sisällöllisesti erilaista ja hajallaan, on vaikeaa muodostaa tarkkaa käsitystä ilmiöstä ja tulevaisuuden näkymistä.

Lähteet

- Aarresaari (2011). Kooste vuoden 2010 syksyllä kerätystä aineistosta, jossa tarkastellaan 2005 ylemmän korkeakoulututkinnon suorittaneiden työuran alkua. Luettavissa pdf - muodossa osoitteessa: https://www.aarresaari.net/download/25/tyollisyystietoa_2005_valm/pdf
- Aarresaari (2013). Kooste vuoden 2012 syksyllä kerätystä aineistosta, jossa tarkastellaan vuonna 2007 ylemmän korkeakoulututkinnon suorittaneiden työuran alkua. Luettavissa pdf - muodossa osoitteessa: https://www.aarresaari.net/download/26/uraseuranta_maasterit_2012/pdf
- Aarresaari (2014). Tohtorit työelämässä. Aarresaari-verkoston uraseuranta vuosina 2010 ja 2011 valmistuneille tohtoreille. Luettavissa pdf muodossa osoitteessa: https://www.aarresaari.net/download/9/tohtorikooste_180214/pdf
- Aho, S., Hynninen, S-M., Karhunen, H. & Vanttaja, M. (2012). Opiskeluaiikainen työssäkäynti ja sen vaikutukset. Työ- ja elinkeinoministeriön julkaisuja. Työ ja yrittäjyys. 26/2012.
- Akava (2013). Akavalaiisten työttömyys –katsaus kesäkuu 2013. Luettavissa osoitteessa: http://www.akava.fi/tyoelama/akavalaiset_tyoelamassa/tyottomyyskatsaus/korkeasti_koulutettujen_tyottomien_maara_uusille_kymmenluvulle.9981.news1
- Aro, T. & Laiho, A. (2013) Viiden suuren kaupunkiseudun demografinen kilpailukyky. Muuttoliikkeen määrä ja rakenne suurilla kaupunkiseuduilla 2000-luvulla. Luettu sähköisenä: http://www.2014.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/20131205Viiden/name.jsp
- Büchel, F. & van Ham, M. (2002). Overeducation, regional labour markets and spatial flexibility. IZA Discussion Papers 424. Bonn.
- Dolton, P. & Silles, M. (2001). Over-Education in the graduate labour market: Some evidence from alumni data. *Entre for the economics of education*. London School of Economics and Political Science.
- Elias, P., McKnight, A., Pitcher, J., Purcell, K. & Simm, C. (1999). *Moving on: Graduate careers three years after graduation*. Manchester: CSU.
- Erola, J. (toim.) (2010). *Luokaton Suomi?* Helsinki: Gaudeamus.
- FUAS (2014). Sijoittumisseuranta – kysely vuonna 2012 tutkinnon suorittaneille. Raportti FUAS-liittouman ammattikorkeakouluista valmistuneiden vastauksista. Luettavissa pdf-muodossa osoitteessa: http://www.fuas.fi/ajankohtaista/Documents/Sijoittumisseuranta%202012%20tutkinnon%20suorittaneille_FUAS_raportti.pdf
- FUAS (2013). Sijoittumisseuranta – kysely vuonna 2011 tutkinnon suorittaneille Koonti FUAS-ammattikorkeakouluista valmistuneiden vastauksista. Luettavissa pdf-muodossa osoitteessa: http://www.fuas.fi/fuas/Raportit/Documents/Sijoittumisseuranta_koonti_FUAS_amkit.pdf
- Harvey, L. (2001). Defining and measuring employability. *Quality in Higher Education*, 7(2), 97–109.
- Heikkinen, E. (2013). *Esitys: Korkeakoulujen yhteiskunnallinen vuorovaikutus ja yhteiskuntavastuu*. Opetus- ja kulttuuriministeriö. http://ospe.utu.fi/materiaalit/Osaaminen_tietoyhteiskunnassa_050913_Heikkinen.pdf
- Kankaala, K. ym. (2004). *Yliopistojen kolmas tehtävä?* Helsinki: Edita.
- Kalenius, A. (2014). Korkeasti koulutetun väestön kehitys. Opetus- ja kulttuuriministeriön julkaisu 2014:12.
- Kirjalainen, E. (2010). Viisi vuotta valmistumisesta. Ammattikorkeakoulusta valmistuneiden urakehitys. Luettavissa pdf-muodossa osoitteessa: https://www.jamk.fi/globalassets/tietoa-jamkista-about_jamk/laatu/final_uraseuranta_raportti_maaliskuu2010.pdf
- L. 24.7.2009/558. Yliopistolaki. Säädös säädöstietopankki Finlexin sivuilla. Viitattu 20.06.2014. [Http://www.finlex.fi,lainsaadanto,ajantasainen_lainsaadanto](http://www.finlex.fi,lainsaadanto,ajantasainen_lainsaadanto).
- L.14.11.2014/932. Ammattikorkeakoululaki. Säädös säädöstietopankki Finlexin sivuilta. Viitattu 10.04.2014.

- Lindberg, M. (2008). Diverse routes from school, via higher education, to employment. A comparison of nine European countries. Turun Yliopisto. Koulutussosiologian tutkimuskeskuksen (RUSE) raportti 70.
- Luoma, E. & Rönkkö, M. (2014). Software industry survey 2014. Summary of results. 26.6.2014. <http://www.softwareindustrysurvey.fi/SlidesFinland2014.pdf>.
- Malin, A., Sulkunen, S. & Laine, K. (2013). Kansainvälisen aikuistutkimuksen ensituloksia. Opetus- ja kulttuuriministeriön julkaisuja 2013:19.
- Niemelä J., Ahola, S., Blomqvist, C., Juusola, H., Karjalainen, M., Liljander, J.-P., Mielityinen, I., Oikarinen, K., Moitus S. & Mattila, J. (2010). Tutkinon uudistuksen arviointi 2010. Korkeakoulujen arviointineuvoston julkaisuja 17.
- OECD (2013). Education at glance 2013: OECD indicators. OECD Publishing. <Http://dx.doi.org/10.1787/eag-2013-en>
- Opetus- ja kulttuuriministeriö (2011a). Tasapainoiseen työllisyyshetkeseen 2025. Ehdotus koulutustarjonnan tavoitteiksi vuodelle 2016. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 16.
- Opetus- ja kulttuuriministeriö (2011b). Laadukas, kansainvälinen, profiloitunut ja vaikuttava yliopisto – ehdotus yliopistojen rahoitusmalliksi vuodesta 2013 alkaen. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 26.
- Opetus- ja kulttuuriministeriö (2013). Lausuntopalaute; Opetus- ja kulttuuritoimen rahoituksesta annetun valtioneuvoston asetuksen muuttaminen. Luettavissa pdf-muodossa osoitteessa: http://www.minedu.fi/export/sites/default/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/aineistot/liitteet/lausuntoyhteenvedo_rahoytasetus.pdf
- Pajarinen, M. & Rouvinen, P. (2014). Kuka Suomessa kasvaa? – Rakennemuutos näkyy työllisyydessä, viennissä ja investoinneissa. Eva analyysi nro 37. Elinkeinoelämän valtuuskunta. Luettavissa pdf-muodossa osoitteessa: <http://www.eva.fi/wp-content/uploads/2014/06/Kuka-Suomessa-kasvaa.pdf>.
- Peltonen, E. (2004). Korkeakoulusta valmistuneiden alueellinen sijoittuminen. Pellervon taloudellisen tutkimuskeskuksen työpapereita N:o 72. Luettavissa pdf- muodossa osoitteessa: http://ptt.fi/wp-content/uploads/2013/04/tp72_09080609.pdf
- Puhakka, A., Rautopuro, J. & Tuominen, V. (2010). Employability and Finnish university graduates. European Educational Research Journal 9:1, 45–55. Luettavissa osoitteessa: Http://www.worldwords.co.uk/eeerj/content/pdfs/9/issue9_1.asp.
- Puhakka, A. & Tuominen, V. (2006). Viisi vuotta myöhemmin. Joensuun yliopistosta vuosina 1999 ja 2000 valmistuneiden ja lastentarhanopettajien työllistyminen. Joensuun yliopisto. Hallintoviraston raportteja ja selvityksiä No: 41.
- Puhakka, A., Rautopuro, J. & Tuominen, V. (2007). Vastavalmistuneet. Joensuun yliopistosta vuosina 2003–2005 valmistuneiden kandidaattien ja maistereiden työllistyminen. Joensuun yliopiston hallintoviraston raportteja N:o 44.
- Rautopuro, J. (2011). "Kaipa sitä aikansa jaksaa tätäkin viittä" – Maistereiden ylikoulutuksen syvin olemus. Teoksessa A. Puhakka & V. Tuominen (toim.) Kunhan kuluu viisi vuotta valmistumisen jälkeen. Ylemmän korkeakoulututkinon suorittaneiden työurat. Aarresaari-verkosto, 43–60.
- Ritsilä, J., Nieminen, M. & Sotarauta, M. (2007). Yliopistojen yhteiskunnallinen vuorovaikutus: Arviointimalli ja näkemyksiä yliopistojen rooleihin. Helsinki: Opetusministeriö. Opetusministeriön työryhmämuistioita ja selvityksiä 26.
- Rouhelo, A. (2006). Akateemisten suorat ja polveilevat urapolut. Teoksessa E. Mäkinen, E. Olkinuora, R. Rinne & A. Suikkanen (toim.). Elinkautisesta työstä elinikäiseen oppimiseen. Keuruu. Otava, 121–136.
- Räisänen, H. & Tuomaala M. (2006). Lyhyen aikaväline rekrytointiongelmat – miksi toisia työpaikkoja on vaikeampi täyttää kuin toisia? Työpoliittinen aikakauskirja 1, 15–24.

- Saari, J. (2013). Opintojen sujuvuus. Opiskelijoiden edellytykset vuosittaiseen 55 opintopisteen suorittamiseen Helsingin yliopistossa ja Aalto-yliopistossa. Opiskelun ja koulutuksen tutkimussäätiö OTUS: 24.
- Sainio, J. (2011) Valmistumishetken työmarkkinatilanteen vaikutus maistereiden työuraan viisivuotistarkastelussa. Teoksessa A. Puhakka & V. Tuominen (toim.) Viisi vuotta valmistumisen jälkeen. Ylemmän korkeakoulututkinnon suorittaneiden työurat. Aarresaari-verkosto, 23–42.
- Tilastokeskus: Ammattikorkeakouluissa suoritettut tutkinnot 2013. Tietokantataulukko osoitteessa: <http://193.166.171.75/database/StatFin/kou/akop/akop.fi.asp>. Viitattu 18.6.2014
- Tilastokeskus: Sijoittuminen koulutuksen jälkeen 2012. Tietokantataulukko osoitteessa: <http://193.166.171.75/database/StatFin/kou/sijk/sijk.fi.asp>. Viitattu 4.8.2014
- Tilastokeskus: Yliopistossa suoritettut tutkinnot 2001-2013. Tietokantataulukko osoitteessa: <http://193.166.171.75/database/StatFin/kou/yop/yop.fi.asp>. Viitattu 29.7.2014
- Tilastokeskus: Yliopistossa suoritettut tutkinnot 2013. Tietokantataulukko osoitteessa: <http://193.166.171.75/database/StatFin/kou/yop/yop.fi.asp>. Viitattu 18.6.2014
- Tuominen, V. (2012). Sattuma työllistymisessä – maistereiden urapolut. Työpoliittinen aikakauskirja, 1, 11–20.
- Tuominen, V. (2013). Maistereiden työllistyvyys. Joensuu: Itä-Suomen yliopisto. Väitöskirja. Dissertations in social sciences and business studies No 57.
- Työ- ja elinkeinoministeriö (2013). Työttömyysetuudella tuetun omaehtoisen opiskelun toimivuus ja vaikuttavuus. TK-Eval. Kajaanin yliopistokeskuksen aikuis- ja täydennyskoulutuspalvelut AIKOPA. Työ- ja elinkeinoministeriön raportteja 37.
- Työ- ja elinkeinoministeriön työnvälitystilastot. 2014. Toimialaonline – tietokanta.
- Vipunen – Tietokanta. Opetushallitus.
- Vuorinen-Lampila, P. & Stenström M.-L. (2012). Higher education graduates' employment and the uncertainty of working life. Teoksessa P. Tynjälä, M.L-Stenström & M. Saarnivaara (toim.) Transitions and transformations in learning and education. Springer: Dorecht, 131–151.
- Välimaa, J., Ursin, J., Lasonen, J., Aittola, H., Hoffman, D., Kärkkäinen, K., ym. (2011). Koulutuksen ja yhteiskunnan välistä suhdetta kartoittamassa. Koulutus yhteiskunnan muutoksissa: Jatkuvuuksia ja katkoksia Turku: Suomen kasvatustieteellinen seura, 9–21.
- Yhteiskunta-alan korkeakoulutetut ry 2013. Yhteiskunta-alan korkeakoulutetut ry:n liiton työmarkkinatutkimus 2012. Tiivistelmä luettavissa osoitteessa: <http://www.yhteiskunta-ala.fi/syy/koulutus-ja-tyoelama/vastavalmistuneet-tyomarkkinoill/>
- Yorke, M., & Harvey, L. (2005). Graduate attributes and their development. New Directions for Institutional Research, 2005(128), 41–58.

Yliopistojen ja ammattikorkeakoulujen omat uraseurannat saatavilla seuraavissa osoitteissa:

http://www.helsinki.fi/urapalvelut/opiskelijat/tyoelamaan_sijoittuminen.htm (Helsingin yliopisto)

<http://www.uef.fi/opiskelu/valmistuneidensijoittuminen> (Itä-Suomen yliopisto)

<http://www.jamk.fi/fi/Tieto/JAMKista/Laatu/Valmistuneiden-sijoittuminen-tyoelamaan/> (Jyväskylän ammattikorkeakoulu)

<https://www.jyu.fi/hallintokeskus/koulutuspalvelut/rekrytointi/ohjeet-opiskelijoille/valmistuneidensijoittuminen> (Jyväskylän yliopisto)

<http://www.metropolia.fi/palvelut/metropolia-alumnit/sijoittumis seuranta/> (Metropolia ammattikorkeakoulu)

<http://www.uta.fi/opiskelu/tyoelama/seurannat/maisterit/index.html> (Tampereen yliopisto)

<http://rekrytointi.utu.fi/sijoittumisesta/> (Turun yliopisto)

<http://www.uva.fi/fi/for/student/guidance/career/employmentsurveys/> (Vaasan yliopisto)

Korkeakoulun laadun vaikutus opiskelijoiden työmarkkinamenestykseen

Tuomo Suhonen,
Valtion taloudellinen tutkimuskeskus
Government Institute for Economic Research

1 Johdanto

Tässä artikkelissa tarkastellaan akateemisen kirjallisuuden valossa kysymystä ”Johtaako laadukkaammassa korkeakoulussa opiskelu parempaan työmarkkinamenestykseen?” Kysymys on relevantti niin korkeakoulujen itsensä kuin niiden monien sidosryhmienkin kannalta. Esimerkiksi monet toisen asteen koulutuksensa päättävät nuoret ja heidän vanhempansa voivat joutua vakavasti pohtimaan, onko kannattavaa hakea ja lähteä opiskelemaan kaukana sijaitsevaan, arvostettuun huippuyliopistoon tai -korkeakouluun, kun korkeakoulututkinnon voi suorittaa mahdollisesti pienemmin kustannuksin läheisessä, joskin vähemmän arvostusta keränneessä oppilaitoksessa. Toisaalta poliittiset päätöksentekijät voivat olla huolissaan siitä, haittaavatko alueelliset erot korkeakoulujen laadussa mahdollisuuksien tasa-arvon toteutumista yhteiskunnassa – ja toisaalta siitä, johtavatko muutokset korkeakoulujen resursseissa muutoksiin yksilöiden työelämävalmiuksissa ja tuottavuudessa. Muun muassa tällaisiin kysymyksiin voidaan löytää vastauksia yksilöiden korkeakouluvalintoja, korkeakoulujen laatua ja valmistumisen jälkeistä työmarkkinamenestystä tutkimalla.

Artikkelin tavoitteena on tarjota kattava katsaus korkeakoulun laadun ja työmarkkinamenestyksen välisestä yhteydestä viimeisten kahdenkymmenen vuoden aikana (1994–2014) julkaistuun tutkimuskirjallisuuteen.¹ Kaiken kaikkiaan kirjallisuuskatsausta varten tarkasteltiin 29:ää yhdeksästä eri maasta peräisin olevaa tutkimusta, joista suurin osa oli julkaisu taloustieteen – ja joitain myös sosiologian ja kasvatustieteiden – vertaisarvioituissa aikakauslehdissä. Myös muutamia työpapereita ja väitöskirjakirjojen lukuina julkaistuja artikkeleita kelpuutettiin mukaan näiden tuodessa merkittävää täydennystä empiiriseen evidenssiin.² Katsauksessa kiinnitetään varsinaisten löydösten lisäksi erityistä

1 Ennen 1990-luvun puoliväliäkin aiheesta oli julkaistu useita tutkimuksia Yhdysvalloissa (esim. Wales, 1973; Solmon, 1975; James ym., 1989). Viimeisten kahdenkymmenen vuoden aikana tapahtuneen tutkimusaineistojen ja -menetelmien huomattavan kehityksen johdosta näiden ”ensimmäisen aallon tutkimusten” löydösten tarkempaa läpikäyntiä tässä kirjallisuuskatsauksessa ei kuitenkaan katsottu tarpeelliseksi.

2 Artikkelin liitteenä olevaan taulukkoon on koottu kunkin kirjallisuuskatsausta varten läpikäydyn artikkelin keskeiset muuttujat, menetelmät ja päätulokset.

huomiota tutkimuksissa käytettyihin kvantitatiivisiin menetelmiin, jotka ovat saaneet aihepiirin kirjallisuudessa varsin suuren huomion ymmärrettävistä syistä johtuen: satunnaistettujen kenttäkokeiden ollessa liki mahdottomia toteuttaa, on korkeakoulun laadun vaikutus työmarkkinamenestykseen ”kaivettava esiin” ei-kokeellisista aineistoista pyrkimällä vakioimaan yksilöiden lähtökohtaisten ominaisuuksien vaikutukset. Tämä analyysityö vaatii monipuolisten aineistojen ja sofistikoituneiden menetelmien hyödyntämistä.

Ennen menetelmiin ja tuloksiin menemistä artikkelin luvussa 2 tarkastellaan korkeakoulun laadun vaikutusten taustalla olevia teoreettisia mekanismeja sekä korkeakoulun laadun ja koulutuksen laadun käytössä olevia määritelmiä ja mittareita. Luvussa 3 tarkastellaan korkeakoulun laadun vaikutusten mittaamiseen käytettyjä kvantitatiivisia menetelmiä, mukaan lukien havaittujen tekijöiden vakiointiin perustuvat menetelmät sekä menetelmät, joissa korkeakouluihin valikoitumisen sallitaan tapahtuvan myös havaitsemattomien tekijöiden perusteella. Luvussa 4 luodaan tiivis katsaus eri puolilta maailmaa saatuihin tuloksiin korkeakoulun laadun vaikutuksesta. Luvussa 5 vedetään johtopäätöksiä kirjallisuuskatsauksesta sekä keskustellaan työmarkkinamenestyksen mittareiden hyödyntämisestä korkeakoulujen tulosoajauksessa.

2 Teoreettista taustaa ja määritelmiä

2.1 Korkeakoulun laadun yhteys työmarkkinamenestykseen

Yleisen oletuksen ja lukuisten empiiristen havaintojen mukaan laadukkaassa korkeakoulussa opiskelu parantaa yksilön työmarkkinamenestystä. Yhteys korkeakoulun laadun ja opiskelijoiden työmarkkinamenestyksen välille voi syntyä useiden erilaisten mekanismien kautta, mikä on tärkeää pitää mielessä aiheita koskevien tulosten tulkinnessa.³ Työmarkkinoita tutkivassa taloustieteen kirjallisuudessa koulutus- ja työmarkkinatulemien välistä syy-seuraussuhdetta selitetään perinteisesti kahdella vaihtoehtoisella teorialla: inhimillisen pääoman teorialla (Schultz, 1961; Becker, 1962; Mincer, 1974) ja signaalinteorialla (Spence, 1973). Inhimillisen pääoman teoria käsittelee laadukkaaseen korkeakouluun opiskelijaksi menemistä – heikkolaatuisemman vaihtoehdon sijaan – yksilön investointina omaan inhimilliseen pääomaansa, joka kasvattaa yksilön tuottavuutta ja on siten suorassa yhteydessä esimerkiksi korkeampiin ansioihin opiskelujen jälkeisellä työuralla. Signaalinteorian kehikossa laadukkaaseen korkeakouluun opiskelijaksi meneminen puolestaan nähdään yksilön mahdollisuutena signaloida omaa kyvykkyyttään työmarkkinoilla – toisin sanoen mahdollisuutena erottautua vähemmän kyvykkäistä yksilöistä työnantajien silmissä – mikä epätäydellisen informaation maailmassa parantaa yksilön mahdollisuuksia tulla rekrytoiduksi hyvään työpaikkaan ja ansaita korkeaa palkkaa.

Toisin kuin inhimillisen pääoman teoriassa, signaalinteoriassa ei positiivisen yhteyden syntyminen korkeakoulun laadun ja työmarkkinamenestyksen välille edellytä yksilön tuottavuuden kasvua opintojen aikana. Riittävä ehto positiivisen yhteyden syntymiselle on, että työnantajat jollain tapaa havaitsevat korkeakoulujen väliset laatuero – esimerkiksi omien opiskelukokemustensa tai lehdissä julkaistujen rankinglistojen kautta – ja tulkit-

³ Koska työmarkkinamenestystä voidaan itsessään pitää eräänä korkeakoulun laadun mittarina, on toki hieman harhaanjohtavaa – joskin yksinkertaisuuden vuoksi perusteltua – puhua tällaisesta analyysistä ”korkeakoulun laadun ja työmarkkinamenestyksen välisen yhteyden analyysinä”. Pikemminkin kyseisissä tutkimuksissa arvioidaan sitä, onko akateemisin kriteerein laadukas koulutus laadukasta myös työmarkkinoiden näkökulmasta. Toisin sanoen: tarjoaako akateemiseen laatuun investoiminen opiskelijoille tuottoa työmarkkinoilla esimerkiksi korkeampien ansioiden muodossa?

sevat nämä signaaleiksi yksilöiden tuottavuudesta. (Hershbein, 2013) Koska inhimillisen pääoman teorian ja signalointiteorian tarjoamat ennusteet yksilön koulutustaustan ja työmarkkinamenestyksen välisestä yhteydestä ovat samankaltaiset, on empiirisissä tutkimuksissa yleisesti ottaen hankala määrittää, millä painoarvoilla nämä kaksi mekanismia selittävät estimoituja ”koulutuksen tuottoja” (Fang, 2006; Hämäläinen ja Uusitalo, 2008). Tämä edelleen hankaloittaa johtopäätösten tekemistä saatujen estimaattien yhteiskunnallisesta merkittävyydestä. Esimerkiksi, mikäli signalointiteoria selittää kaiken havaitusta korkeakoulun laadun positiivisesta vaikutuksesta työmarkkinamenestykseen, ei korkeakoulun laatuun panostamisesta voida odottaa syntyvän yhteiskunnallisia tuottavuushyötyjä. Sen sijaan korkeakoulujen laatueroista voi tässä tilanteessa koitua hyötyä työmarkkinoiden paremman kohtaannon kautta laatuerojen helpottaessa työnantajien tehtävää palkata työtehtäviin niihin parhaiten soveltuvat hakijat (ks. Fang, 2006). Mikäli taas havaitut yhteydet korkeakoulun laadun ja työmarkkinamenestyksen välillä selittyvät eroilla inhimillisen pääoman kasautumisessa, voidaan laatuinvestointien – eikä niinkään laatuerojen – odottaa hyödyttävän yhteiskuntaa paremman tuottavuuden ja talouskasvun kautta.

Eri mekanismien erottelemiseen liittyvien vaikeuksien lisäksi eräänä puutteena korkeakoulun laatua ja työmarkkinamenestystä tutkivassa kirjallisuudessa on ollut vähäinen keskustelu itse korkeakoulun laadun käsitteestä ja laadun relevanteista mittareista (Black ja Smith, 2006; Borgen, 2014). Erityisesti monissa yhdysvaltalais tutkimuksissa lähtökohdaksi on otettu korkeakoulun laadun määrittäminen yksinkertaisesti korkeakoulun selektiivisyyden (valikoivuuden) kautta, jota voidaan varsin luotettavasti mitata esimerkiksi korkeakoulun opiskelijoiden keskimääräisellä aikaisemmalla opintomenestyksellä (esim. toisen asteen päättötodistusarvosanoilla ja standardoitujen testien tuloksilla) sekä korkeakouluun hyväksytyjen osuudella hakijoista.⁴ Selektiivisessä korkeakoulussa opiskelun voidaan ajatella olevan yhteydessä parempaan työmarkkinamenestykseen esimerkiksi vertaisvaikutusten (*peer effects*) kautta. Toisin sanoen opiskelijan inhimillisen pääoman kasautuminen voi tapahtua tehokkaammin hänen työskennellessään kyvykkäiden vertaisten ympäröimänä.⁵ Selektiivisessä korkeakoulussa opiskelu voi myös mahdollistaa hyödyllisten sosiaalisten verkostojen luomisen. Lisäksi selektiivisyyden voidaan olettaa olevan läheisessä yhteydessä korkeakoulun ulkoiseen maineeseen ja sitä kautta yksilöiden tuottavuussignaaleihin työmarkkinoilla. (Dale ja Krueger, 2002; Lang ja Siniver, 2011; Hershbein, 2013)

Viimeaikaiset tutkimukset ovat kuitenkin antaneet viitettä siitä, että selektiivisyydennäköiset mittarit kuvaavat varsin heikosti ja epätäydellisesti opiskelijoiden vastaanottamaa koulutuksellista hyötyä (Kuh ja Pascarella, 2004) sekä koko työmarkkinamenestyksen kannalta relevantin korkeakoulun laadun ulottuvuuksien kirjoa (Black ja Smith, 2006; Suhonen, 2013; 2014). Työmarkkinoiden kannalta laadukkaan korkeakoulun määritteleviä ominaisuuksia voivat olla esimerkiksi korkeakoulun sijainti suurella työmarkkina-alueella sekä opetusresurssit, jotka eivät esimerkiksi Suomen yliopistojärjestelmässä ole olleet systemaattisesti positiivisessa yhteydessä korkeakoulun selektiivisyyteen (Suhonen, 2013; 2014). Yleisesti ottaen voidaankin sanoa, että korkeakoulun laatua tulisi lähestyä moniulotteisena ilmiönä,

⁴ Liitteenä oleva taulukko tarjoaa kattavan kuvan eri tutkimuksissa käytetyistä korkeakoulun laadun mittareista.

⁵ Vertaisvaikutusten olemassaoloa on vaikea todentaa empiirisesti, koska vertaisryhmät useimmiten syntyvät yksilöiden epäsatunnaisen valikoitumisen seurauksena ja koska nämä vaikutukset kulkevat kahteen suuntaan: vertaisryhmä vaikuttaa yksilöön ja yksilö vertaisryhmäänsä. Varsin luotettavaa evidenssiä vertaisvaikutusten olemassaolosta korkeakoulutuksessa ollaan kuitenkin pystytty saamaan tutkimalla satunnaisesti valikoidun huonetoverin vaikutusta opiskelijan tulemiin Yhdysvaltain college-asuntoloiden kontekstissa. (ks. Sacerdote, 2001; Zimmerman, 2003)

johon kuuluvia, toinen toisiinsa vuorovaikutuksessa olevia ulottuvuuksia ovat esimerkiksi korkeakoulun valikoivuus, ulkoinen maine, maantieteellinen sijainti sekä opetuksen, opiskelijaohjauksen, opiskelija-aineksen, opinto-ohjelman, johtamisen ja opetustilojen laatu. Kaikilla näillä laadun ulottuvuuksilla voi olla vaikutuksia opiskelijoiden oppimistuloksiin ja edelleen valmistumisen jälkeiseen työmarkkinamenestykseen joko oppimistulosten tai muiden kanavien (esim. signaointi ja verkostot) kautta.

2.2 Koulutuksen laadun määritelmät ja mittarit

Siirrettäessä tarkastelu varsin epämääräisestä ”korkeakoulun laadun” käsitteestä korkeakoulun ”koulutukselliseen laatuun”, herää kysymys: mitä koulutuksen laadulla oikeastaan tarkoitetaan ja kuinka sitä voidaan parhaiten mitata? Yleisesti ottaen voidaan sanoa, ettei yhtä oikeaa vastausta näihin kysymyksiin ole olemassa: koulutuksen laadulla voidaan ymmärtää eri asioita, ja laatua voidaan tarkastella ja mitata eri tavoin ja eri näkökulmista. Eräänlainen konsensus niin korkeakoulutuksen laadun käsitteen ”oikeaoppisesta” määritelmästä kuin laadun mittaustavoistakin aihetta tutkivassa kirjallisuudessa on kuitenkin syntynyt. Monissa tutkimuksissa lähtökohdaksi on otettu Harvey ja Greenin (1993) esittämä pohdinta, jonka mukaan tietyssä kontekstissa käytetty laadun määritelmä riippuu yleisesti keskusteluun osallistuvien tahojen omista intresseistä. Tätä kautta voidaan löytää ainakin seuraavat viisi erilaista laadun määritelmää:

- 1 Poikkeuksellisuus/erinomaisuus (*exceptionality/excellence*): Laadukkaat korkeakoulut ovat luonnostaan erottautuvia, erityisiä ja eksklusiivisia. Vaihtoehtoisesti ne pystyvät saavuttamaan tai jopa ylittämään korkealle asetetun vaatimustason, jota yleensä mitataan niiden panoksilla ja tuotoksilla.
- 2 Täydellisyys (*perfection*): Laadukkaat korkeakoulut pystyvät johdonmukaisesti saavuttamaan virheettömiä tuloksia, ja niissä vallitsee ”laadun kulttuuri”, jossa kaikki organisaatiossa työskentelevät tarkkailevat omien prosessiensa laatua pyrkien tekemään asiat kerralla oikein.
- 3 Tarkoituksenmukaisuus (*fitness-for-purpose*): Laadukkaat korkeakoulut täyttävät niille asetetut vaatimukset tuottaen määrättyyn tarkoitukseen soveltuvia, sidosryhmien tarpeita tyydyttäviä palveluita.
- 4 Vastine rahalle (*value for money*): Laadukkaat korkeakoulut pystyvät toimimaan kustannustehokkaasti tarjoten asiakkaiden investoinneille parasta mahdollista tuottoa.
- 5 Muutos (*transformation*): Laadukkaat korkeakoulut pystyvät tuottamaan lisäarvoa koulutusprosessiin aktiivisesti osallistuville opiskelijoilleen muuttamalla/parantamalla heidän toimintakykyään.

Harvey ja Knight (1996) ovat edelleen argumentoineet, että näistä määritelmistä viimeinen, eli *muutos*, on itse asiassa eräänlainen korkeakoulutuksen laadun metakäsite, joka ottaa suoraan kantaa siihen, mikä korkeakoulutuksen perimmäinen päämäärä on. Poikkeuksellisuus, erinomaisuus, täydellisyys, tarkoituksenmukaisuus ja vastine rahalle puolestaan edustavat huomattavasti kapea-alaisempia näkemyksiä korkeakoulutuksen laadusta – ollen vain mahdollisia ”muutoksen” eli ”laadun” operationalisointeja – eivätkä yksinään mahdollista kokonaisvaltaista keskustelua ilmiöstä.

Korkeakoulutuksen laadun käsitteen moniulotteisuuden luonnollisena seurauksena eri yhteyksissä käytettyjen korkeakoulutuksen laatumittareiden joukko on varsin suuri ja

sekalainen. Julkisessa keskustelussa laatua on yleisimmin lähestytty erilaisten rankinglistojen kautta, jotka perustuvat helposti saatavilla oleviin indikaattoreihin, kuten asiantuntija-arvioihin korkeakoulujen maineesta, korkeakoulujen tieteellisiin saavutuksiin, rahoitukseen sekä edellä mainittuihin selektiivisyysmittareihin. Näitä listauksia – joista tunnetuimpia ovat Shanghai Jing Tao -yliopiston ”Shanghaiin lista” sekä Times Higher Education ja U.S. News and World Report -lehtien vuosittaiset listaukset – ja niiden käyttöä korkeakoulutuksen laadun tarkasteluun on arvosteltu tutkijoiden taholta, koska empiirinen evi-denssi ei juuri anna tukea väitteelle, että listauksissa käytetyt mittarit olisivat merkittävässä kausaaliyhteydessä opiskelijoiden opinnoistaan saamaan koulutukselliseen hyötyyn – toisin sanoen Harvey ja Greenin (1993) peräänkuuluttamaan muutokseen (mm. Pascarella ym., 2010; Gibbs, 2010). Tutkijat ovatkin vuosien saatossa kehittäneet indikaattoreita, jotka ovat rankinglistausten indikaattoreita välittömämmässä ja voimakkaammassa yhteydessä itse koulutusprosessiin ja sen laatuun.

Gibbs (2010) on kirjallisuuskatsauksessaan tarkastellut eri tutkimuksissa esiintyvien laatumittarien kirjoa jakaen mittarit ”3P-mallin” mukaisesti ennakointi-, prosessi- ja tuotosmuuttujiin (engl. *presage, process* ja *product*). Ennakointimuuttujat määrittelevät oppimisen kontekstin ennen oppimisprosessin alkua. Näihin lukeutuvat muun muassa korkeakouluyksikössä koulutukseen käytetyt rahoitus- ja henkilöstöresurssit (joista jälkimmäisiä mitataan yleensä opettaja-opiskelija -suhteella), opetushenkilökunnan laatu (esim. vakinaisen opetushenkilökunnan määrä suhteessa ei-vakinaiseen) sekä opiskelija-valinnan selektiivisyys. Prosessimuuttujat kuvaavat itse koulutusprosessin laatua pitäen sisällään muun muassa luokkakoon, opiskelijoiden työmäärän ja opintoihin kiinnittymisen (*engagement*), opetuksen laadun (esim. opiskelijapalautteen perusteella) sekä opiskelijoiden suorituksistaan vastaanottaman palautteen määrän ja laadun. Tuotosmuuttujat nimensä mukaisesti kuvaavat koulutusprosessin lopputulemia, ja näihin lukeutuvat muun muassa kurssi- ja tutkintoarvosanat, opintojen jatkaminen/keskeyttäminen sekä opiskelijoiden työllistyminen valmistumisen jälkeen.

Gibbsin (2010) mukaan lähtökohtia kuvaavien ennakointimuuttujien käyttöön korkeakoulutuksen laadun arvioinnissa liittyy varsin paljon ongelmia. Esimerkiksi rahoitus- ja henkilöstöresurssien on tutkimuksissa havaittu olevan varsin heikossa yhteydessä opiskelijoiden koulutukselliseen hyötyyn. Toisaalta, vaikka opiskelijoiden lähtötaso on erittäin voimakas oppimistuloksia selittävä tekijä, ei tutkimuksissa ole löydetty positiivista yhteyttä korkeakoulujen opiskelijavalinnan selektiivisyyden ja erilaisten koulutusprosessin laatua kuvaavien muuttujien (esim. koulutuksellisesti tehokkaat käytännöt ja opintoihin kiinnittymisen) väliltä. Gibbsin mukaan korkeakoulutuksen laadun arvioinnissa olisikin syytä keskittyä ennakointimuuttujien sijaan prosessimuuttujiin, jotka ovat välittömämmässä yhteydessä opiskelijoiden oppimiseen. Empiirisen tutkimustiedon perusteella valideja koulutuksen laadun indikaattoreita ovat esimerkiksi luokkakoko, kurssityöskentelyyn käytetty kokonaisaika (sisältäen sekä kontaktiopetuksen että itsenäisen opiskelun), opiskelijoilta saatu ja opiskelijoille annettu palaute sekä erityisesti erilaiset syväoppimista ja opiskelijoiden kiinnittymistä kuvaavat mittarit, jotka perustuvat Chickeringin ja Gamsonin (1987) kehittämiin, kasvatustieteellisen tutkimustietoon nojaaviin ”hyvien käytäntöjen seitsemään periaatteeseen” (*Seven Principles for Good Practice in Undergraduate Education*). Näiden periaatteiden mukaan laadukas korkeakoulutus syntyy käytänteistä, jotka:

- 1 rohkaisevat opiskelijoiden ja henkilökunnan väliseen kontaktiin
- 2 kehittävät vastavuoroisuutta ja yhteistyötä opiskelijoiden keskuudessa
- 3 rohkaisevat aktiivista oppimista

- 4 antavat palautetta ripeästi
- 5 korostavat tehtäviin käytetyn ajan merkitystä
- 6 viestivät korkeista odotuksista
- 7 kunnioittavat lahjakkuuksien ja oppimistapojen monimuotoisuutta

Näillä periaatteilla on havaittu lukuisissa empiirisissä tutkimuksissa olevan merkittävä yhteys opiskelijoiden koulutukselliseen hyötyyn (ks. Pascarella ym., 2008), ja niitä on hyödynnetty muun muassa yhdysvaltalaisen National Survey of Student Engagement (NSSE) -kyselytutkimuksen suunnittelussa.⁶ Viimeaikaisissa tutkimuksissaan Pascarella ym. (2010) ovat havainneet, että NSSE:hen perustuvat viisi tehokkaiden koulutuksellisten käytänteiden mittaria (akateemisen haasteen taso, aktiivinen ja yhteistyöhön perustuva oppiminen, opiskelijan ja henkilökunnan vuorovaikutus, koulutuksellisten kokemusten rikastaminen sekä kannustava kampusympäristö) sekä kolme syväoppimisen mittaria (korkeamman tason oppiminen, integroiva oppiminen ja refleктоiva oppiminen) ovat tilastollisesti merkitsevässä yhteydessä opintojen aikana tapahtuviin positiivisiin muutoksiin lukuisissa yhdysvaltaisten korkeakouluopiskelijoiden ominaisuuksissa, kuten päättely- ja ongelmaratkaisukyvyssä, hyvinvoinnissa, oppimishalussa, ”ylikulttuurisessa tehokkuudessa”, johtajuudessa sekä moraalisisessa luonteessa. Näin ollen vallalla olevan käsityksen mukaan ”seitsemään periaatteeseen” ja NSSE:n kaltaisiin opiskelijoiden kiinnittymistä ja syväoppimista mittaaviin tutkimuksiin perustuvat indikaattorit tarjoavat lupaavan lähtökohdan koulutuksen laadun empiiriselle tarkastelulle. Näitä indikaattoreita ja muuta koulutusprosesseihin yhteydessä olevaa informaatiota voitaisiin myös tulevaisuudessa hyödyntää korkeakoulun laadun ja työmarkkinamenestyksen välisen yhteyden taustalla olevien mekanismien tutkimiseen. Erityisesti niiden avulla voitaisiin päästä kiinni aikaisempien tutkimusten varsin avoimeksi jättämään kysymykseen siitä, missä määrin korkeakoulut voivat todellisuudessa parantaa opiskelijoidensa työmarkkinamenestystä koulutusprosessinsa laatuun panostamalla.

3 Korkeakoulun laadun vaikutusten mittaaminen

Siinä missä korkeakoulun ja koulutuksen laadun mittaaminen on haasteellista, liittyy myös laadun ja työmarkkinamenestyksen välisen syy-seuraussuhteen arviointiin omat ongelmansa. Yleisesti ottaen luotettavin tapa tämän syy-seuraussuhteen arvioimiseen olisi järjestää kenttäkoe, jossa ryhmä nuoria jaettaisiin satunnaisesti kahteen erilaiseen korkeakouluun tai opetusryhmään. Toisessa ryhmässä tarjottaisiin opiskelujen aikana heikompi-laatuista koulutusta kuin toisessa – esimerkiksi resurssien, vertaisryhmän kyvykkyyden tai koulutusprosessien eroilla mitattuna – minkä jälkeen nuoret päästettäisiin työmarkkinoille suoritusarviointia varten. Tällä tavoin järjestetyssä kokeessa syy-seuraussuhteita voitaisiin arvioida yksinkertaisesti ryhmien välisiä keskiarvoja vertailemalla. Mahdollisuudet tällaisten kenttäkokeiden toteuttamiseen ovat kuitenkin pienet: koska yksilöiden voidaan yleisesti ottaen uskoa arvostavan saamansa koulutuksen laatua ja työuransa tulemia, vapaaehtoisten löytäminen kokeeseen, jossa heidät arpa heittämällä asetetaan koulutuksellisesti eriarvoiseen asemaan, on epätodennäköistä.

Kaikki tähän saakka esitetyt arviot korkeakoulun laadun ja työmarkkinamenestykseen perustuvatkin ei-kokeellisten – toisin sanoen yksilöiden ja yhteiskunnan normaalin toiminnan kautta syntyneiden – aineistojen analyysiin, jossa laadultaan eritasoisissa korkea-

⁶ Lisätietoa NSSE-kyselystä: <http://nsse.iub.edu/>.

kouluissa opiskelleita yksilöitä verrataan toisiinsa. Tällaisessa analyysissä keskeinen huomioitava asia on opiskelijoiden epäsatunnainen valikoituminen korkeakouluihin, joka on yleensä kolmivaiheinen prosessi. Ensin opiskelijat lähettävät korkeakouluihin hakemuksia odotustensa ja mieltymystensä mukaisesti. Tämän jälkeen korkeakoulut asettavat hakijat paremmuusjärjestykseen akateemisten ansioiden tai muiden kriteerien perusteella ja lähettävät näille hyväksymis- ja hylkäyskirjeet. Lopuksi opiskelijat päättävät korkeakouluun valituksi tultuaan, ottavatko paikan vastaan. Koska kaikissa kolmessa vaiheessa tapahtuva hakijoiden valikoituminen/valikointi on varsin todennäköisesti yhteydessä yksilöiden työmarkkinamenestystä selittäviin ominaisuuksiin, on todennäköistä, että hyvälaatuisissa korkeakouluissa opiskelleet ovat jo lähtökohtaisesti keskimäärin heikompilaatuisissa korkeakouluissa opiskelleita parempia odotetun työmarkkinamenestyksen suhteen. Tällainen kyvykkyyden perusteella tapahtuva valikoituminen johtaa ylöspäin harhaisiin tuloksiin, kun korkeakoulun laadun vaikutusta työmarkkinamenestykseen arvioidaan ryhmien välisiä keskiarvoja (esim. ansioissa) vertailemalla.

Aihepiirin tutkimuksissa on sovellettu erilaisia kvantitatiivisia lähestymistapoja ei-kokeellisille aineistoille ominaisten valikoitumisongelmien ratkaisemiseksi. Lähestymistavat voidaan jakaa karkeasti kahteen luokkaan sen mukaan, sallitaanko niiden taustalla olevissa malleissa korkeakouluihin valikoitumisen perustuvan havaitsemattomiin tekijöihin:

- Valikoituminen havaittujen tekijöiden mukaan (*selection-on-observables*)-lähestymistavat:
 - naiivit regressiomallit
 - propensity score matching
- Valikoituminen havaitsemattomien tekijöiden mukaan (*selection-on-unobservables*)-lähestymistavat:
 - kaksosten ja sisarusten kiinteät vaikutukset
 - itsepaljastus- ja kaltaistetun hakijan mallit
 - instrumenttimuuttujamallit
 - regression discontinuity design

Kussakin näistä lähestymistavoista on omat vahvuutensa ja heikkoutensa, minkä vuoksi niiden asettaminen absoluuttiseen paremmuusjärjestykseen on vaikeaa. Yleisesti ottaen voidaan kuitenkin sanoa, että havaitsemattomiin tekijöihin perustuvan valikoitumisen sallivat lähestymistavat mahdollistavat suurempaan varmuuteen pääsemisen siitä, että estimoinnissa saatu tulos kuvastaa aitoa korkeakoulun valinnan kausaalivaikutusta pelkän näennäisen korrelaation sijaan. Tämän luvun seuraavien alalukujen tarkoituksena on esitellä lyhyesti ja mahdollisimman yleistajuisesti yllä mainitut menetelmät sekä vertailla menetelmiä keskenään tuoden esille niiden vahvuuksia ja heikkouksia.

3.1 Naiivit regressiomallit

Korkeakoulun laadun ja työmarkkinamenestyksen yhteyttä tutkivassa kirjallisuudessa eräänlaisena benchmark-lähestymistapana (tai naiivina lähestymistapana) voidaan pitää regressioanalyysiä, jossa laadun vaikutuksen identifiointi perustuu yksinomaan havaittujen kovariaattien vakioimiseen. Perusajatuksena tässä lähestymistavassa on olettaa, että yksilön työmarkkinamenestystä kuvaava muuttuja on (esimerkiksi lineaarinen) funktio yksilön korkeakoulun valinnasta tai korkeakoulun laatua kuvaavista muuttujista sekä havaituista työmarkkinamenestyksen kovariaateista, joiden uskotaan olevan yhteydessä tiettyyn korkeakouluun valikoitumiseen. Mitä paremmin vakioidut kovariaatit kaappaavat valikoitu-

misen taustalla olevat mekanismit, sitä suuremmalla varmuudella estimoinnin tuloksena saadun estimaatin voidaan ajatella kuvastavan korkeakoulun valinnan aitoa kausaalivaikutusta. Toisaalta, mikäli yhtä tai useampaa korkeakoulun valinnan kanssa korreloivaa kovariaattia ei havaita, eikä näin ollen pystytä vakioimaan, on estimoinnin tuloksena saatava korkeakoulun laadun vaikutuksen estimaatti todennäköisesti harhainen.⁷

Keskeistä regressioanalyysissä on käyttää vain ja ainoastaan kovariaatteja, jotka määräytyvät ennen korkeakoulun valintahetkeä. Valintahetken jälkeen määräytyvät muuttujat ovat potentiaalisia korkeakoulun laadun tulemia – ns. huonoja kontrolleja – joiden lisääminen malliin voi aiheuttaa ylimääräistä harhaisuutta kiinnostuksen kohteena oleviin estimaatteihin (Angrist ja Pischke, 2009, luku 3.2.3.). Tutkimuksissa yleisimmin käytettyjä kovariaatteja ovat olleet sukupuoli, ikä, perhetausta, korkeakoulujen opiskelijavalintaan vaikuttavat akateemiset ansiot (esim. toisen asteen koulutuksen kurssiarvosanat ja suoritettut standardoidut testit), mahdolliset muut kyvykkyyttä kuvaavat muuttujat (esim. asevoimien kyvykkyydestit) sekä opintoja edeltävän asuinalueen sijainti ja muut ominaisuudet. Näistä kovariaateista erityisen tärkeinä voidaan pitää suoraan korkeakoulujen opiskelijavalintoihin vaikuttavia arvosanatietoja, sillä useissa tapauksissa näiden lisäämisen kontrolleiksi voidaan ajatella vakioivan opiskelijoiden mahdollisuudet tulla valituksi tiettyyn korkeakouluun ja täten poistavan suuren osan kausaalitulkintaa sekoittavista tekijöistä (Öckert, 2010; Lang ja Siniver, 2011).

Muihin menetelmiin verrattuna naiivien regressiomallien ilmeisenä vahvuutena on hyvä estimointitehokkuus. Toisin sanoen korkeakoulun laadun keskimääräiselle vaikutukselle saadaan verraten tarkka, pienellä keskivirheellä varustettu estimaatti suhteellisen pienissäkin otoksissa. Lisäksi regressiomenetelmät soveltuvat monia muita lähestymistapoja luontevammin moniulotteisten vaikutussuhteiden analyysiin, mikä voidaan nähdä vahvuutena korkeakoulun laadun kaltaisten, monia aspekteja sisältävien ilmiöiden analyysissä. Kuten jo mainittua, naiivien regressiomallien heikkoutena on kuitenkin pelko siitä, että vakioimatta jääneet tekijät aiheuttavat harhaa tuloksiin. Korkeakoulujen opiskelijavalintojen tapauksessa erityistä huolta aiheuttavat havaitsemattomat tekijät, jotka vaikuttavat yksilöiden päätöksiin valikoitumisketjun viimeisessä vaiheessa, eli tilanteessa, jossa yksilö tultuaan valituksi korkeakouluun joko hyväksyy tai hylkää saamansa tarjouksen. Tämän päätöksen mahdollisia vaikuttimia, kuten yksilön kunnianhimoa tai koulutuksellisia ja ammatillisia preferenssejä, ei yleisesti ottaen pystytä täydellisesti kontrolloimaan havaittujen tekijöiden avulla. Niinpä täyteen varmuuteen naiiveilla regressiomalleilla saatujen tulosten harhattomuudesta ei voida päästä parhaimpiakaan aineistoja käyttämällä.

Havaitsemattomista tekijöistä aiheutuvien harhojen lisäksi regressiomenetelmiä on kritisoitu niiden vahvojen funktiomuoto-oletusten takia. Regressioissa korkeakoulutuksen laadun vaikutuksen identifiointi lineaarisen funktiomuodon kautta voi kätkeä taakseen ongelman, joka syntyy yksilöiden liian voimakkaasta valikoitumisesta eritasoihin korkeakouluihin kyvykkyyden perusteella ja siitä aiheutuvasta relevantin kontrolliryhmän puutteesta. Toisin sanoen, kun valtaosa kyvykkäistä yksilöistä on valikoitunut korkealaatuisiin korkeakouluihin, on näille yksilöille vaikeaa löytää vastaavan kyvykkyydensä omaavia vastinpareja matalan laatutason kouluista laadun vaikutuksen arvioimiseksi. Tällaisessa tilan-

⁷ Kirjallisuudessa naiivien regressioestimaattien sijasta puhutaan usein OLS-estimaateista, joilla viitataan pienimmän neliösumman (*ordinary least squares*) menetelmällä estimoidun lineaarisen regressiomallin kerroinestimaatteihin. Tässä artikkelissa OLS-mallien lisäksi naiiveihin regressiomalleihin voidaan kuitenkin laskea kuuluvaksi kaikki ne lähestymistavat, jotka olettavat korkeakouluihin valikoitumisen riippuvan vain havaituista tekijöistä – viitaten muun muassa erilaisiin kvanttiliregressio-, logit-, probit- ja duraatiomalleihin.

teessa – jota kirjallisuudessa nimitetään *common support* -ongelmaksi – laadun vaikutus saadaan estimoitua lineaariseen regressiomalliin tukeutuen, mikä kuitenkin saattaa johtaa harhaisiin tuloksiin. (Black ja Smith, 2004)

3.2 Propensity score matching

Regressioanalyysille vaihtoehtoinen ja monien tutkijoiden mielestä läpinäkyvämpi tapa toteuttaa havaittujen tekijöiden vakiointi on käyttää matching- eli kaltaistamismenetelmiä (esim. Chevalier ja Conlon, 2003; Black ja Smith, 2004; Eliasson, 2006). Korkeakoulun laadun ja työmarkkinamenestyksen yhteyden tutkimisessa kaltaistaminen tarkoittaa yksinkertaisimmillaan työmarkkinamenestyksen vertailua havaituilta ominaisuuksiltaan identtisten mutta eritasoisissa korkeakouluissa opiskelleiden yksilöiden välillä (*exact matching*). Käytännössä kaltaistaminen kuitenkin yleensä toteutetaan *propensity score matching* (PSM) -menetelmällä, jossa täsmälleen samankaltaisten yksilöiden sijaan vertaillaan odotetun valikoitumistodennäköisyyden mukaan samankaltaisia yksilöitä, mikä moniulotteisen kovariaattivektorin tapauksessa tehostaa estimointia huomattavasti. Tämä tarkoittaa kaksivaiheista estimointiproseduuria: ensin kullekin yksilölle estimoidaan kovariaattivektorille ehdollinen, odotettu valikoitumistodennäköisyys esimerkiksi probit-regression avulla, minkä jälkeen koeryhmän yksilöiden tulemia voidaan vertailla esimerkiksi kontrolliryhmän lähimpään yksilöön (*nearest neighbor matching*) tai kaikkiin kontrolliryhmän yksilöihin painottaen suuremmalla painolla lähempänä olevia yksilöitä (esim. *kernel matching*). (ks. Murnane ja Willet, 2011, luku 12)

PSM-menetelmän läpinäkyvyys liittyy juuri sen kaksivaiheiseen toteutustapaan: ensimmäisen estimointivaiheen jälkeen tutkija on käytännössä pakotettu tarkistamaan, löytyykö tietyn valikoitumistodennäköisyyden omaaville koeryhmän yksilöille vastinpareja kontrolliryhmän yksilöistä. Mikäli näin ei ole, ei koheen vaikutusta näiden yksilöiden tulemiin voida myöskään identifioida ilman lisäoletusten (esim. lineaarisuus) tekemistä. Korkeakoulun laadun vaikutuksia PSM-menetelmällä arvioineissa tutkimuksissa onkin usein löydetty, että valikoitumisen seurauksena opiskelija-aines eri laatutason korkeakouluissa on niin voimakkaasti eriytynyt havaittujen tekijöiden suhteen, että laadun vaikutuksia voidaan luotettavasti arvioida vain propensity score -jakautuman ”paksulla osalla” (*thick support*) sijaitsevalle populaation osajoukolle (esim. Chevalier ja Conlon, 2003; Black ja Smith, 2004; Eliasson, 2006). Lisäksi PSM-menetelmän on havaittu tuottavan regressioanalyysin nähden epätar Kempia, suurilla keskivirheillä varustettuja estimaatteja (Black ja Smith, 2004).

On huomionarvioista, että regressio- ja PSM-menetelmiin sisältyy sama vahva taustaoletus siitä, että valikoituminen korkeakouluihin tapahtuu pelkästään havaittujen työmarkkinamenestykseen yhteydessä olevien tekijöiden mukaan. Mikäli tämä oletus ei päde, ei PSM:n voida myöskään ajatella tuovan merkittävää lisäarvoa analyysiin. Toisaalta, mikäli valikoitumisen mekanismit voidaan varsin luotettavasti identifioida ja havaita käytössä olevasta aineistosta, voi PSM tuottaa regressiomalleja robustimpia tuloksia löyhempien funktiomuoto-oletustensa ansiosta.

3.3 Kaksosten ja sisarusten kiinteät vaikutukset

Eräs ilmeinen ratkaisu havaitsemattomista tekijöistä aiheutuviin ongelmiin on keskittyä vertailemaan yksilöitä, joiden tiedetään olevan joidenkin havaitsemattomien tai vaikeasti havaittavien tekijöiden suhteen identtisiä. Tällaisia vertailukelpoisia yksilöitä löydetään samaan sisarusparveen kuuluvista yksilöistä: samojen vanhempien kasvattamien sisarus-

ten tiedetään muun muassa saaneen osittain tai kokonaan samanlaisen kotikasvatuksen, eläneen samanlaisessa naapurustossa ja usein jopa käyneen samoissa kouluissa ja päiväkodeissa. Näin ollen sisaruksia vertailemalla voidaan vakioida lukuisia vaikeasti havaittavia perhetausta- ja naapurustotekijöitä, jotka selittävät korkeakoulun valintaa (Lindahl ja Regnér, 2005). Vielä suurempi määrä perhe- ja naapurustotekijöitä voidaan vakioida vertailemalla tavallisten sisarusten sijaan sama- tai erimunaisia kaksosia. Samamunaisen kaksosten tiedetään lisäksi olevan identtisiä geeniperimänsä suhteen, minkä vuoksi näitä vertailemalla voidaan vakioida lukuisia syntyperäisiä tekijöitä (Behrman ym., 1996).

Korkeakoulun laadun vaikutuksen estimointi kaksos- ja sisarusaineistojen avulla on peruseräiteiltään yksinkertaista, käsittäen useimmiten kaksosparin tai sisarusparven kiinteillä vaikutuksilla täydennetyt lineaarisen regressiomallin. Yleisesti ottaen kaksos- ja sisarusaineistoilla saadut tulokset korkeakoulun laadun vaikutuksesta työmarkkinamenestykseen ovat olleet hyvin samansuuntaisia naiivien regressiotulosten kanssa. Yleensä kaksos- ja sisarusestimaatit ovat kuitenkin olleet hieman pienempiä, antaen viitettä naiiveihin regressioestimaatteihin sisältyvästä kyvykkyysarhasta. (Behrman ym., 1996; Lindahl ja Regnér, 2005; Borgen, 2014)

Toistaiseksi kaksos- ja sisarusaineistoilla on kuitenkin tehty korkeakoulun laadun vaikutuksista varsin vähän tutkimusta. Kaksosaineistojen vähäinen käyttö johtunee pitkälti näiden aineistojen pienestä koosta ja kaksosparien vähäisestä sisäisestä variaatiosta mielenkiinnon kohteena olevissa muuttujissa. Erityisesti, koska korkeakoulun valinnan vaikutusten laskeminen kaksoserotusten avulla perustuu kaksosiin, joista a) molemmat menivät korkeakouluun ja joista b) molemmat menivät eri korkeakouluihin, jää estimoinnissa hyödynnettävän havaintoaineiston koko parhaimmillaankin varsin pieneksi. Niin kaksoserotuksilla kuin sisarusparvien kiinteillä vaikutuksillakin tehtävien analyysien luonnollisena heikkoutena on, että nämä menetelmät eivät tarjoa ns. lopullista ratkaisua havaitsemattomista tekijöistä aiheutuviin ongelmiin: mikäli geneettisten/perhetaustatekijöiden lisäksi kaksosten tai sisarusten välisiä eroja korkeakouluvalinnoissa selittävät jotkin muut havaitsemattomat tekijät, voivat menetelmillä saadut estimaatit olla edelleen harhaisia. Esimerkiksi identtisten kaksosten tekemien korkeakouluvalintojen erilaisuutta voivat selittää erot edeltävän koulutuksen laadussa (Behrman ym., 1996) sekä kaksosten erilaisten puolisoitten ja perhe-elämän vaikutukset (Ashenfelter ja Rouse, 1998). Sisarusaineistoissa havaittavat erot verrokkien välillä voivat luonnollisesti liittyä lukuisiin havaitsemattomiin tekijöihin, kuten geneettiin eroihin sekä mahdollisiin syntymäjärjestysvaikutuksiin, minkä vuoksi näiden aineistojen tapauksessa uskottava identifikaatio edellyttää naiivin regressiomallin tapaan lukuisten kovariaattien vakioimista.

3.4 Itsepaljastus- ja kaltaistetun hakijan mallit

Eräs korkeakoulun valinnan endogeenisuuden kontrolloimiseksi käytetty menetelmä – eräänlainen naiivin regressiomallin laajennus – perustuu korkeakoulujen opiskelijavalintoihin liittyvän lisäinformaation hyödyntämiseen analyysissä. Tässä Dalen ja Kruegerin (2002) esittämässä lähestymistavassa perusajatuksena on kaltaistaa korkeakouluun hakeneet yksilöt valikoitumisen kahden ensimmäisen vaiheen perusteella. Toisin sanoen, tarkastellaan laadultaan samanlaisiin korkeakouluun hakeneita sekä samanlaisten korkeakoulujen hyväksymiä ja hylkäämiä hakijoita. Yksilöiden kaltaistamista hakemusten laadun perusteella Dale ja Krueger nimittävät itsepaljastusmalliksi (*self-revelation model*); tämän mallin voidaan ajatella vakioivan yksilöiden paljastetut preferenssit ja ”kunnianhimoisuuden” korkeakoulun laadun suhteen. Kaltaistamista hyväksymisten ja hylkäämisten laadun

perusteella Dale ja Krueger puolestaan kutsuvat kaltaistetun hakijan malliksi (*matched applicant model*); tämä malli vakioi yksilöiden kyvykkyydestä riippuvat mahdollisuudet tulla valituksi tietyn laatutason korkeakouluun. Käytännössä mallien estimointi tapahtuu lisäämällä työmarkkinamenestystä selittävään regressiomalliin selittäviksi muuttujiksi dummy-muuttujia, jotka saavat saman arvon yksilöillä, joiden lähettämien hakemusten kohteena olevien korkeakoulujen laatu oli sama tai jotka tulivat hyväksytyksi ja hylätyksi samanlaatuisten korkeakoulujen toimesta.

Itsepaljastus- ja kaltaistetun hakijan malleilla saatujen estimaattien vertailu naiiveihin regressioestimaatteihin on tuottanut varsin vaihtelevia johtopäätöksiä eri tutkimuksissa (Dale ja Krueger, 2002; 2011; Long, 2008; Chen ym., 2012; Borgen, 2014). Dale ja Krueger (2002; 2011) ovat havainneet korkeakoulun laadun ja työmarkkinamenestyksen välisen yhteyden muuttuvan positiivisesta ja merkitsevästä ei-merkitseväksi hakemusten tai hyväksymisten/hylkäämisten laadun vakioimisen seurauksena. Tämä tulos on yhdenmukainen sen oletuksen kanssa, että naiivit regressioestimaatit ovat harhaisia kyvykkyyden perusteella tapahtuvan valikoitumisen vuoksi. Toisaalta viimeaikaisissa tutkimuksissaan Broecker (2012), Chen (2012) ja Borgen (2014) eivät ole löytäneet merkittäviä eroja eri mallien tuottamien estimaattien väliltä. Kaksosten ja sisarusten kiinteitä vaikutuksia kontrolloivien mallien tavoin itsepaljastus- ja kaltaistetun hakijan mallien ongelmana on, että ne tarjoavat vain osittaisen ratkaisun havaitsemattomista tekijöistä aiheutuviin ongelmiin. Mikäli samanlaatuisiin korkeakouluihin hakeneiden ja samanlaatuisten korkeakoulujen hyväksymien ja hylkäämien hakijoiden tekemää lopullista korkeakouluvalintaa selittävät jotkin havaitsemattomat tekijät – esim. kunnianhimo – on edelleen mahdollista, että estimoitu korkeakoulun laadun vaikutus työmarkkinamenestykseen on harhainen. (Long, 2008)

3.5 Instrumenttimuuttujamallit

Klassinen empiirisen taloustieteen ratkaisu valikoitumisongelmiin ovat instrumenttimuuttujamenetelmät, joita on muutamissa tutkimuksissa sovellettu myös korkeakoulun laadun ja työmarkkinamenestyksen välisen yhteyden tutkimiseen (ks. Brewer ym., 1999; Black ja Smith, 2006; Long, 2008; Suhonen, 2013; 2014; Borgen, 2014). Instrumenttimuuttujamenetelmän perusajatuksena on käsitellä korkeakoulun valintaa/laatua endogeenisenä muuttujana, minkä vuoksi analyysi käsittää kaksi vaihetta: ensimmäisen vaiheen redusoidun malli korkeakoulun valinnalle ja toisen vaiheen työmarkkinamenestystä selittävän mallin. Keskeistä instrumenttimuuttujaestimoinnissa on olettaa, että jokin/jotkin ensimmäiseen vaiheeseen sisällytetyistä muuttujista voidaan jättää pois toisen vaiheen mallista koska tällä/näillä ei ole suoraa vaikutusta työmarkkinamenestykseen – vain mahdollisia epäsuoria vaikutuksia muiden eksogeenisten muuttujien kautta. Näiden instrumenttimuuttujien tehtävänä on mallissa generoida korkeakoulun valintaan vaihtelua, joka ei riipu havaitsemattomista työmarkkinamenestystä selittävistä tekijöistä, ja joka näin mahdollistaa korkeakoulun valinnan ja työmarkkinamenestyksen välisen syy-seuraussuhteen identifioinnin.⁸ Eräs instrumenttimuuttujalähestymistavan vahvuuksista on, että se mahdollistaa kyvykkyysharhan lisäksi korkeakoulun laatua kuvaavissa muuttujissa olevista mittavirheistä aiheutuvien harhojen korjaamisen. Tämä onnistuu sillä edellytyksellä, että mittavirheet ovat klassisia, eli riippumattomia todellisen laadun tasosta. (Black ja Smith, 2006)

⁸ Yksityiskohtaisempi kuvaus instrumenttimuuttuja-analysistä löytyy esim. Murnanen ja Willettin (2011) kirjan luvusta 11.

Korkeakoulun laatua ja työmarkkinamenestystä tutkivassa kirjallisuudessa instrumenttimuuttujälähestymistapaa on sovellettu käyttäen erilaisia estimointimenetelmiä ja instrumenttimuuttujia. Yleisimmin estimointi on toteutettu käyttäen kaksivaiheista pienimmän neliösumman (*two-stage least squares*) menetelmää, jossa ensimmäisen ja toisen vaiheen mallit oletetaan lineaarisiksi (Black ja Smith, 2006; Long, 2008; Suhonen, 2013). Vaihtoehtoinen, Brewerin ym. (1999) ja Suhosen (2014) käyttämä lähestymistapa on tehdä tarkempia oletuksia taustalla olevasta valikoitumismallista ja soveltaa ns. kontrollifunktio-lähestymistapaa valikoitumisharhan korjaamiseen.⁹ Instrumenttimuuttujamenetelmiä hyödyntäneissä tutkimuksissa korkeakouluvalintojen eksogeenisen vaihtelun lähteinä on käytetty alueellista ja/tai ajallista vaihtelua koulutuksen kustannuksissa (Brewer ym., 1999) ja koulutuksen tarjonnassa (Long, 2008; Suhonen, 2013; 2014; Borgen, 2014). Esimerkiksi Suhonen (2013) on tutkimuksessaan käyttänyt muutoksia yli ajan Suomen pääkaupunkiseudun aloituspaikkojen osuudessa kaikista aloituspaikoista eksogeenisen vaihtelun lähteenä pääkaupunkiseudun yliopistoihin valikoitumisessa. Long (2008) ja Borgen (2014) ovat puolestaan käyttäneet keskimääräistä korkeakoulun laatua yksilön kotipaikkakunnan läheisyydessä instrumenttimuuttujana valitun korkeakoulun laadulle.

Toistaiseksi instrumenttimuuttujamenetelmiä on käytetty varsin vähän korkeakoulun valintaa ja työmarkkinamenestystä tutkivassa kirjallisuudessa. Tämä johtunee vaikeudesta löytää instrumenttimuuttujia, jotka ovat yhtä aikaa voimakkaassa yhteydessä korkeakoulun valintaan (relevantteja) ja korreloimattomia havaitsemattomien työmarkkinamenestystä selittävien tekijöiden kanssa (valideja). Esimerkiksi Suhosen (2013) tutkimuksessaan käyttämä opiskelijapaikkojen tarjonnan ajallinen vaihtelu osoittautuu olevan varsin heikossa yhteydessä opiskelupaikkakunnan valintaan, mistä johtuen instrumenttimuuttujamenetelmä tuottaa huomattavan epätarkkoja estimaatteja opiskelupaikkakunnan valinnan vaikutukselle. Toisaalta Brewerin ym. (1999), Longin (2008) ja Borgenin (2014) käyttämien koulutuskustannusten tai koulutuksen laadun alueelliseen vaihteluun perustuvien instrumenttimuuttujastrategioiden validius on varsin kiistanalainen, koska nämä alueelliset tekijät oletettavasti korreloivat muun alueellisen heterogeenisuuden (esim. alueellisten kyvykkyyserojen) kanssa, jota ei malleissa pystytä aukottomasti kontrolloimaan. Validiteetti- ja relevanssiongelmiensa lisäksi instrumenttimuuttujaestimointiin oleellisesti liittyvä haitallinen ominaisuus on estimoitujen vaikutusten lokaalius: jos eksogeenisen vaihtelun lähteinä käytetyt politiikkatoimenpiteet – esimerkiksi muutokset alueellisessa opiskelijapaikkojen tarjonnassa – todellisuudessa vaikuttavat korkeakouluvalintoihin vain populaation osajoukon keskuudessa, saadaan instrumenttimuuttujamenetelmällä estimoitua vaikutus vain tälle osajoukolle (ks. Angrist ja Pischke, 2009).

3.6 Regression discontinuity design

Satunnaistetun kenttäkokeen jälkeen varmin tapa havaita korkeakoulun valinnan kausallivaikutus on käyttää *regression discontinuity designia* (RDD) eli tutkia epäjatkuvuuksia selitettävien muuttujien jakaumissa aivan korkeakoulujen sisäänpääsyrajojen tuntumassa.

⁹ Kontrollifunktioimenetelmien käyttö tavanomaisen instrumenttimuuttujaregression sijaan on suositeltavaa erityisesti silloin, kun estimoitavat mallit ovat monimutkaisia, käsittäen esimerkiksi lukuisia endogeenisiä muuttujia ja näiden interaktioita eksogeenisten muuttujien kanssa. Tällaisissa tilanteissa tavanomainen instrumenttimuuttujaregressio epätodennäköisesti tuottaa tarkkoja ja robusteja estimaatteja esimerkiksi heikoista instrumenteista johtuvien ongelmien takia. Kontrollifunktioimenetelmät ikään kuin kiertävät nämä ongelmat valikoitumismallista ja valikoitumisharhan luonteesta tehtävien lisäoletusten kautta (ks. Dahl, 2002; Bourguignon ym., 2007).

RDD-lähestymistavassa toisin sanoen vertaillaan keskenään tiettyyn korkeakouluun valituksi tulleita opiskelijoita opiskelijoihin, joiden valintapisteet olivat vain marginaalisesti pienemmät ja joiden hakemus tästä syystä hylättiin.¹⁰ Tällaisen sisäänpääsyrajan kohdalla tapahtuvan sadan prosentin hyppäyksen valituksi tulemisen todennäköisyydessä voidaan ajatella olevan riippumaton yksilöiden odotetusta työmarkkinamenestyksestä, ja näin ollen mahdollinen rajan kohdalla oleva epäjatkuvuus esimerkiksi toteutuneessa ansiotasossa voidaan tulkita olevan seurausta vain ja ainoastaan korkeakouluun valituksi tulemisesta. Tällaista tutkimusasetelmaa kutsutaan *sharp regression discontinuity* (SRD) designiksi.

Koska yksilöiden on valituksi tulemisestaan huolimatta mahdollista kieltäytyä saamastaan tarjouksesta, ja koska hylätyksi tulleilla voi olla mahdollisuus päästä sisään myöhemmällä yrittämällä, ei sisäänpääsyn rajalla todennäköisesti tapahdu yhtä jyrkkää hyppäystä todennäköisyydessä päätyä opiskelemaan korkeakouluun. Korkeakoulun valinnan vaikutus (nk. *intent-to-treat* -vaikutus) työmarkkinamenestykseen saadaan kuitenkin identifioida sisäänpääsyn rajalla käyttäen hyväksi tietoa, että rajan kohdalla oleva epäjatkuvuus valituksi tulemisessa aiheuttaa eksogeenista vaihtelua korkeakoulun valintaan. Toisin sanoen valituksi tulemista voidaan käyttää instrumenttimuuttujana korkeakoulun valinnalle. Tällaista tutkimusasetelmaa kutsutaan *fuzzy regression discontinuity* (FRD) designiksi. Käytännössä FRD-analyysi toteutetaan kuten tavanomainen instrumenttimuuttuja-analyysi, käsittäen ensimmäisen vaiheen redusoidun mallin korkeakoulun valinnalle ja toisen vaiheen mallin työmarkkinamenestykselle. Valituksi tulemista kuvaavan dummy-muuttujan lisäksi malleissa kontrolloidaan valintapisteiden suoraa vaikutusta endogeenisiin muuttujiin sisäänpääsyrajan molemmiin puolin.

Toistaiseksi RDD-lähestymistapaa on sovellettu korkeakoulun laadun vaikutusten arviointiin vasta muutamissa tutkimuksissa (Hoekstra, 2009; Saveedra, 2009; Öckert, 2010; Loyalka ym., 2012). Näistä ainoastaan Öckertin (2010) tutkimus on vertaillut menetelmällä saatuja estimaatteja naiiveihin regressioestimaatteihin päätyen tulokseen, että estimaattien välillä ei ole tilastollisesti merkitsevää eroa. RDD-lähestymistavan erityinen vahvuus on sen läpinäkyvyys ja sitä kautta saatava varmuus tulosten sisäisestä validiteetista. Toisaalta lähestymistavan ongelmana on jäljelle jäävä huoli ulkoisesta validiteetista: lähtökohtaisesti RDD:n avulla saadut tulokset koskevat vain sisäänpääsyn rajalla olevia yksilöitä, eikä tulosten yleistettävyydestä koko populaatioon voida päästä varmuuteen. Tämä ongelma on toisaalta vähäisempi, mikäli käytetty aineisto mahdollistaa – esimerkiksi Abdulkadiroglun ym. (2011) tutkimuksen tavoin – useiden koulujen sisäänpääsyrajojen ja sitä kautta useiden ”kyvykkyytasojen” tarkastelun.¹¹

4 Tutkimustuloksia eri puolilta maailmaa

Tämän luvun tarkoituksena on luoda tiivis katsaus eri maiden aineistoilla saatuihin tuloksiin korkeakoulun laadun ja työmarkkinamenestyksen välisestä yhteydestä. Kahdessa ensimmäisessä aluvussa keskitytään Yhdysvalloista ja Pohjoismaista saatuihin löydöksiin, jotka kattavat valtaosan tähänastisesta aiheesta koskevasta empiirisestä evidenssistä. Nämä kaksi maantieteellistä aluetta muodostavat mielenkiintoisen vertailuparin: siinä missä heterogeenisista korkeakoulujärjestelmistään ja suurista tuloeroistaan tunnetuissa Yhdysvalloissa korkeakoulun valinnalla voidaan olettaa olevan merkitystä, edustavat Pohjoismaat

¹⁰ Yksityiskohtainen kuvaus RDD-menetelmästä on saatavilla esim. Murnanen ja Willettin (2011) kirjan luvussa 9.

¹¹ Hiljattain Angrist ja Rokkanen (2013) ovat tutkineet tapoja ulottaa RDD-tarkastelu myös sisäänpääsyrajojen ulkopuolelle.

ennakko-odotusten suhteen toista ääriäitaa egalitarismia korostavien, julkisesti rahoitet-
tujen korkeakoulujärjestelmiensä ja kompressoitujen palkkarakenteidensa ansiosta (ks.
Suhonen, 2013; Borgen, 2014). Luvun viimeisessä alaluvussa tutustutaan myös muualta
maailmasta – mukaan lukien Israelista, Italiasta, Kiinasta, Kolumbiasta ja Brittein saarilta
– saatuun evidenssiin korkeakoulun laadun vaikutuksesta.

4.1 Yhdysvallat

Selvästi eniten korkeakoulun valinnan/laadun vaikutusta työmarkkinamenestykseen on
tutkittu Yhdysvalloissa: kirjallisuuskatsausta varten läpikäydystä 29 tutkimuksesta peräti
14 on tehty yhdysvaltalaisilla aineistoilla. Yhdysvaltalais tutkimusten aineistot ovat yleensä
perustuneet laajoihin kyselypohjaisiin seurantatutkimuksiin, kuten *National Longitudinal
Study of the High School Class of 1972* (Loury ja Garman, 1995; Brewer ym., 1999; Her-
shbein, 2013) ja *National Longitudinal Survey of Youth* (Monks, 2000; Black ja Smith,
2004; 2006; Hershbein, 2013). Yhdysvaltalais tutkimukset ovat useimmiten keskittyneet
eksplisiittisesti korkeakoulun – eli Yhdysvaltojen tapauksessa collegen – selektiivisyyden ja
ansioiden välisen yhteyden tutkimiseen. Selektiivisyyttä on näissä tutkimuksissa yleisim-
min mitattu opiskelijoiden keskimääräisellä SAT-pistemäärällä (Loury ja Garman, 1995;
Dale ja Krueger, 2002; 2011; Black ja Smith, 2004; 2006; Long, 2008; Hoekstra, 2009)
tai amerikkalaisia yliopistoja ja collegeja rankkaavan *Barron's Profiles of American Colleges*
-julkaisun tietojen perusteella muodostetuilla ”kilpailullisuusmittareilla” (Brewer ym.,
1999; Monks, 2000; Zhang, 2005; Brand ja Halaby, 2006; Dale ja Kueger, 2011; Hersh-
bein, 2013). Muita yhdysvaltalais tutkimuksille ominaisia, muualla harvemmin käytettyjä
laatumittareita ovat olleet korkeakoulun yksityinen omistus – joka Yhdysvalloissa nähdään
usein julkista omistusta laadukkaampana – sekä opetushenkilökunnan palkat (ks. Behr-
man ym., 1996; Brewer ym., 1999; Monks, 2000; Black ja Smith, 2004; 2006; Zhang,
2005; Long, 2008).

Yhdysvalloista saatujen tulosten voidaan nähdä valtaosin puoltavan korkeakoulun laa-
dun ja työmarkkinamenestyksen välistä positiivista syy-seuraussuhdetta. Viime aikoina
ehkäpä luotettavinta todistusaineistoa selektiivisyyden positiivisesta vaikutuksesta ansioi-
hin on tuottanut Hoekstran (2009) regression discontinuity designia hyötynyt tutkimus,
jonka loppupäätelmänä on, että erään anonyymien osavaltion lippulaivayliopistossa (toisin
sanoen selektiivisimmässä yliopistossa) opiskelu kasvattaa ansioita 20 prosentilla kyseisen
yliopiston sisäänpääsyrajan tuntumassa olevien yksilöiden keskuudessa. Muita erittäin var-
teenotettavia ”todistekappaleita” selektiivisyyden positiivisesta vaikutuksesta ovat Behrma-
nin ym. (1996) kaksosaineistolla sama tulos, jonka mukaan collegen pienempi sisäänotto-
määrä on yhteydessä korkeampiin ansioihin identtisten kaksosten keskuudessa, sekä Che-
nin ym. (2012) kaltaistetun hakijan ja itsepaljastusmalleilla saama tulos, jonka mukaan
Master of Business Administration (MBA) -ohjelman korkeampi sisäänottopistemäärä on
positiivisessa yhteydessä näissä ohjelmissa opiskelleiden myöhempään ansioihin. Yhdysval-
talais tutkimusten joukossa on myös kuitenkin muutama yksittäinen esimerkki positiivista
selektiivisyysvaikutusta vähemmän puoltavasta tuloksesta. Näistä eniten huomiota ovat
herättäneet Dalen ja Kruegerin (2002; 2011) itsepaljastus- ja kaltaistetun hakijan mallien
tulokset, joiden mukaan selektiivisyydellä on positiivinen vaikutus alhaisen tulo-/kou-
lutustason perheistä lähtöisin olevien ja vähemmistötaustaisten opiskelijoiden ansioihin,
mutta ei keskimääräisen opiskelijan ansioihin. Brandin ja Halabyn (2006) regressio- ja
kaltaistamismenetelmiin perustuvat tulokset lisäksi indikoivat, että collegen kilpailullisuus
on positiivisessa yhteydessä ammatilliseen asemaan työuran eri vaiheissa, kun taas tilastol-

lisesti merkitsevää vaikutusta ansioihin ei löydetä. Selektiivisyysmittareiden ohella myös muiden laatumittareiden, kuten yksityisen omistuksen, opetushenkilökunnan palkkojen, opettaja-opiskelija -suhteen, lukukausimaksujen ja instituutiossa tehtävän tutkimuksen ja tutkijakoulutuksen, on yleensä havaittu olevan positiivisessa yhteydessä ansioihin yhdysvaltalaisilla aineistoilla tehdyissä tutkimuksissa (Behrman ym., 1996; Monks, 2000; Dale ja Krueger, 2002; Black ja Smith, 2006; Long, 2008).

Siinä missä amerikkalaistutkimukset ovat varsin vakuuttavalla tavalla pystyneet todentamaan positiivisen syy-seurausuhteen olemassaolon korkeakoulun selektiivisyyden ja työmarkkinamenestyksen välillä, ovat nämä tutkimukset pystyneet sanomaan varsin vähän tämän syy-seurausuhteen taustamekanismeista. Hershbein (2013) on tuoreessa tutkimuksessaan pyrkinyt täyttämään tätä aukkoa tarkastelemalla Spencen (1973) signaalointiteorian kehikossa kahden eri kyvykkyysignaalin, korkeakoulun selektiivisyyden ja opiskelijan kurssiarvosanojen keskiarvon, suhdetta valmistumisen jälkeisiin ansioihin. Hershbeinin johtama kaksivaiheinen signaalointimalli, jossa opiskelija ensin investoi kyvykkyystasonsa mukaisesti korkeakoulun selektiivisyyteen ja tämän jälkeen kurssiarvosanojen keskiarvoon, indikoi, että kurssiarvosanojen ”tuoton” on oltava pienempi selektiivisemmissä korkeakouluissa opiskelleiden keskuudessa. Toisaalta malli ennustaa, että selektiivisten korkeakoulujen rajoittaessa sisäänpääsyä entistä enemmän kasvaa selektiivisten ja vähemmän selektiivisten koulujen välinen ero kurssiarvosanojen tuotossa entistä suuremmaksi. Hershbeinin eri vuosikymmeniltä peräisin olevilla amerikkalaisilla aineistoilla tekemän regressioanalyysin perusteella molemmat hypoteesit pitävät paikkansa, mikä antaa tukea väitteelle, että ”selektiivisyyspremio” on seurausta korkeakoulun selektiivisyyden toimimisesta kyvykkyysignaalinä työmarkkinoilla.

4.2 Pohjoismaat

Pohjoismaissa kiinnostus korkeakoulun valinnan vaikutusten tutkimiseen on herännyt huomattavasti Yhdysvaltoja myöhemmin, vasta 2000-luvun alkupuolella, minkä jälkeen Pohjoismaista (Tanskaa ja Islantia lukuun ottamatta) on ilmestynyt useita aihetta käsitteleviä artikkeleita ja väitöskirjoja (Lindahl ja Regné, 2005; Eliasson, 2006; Holmlund, 2009; Öckert, 2010; Suhonen, 2013; 2014; Borgen, 2014). Amerikkalaistutkimuksista poiketen pohjoismaalaiset tutkimukset eivät ole perustuneet kyselypohjaisiin seurantatutkimuksiin vaan maiden tilastoviranomaisten keräämiin edustaviin rekisteriaineistoihin. Pohjoismaisissa tutkimuksissa on osin käytetty samoja korkeakoulun laadun mittareita kuin yhdysvaltalaisissakin tutkimuksissa, mukaan lukien korkeakouluopiskelijoiden keskimääräiset lukioarvosanat, hyväksytyjen osuus hakijoista ja opettaja-opiskelija -suhde, mutta joitain ”uusia” laatumittareitakin on niissä esitetty: Lindahlin ja Regnérin (2005) ja Eliassonin (2006) ruotsalaistutkimukset ovat tarkastelleet valintaa vanhojen, jo asemansa kauan sitten vakiinnuttaneiden yliopistojen ja uuden sukupolven korkeakoulujen välillä; Suhonen (2013) puolestaan tekee havainnon, että sijainti vilkkaalla, työpaikkoja ja mukavuuksia tarjoavalla metropolialueella voi olla merkittävä etu niin yliopistolle kuin sen opiskelijoillekin ja toimii näin eräänä varteenotettavana laadun ja työmarkkinamenestyksen mittarina.

Ennako-odotusten mukaisesti pohjoismaalaiset tutkimukset ovat antaneet amerikkalaistutkimuksia vähemmän evidenssiä siitä, että korkeakoulun valinnalla olisi merkitystä työmarkkinamenestyksen kannalta. Eri tutkimusten löydösten välillä on kuitenkin jonkin verran ristiriitaisuutta, ja useita tilastollisesti merkitseviä tuloksiakin laadun ja työmarkkinamenestyksen välisestä yhteydestä on saatu. Lindahlin ja Regnérin (2005) ruotsalaiseen sisarusaineistoon perustuvat tulokset indikoivat, että saman perhetaustan omaavien yksi-

löiden keskuudessa korkeakoulun valinnalla on merkitystä. Erityisesti Ruotsin vanhoista yliopistoista valmistuneet näyttävät ansaitsevan uuden sukupolven korkeakouluista valmistuneita paremmin. Myöhemmät Eliassonin (2006) ja Holmlundin (2009) väitöskirjoissa julkaistut tulokset ovat kuitenkin osoittaneet, että opiskelijoiden aiempien arvosanojen vakioimisen jälkeen evidenssi korkeakoulun laadun ja ansioiden välisestä yhteydestä Ruotsissa on varsin heikkoa. Lisäksi Öckertin (2010) regression discontinuity designiin perustuvat tulokset indikoivat, että vaikka keskimääräisillä arvosanoilla mitattu selektiivisyys on positiivisessa yhteydessä ansioihin, on tämä yhteys taloudellisesti varsin mitätön: keskihajonnan verran korkeampi laatu johtaa 0,2 prosenttia korkeampiin ansioihin. Borgenin (2014) norjalaisella aineistolla hiljattain tekemän, sisarusten kiinteitä vaikutuksia ja Dalen ja Kruegerin (2002) itsepaljastusmallia yhdistelevän rakenneyhtälöanalyysin perusteella korkeakoulun laadun vaikutus ansioihin on heikko heti valmistumisen jälkeen mutta kasvaa työkokemuksen lisääntyessä. Borgenin esittämät tulokset eivät kuitenkaan mahdollista – analyysissä käytetyn skaalaamattoman latentin laatumuuttujan vuoksi – tämän positiivisen laatuvaikutuksen suuruusluokan arviointia tai vertailua ruotsalaistutkimusten tuloksiin.

Ruotsalaistutkimusten tavoin Suomen yliopistojärjestelmän kontekstissa viimeaikoina tehdyt analyysit (Suhonen, 2013; 2014) ovat antaneet varsin vähän viitettä siitä, että korkeakoulun valinnalla olisi merkitystä. Suhosen (2013; 2014) tulosten mukaan esimerkiksi metropolialueella sijaitsevasta tai selektiivisestä yliopistosta valmistuminen ei keskimäärin paranna yksilön alku-uran ansiokehitystä. Toisaalta tutkimuksissa on löydetty viitteitä laatuvaikutusten heterogeenisuudesta sukupuolen, koulutusalan ja työmarkkina-alueen mukaan. Erityisesti tulokset indikoivat, että humanististen alojen opiskelijat hyötyvät merkittävästi metropolialueen ulkopuolella opiskelemisesta (Suhonen, 2013), ja että yliopistoyksikön opettaja-opiskelija -suhde on positiivisessa yhteydessä naisten ansioihin (Suhonen, 2014). Eräs mielenkiintoinen Suhosen (2014) tekemä havainto on, että suomalaisessa yliopistojärjestelmässä yliopistoyksiköiden opettaja-opiskelija-suhde ja hakijoiden määrä suhteessa hyväksytyihin – toisin sanoen opetusresurssien ja selektiivisyyden mittarit – ovat keskenään negatiivisessa yhteydessä. Täten, koska korkeakoulun valinnan signaalointivaikutus yleensä liitetään selektiivisestä korkeakoulusta valmistumiseen (eikä niinkään ulospäin vaikeammin havaittaviin opetusresursseihin) on epätodennäköistä, että Suhosen havaitsema opettaja-opiskelija -suhteen positiivinen yhteys naisten työmarkkinamenestykseen selittyisi signaalointiteorialla. Näin ollen Suhosen tulokset tarjoavat varoavaista tukea hypoteesille, jonka mukaan opetusresurssien kasvattaminen parantaa (naispuolisten) opiskelijoiden inhimillisen pääoman kasautumista. Tämä esimerkki kuvastaa useisiin korkeakoulun laadun mittareihin perustuvalla analyysillä potentiaalisesti saatavaa etua: mahdollisuutta päästä lähemmäs vaikutusten taustalla olevien mekanismien havaitsemista.

4.3 Muut maat

Yhdysvaltojen ja Pohjoismaiden ulkopuolelta tutkimuksia korkeakoulun laadun ja työmarkkinamenestyksen välisestä yhteydestä on tähän mennessä tehty varsin vähän: kirjallisuuskatsausta varten näitä löydettiin vain kahdeksan kappaletta. Näiden tutkimusten tulokset korkeakoulun laadun merkityksestä ovat olleet vaihtelevia. Viimeaikaisissa tutkimuksissa varsin vahvaa evidenssiä korkeakoulun selektiivisyyden merkittävydestä on saatu Kolumbiasta, jossa Saveedran (2009) regression discontinuity designia hyödyntävän analyysin tulokset osoittavat maan johtavasta Los Andesin yliopistosta valmistumisen kasvattavan työllistymisen todennäköisyyttä 16 prosentilla ja ansioita 35 prosentilla vuosi valmistumisen jälkeen mitattuna. Vastaavasti Broecke (2012) on havainnut Yhdistyneistä

kuningaskunnista hankittua kyselyaineistoa ja yhdistettyä kaltaistettu hakija/itsepaljastusmallia hyödyntävässä analyysissään, että yliopiston opiskelijoiden keskimääräiset valintapisteet ovat positiivisessa yhteydessä alku-uran ansioihin ja tyytyväisyyteen saatuun koulutukseen. Toisaalta selektiivisyys ei Broecken tulosten perusteella näytä parantavan tyytyväisyyttä alku-uran urakehitykseen tai mahdollisuutta päästä unelma-ammattiin. Myös aiemmissa regressio- ja propensity score matching -analyysihin perustuvissa brittitutkimuksissa on löydetty evidenssiä eri korkeakouluista valmistuneiden välisistä eroista alku-uran työllisyysnäkymissä ja ansioissa (Smith ym., 2000; Chevalier ja Conlon, 2003).

Muista maista tehdyt tutkimukset ovat pohjoismaisten tutkimusten tavoin tuottaneet varsin heikkoa ja osin ristiriitaista evidenssiä korkeakoulun laadun vaikutuksesta. Esimerkiksi Italiassa Brunello ja Cappellari (2006) ovat löytäneet yksityisestä yliopistosta valmistumisen olevan positiivisessa yhteydessä sekä ansioihin että työllistymiseen, kun taas Triventin ja Trivellato (2012) löytävät tämän olevan merkitsevässä yhteydessä vain työllistymiseen. Loyalkan ym. (2012) regression discontinuity designin avulla Kiinasta saamat tulokset puolestaan osoittavat, että opiskelijan valinnalla ensimmäisen ja toisen tason korkeakoulujen välillä ei ole merkitystä opiskelijoiden ennen valmistumista raportoimien ansio-odotusten kannalta. Huomionarvoisia ovat myös Langin ja Siniverin (2011) Israelissa tekemät löydökset: he vertailevat keskenään vanhasta, arvostetusta heprealaisesta yliopistosta ja uudemmasta COMAS-korkeakoulusta (*College of Management Academic Studies*) valmistuneiden alku-uran ansiokehitystä ja havaitsevat valintapisteiden vaikutuksen vakioituaan, että heprealaisesta yliopistosta valmistuneiden heti valmistumisen jälkeen työmarkkinoilla ansaitsema ansiopremio vähenee yli ajan yksilöiden työkokemuksen karttuessa, häviten kokonaan noin 7 vuotta valmistumisen jälkeen. Tätä havaintoa Lang ja Siniver selittävät signaalintiteorialla: valmistuneiden saapuessa työmarkkinoille työnantajat keskimäärin suosivat arvostetusta yliopistosta valmistuneita, maksaen näille parempaa palkkaa, mutta ajan myötä tämä ansiopremio häviää työnantajien oppiessa työntekijöiden todellisen kyvykkyyden. Hershbeinin (2013) ja Suhosen (2014) tutkimusten ohella Langin ja Siniverin (2011) tutkimus on niitä harvoja tutkimuksia, jotka ottavat kantaa estimoitujen korkeakoulun laadun vaikutusten taustalla oleviin mekanismeihin – ja samalla hyvä esimerkki siitä, kuinka näihin mekanismeihin on mahdollista päästä käsiksi moniulotteisen (tässä tapauksessa yli ajan tapahtuvan) analyysin avulla.

5 Loppupäätelmät

Tässä raportissa luotu katsaus korkeakoulun laadun ja työmarkkinamenestyksen välistä syy-seuraussuhdetta tutkivaan kirjallisuuteen osoittaa, että viimeisten kahdenkymmenen vuoden aikana kuva tämän syy-seuraussuhteen olemassaolosta ja merkittävydestä eri puolilla maailmaa on täydentynyt ja tarkentunut huomattavasti. Viimeaikaisissa tutkimuksissa käytetyt monipuoliset aineistot ja sofistikoituneet tutkimusmenetelmät – erityisesti korkeakoulujen valintaprosesseihin liittyvän informaation hyödyntämiseen perustuvat tutkimusasetelmat – ovat mahdollistaneet sen, että tutkimustulosten tulkinnessa voidaan entistä varmempaan sävyyn puhua aidoista syy-seuraussuhteista. Toisaalta katsaus myös paljastaa, että empiiristen tutkimusten kautta on toistaiseksi saatu varsin vähän tietoa tutkittujen laatuvaikutusten taustalla olevista mekanismeista, minkä vuoksi vastaukset isoihin kysymyksiin – kuten ”Voidaanko korkeakoulutuksen laatuun panostamalla kasvattaa korkeasti koulutetun työvoiman tuottavuutta ja talouskasvua?” – ovat jääneet pitkälti saamatta. Eräänä syynä tähän ongelmaan voidaan nähdä kirjallisuudessa käytettyjen korkeakoulun laadun mittareiden suppeuden: suurimmaksi osaksi tutkimukset ovat keskittyneet korkeakoulun laadun yhden

ulottuvuuden – selektiivisyyden – vaikutuksiin, mikä monella tapaa heterogeenisten opinto-ohjelmien ja vaihtoehtoisten työmarkkinateorioiden maailmassa jättää jäljelle lukuisia mahdollisia selityksiä estimoiduille vaikutuksille. Tämän ”mustan laatikon” avaaminen kuulostaa vaikealta – jopa mahdottomalta – tehtävältä, mutta joitain merkkejä kehityksestä tässä prosessissa on jo nähtävissä: tarkastelemalla erityyppisten laatumittarien vaikutuksia tai vaikutusten eroja opintomenestyksen ja työkokemuksen suhteen ovat muutamaiset viimeaikaiset tutkimukset (Lang ja Siniver, 2011; Hershbein, 2013; Suhonen, 2014) pystyneet esittämään perusteltuja arvailuja dominoivasta taustaselityksestä.

Eräs mahdollinen kehityssuunta aihepiirissä tulevassa tutkimuksessa on ottaa analyysiin mukaan koulutusprosessien laatuun läheisessä yhteydessä olevia muuttujia, kuten opetusryhmien kokoa, opetusohjelmien sisältöä, opiskelijoiden ajankäyttöä, opiskelija-/opettajapalautetta, opiskelijoiden kiinnostumista ja syväoppimista kuvaavia muuttujia. Luvussa 2.2 käydyn keskustelun mukaan näiden muuttujien on koulutuksen lähtökohtia kuvaavia muuttujia (selektiivisyys, opettaja-opiskelija -suhde, rahoitusresurssit jne.) paremmin havaittu ennustavan opiskelijoiden korkeakouluopinnoista saamaa koulutuksellista hyötyä, minkä vuoksi niiden käyttö mahdollistaisi siirtymisen ”korkeakoulun laadun” käsitteestä lähemmäs ”koulutuksen laadun” käsitettä työmarkkinamenestystä tutkivassa kirjallisuudessa. Tätä kautta voitaisiin edelleen päästä likemmäs konkreettisia toimenpiteitä, joilla opiskelijoiden tulevaisuuden tulemiin voitaisiin jo korkeakouluopintojen aikana vaikuttaa.

Lopuksi voidaan edellä esitetyn perusteella pohtia, millä tavoin työmarkkinamenestystä korkeakoulujen laadun ja vaikuttavuuden mittarina voitaisiin käytännön tasolla hyödyntää korkeakoulujen tulosoikeuksissa Suomessa. Nykyisessäkin, vuosina 2013 ja 2014 uudistetuissa korkeakoulujen rahoitusmallissa työmarkkinamenestys on jo mukana eräänä, joskin varsin pienenä, rahoituksen määrääntymiskriteerinä: yliopistojen saamasta perusrahoituksesta prosentti ja ammattikorkeakoulujen saamasta perusrahoituksesta kolme prosenttia määrätty korkeakoulusta valmistuneiden työllisten määrän perusteella vuosi valmistumisen jälkeen mitattuna (ks. OKM, 2013; 2014). Tähän rahoitusmallissa käytettyyn työllisyysmittariin liittyy merkittäviä ongelmia. Ensiksikin, työllistyneiden laskeminen vuotta aiemmin valmistuneista voi antaa varsin kapean ja jopa harhaisen kuvan valmistuneiden pidemmän aikavälin työllisyysnäkyistä. Toiseksi, korkeakoulujen palkitsemista suoraan niiden tuottamien työllisten määrän perusteella voidaan ylipäättään pitää varsin ongelmallisena lähestymistapana, sillä – kuten edellä käyty keskustelu opiskelijoiden epäsatunnaisesta valikoitumisesta korkeakouluun indikoi – tämä mittari voi antaa harhaisen kuvan todellisesta korkeakoulujen tuottamasta työmarkkinamenestyksen arvonlisäyksestä. Erityisesti työllisyysmittari asettaa eriarvoiseen asemaan eri alueilla sijaitsevat korkeakoulut. Suomessa esimerkiksi Helsingin metropolialueen yliopistot pystyvät empiiristen havaintojen perusteella houkuttelemaan maakuntayliopistoja paremmin opiskelijoikseen kyvykkäitä yksilöitä, jotka pärjäisivät työmarkkinoilla hyvin joka tapauksessa, ilman metropolialueella opiskelemistakin (Suhonen, 2013). Niinpä yksinkertainen, opiskelija-aineksen kompositiovaikutukset huomioimaton työllisyysmittari rahoitusmallissa käytännössä rankaisee maantieteellisen sijainnin puolesta heikossa asemassa olevia korkeakouluja, eikä toisaalta palkitse riittävästi lähtökohtiin nähden hyvästä suoriutumisesta.

Oikeudenmukaisempi ja todennäköisesti parempia kannustimia luova työllisyysmittari saataisiin soveltamalla tämän artikkelin luvussa 3 kuvattuja menetelmiä edustaviin yksilötason rekisteriaineistoihin eri korkeakouluista valmistuneista suomalaisista. Eräs varsin helposti toteutettavissa oleva lähestymistapa olisi korkeakoulujen välisten erojen arviointi regressiomallilla, jossa sukupuolen, iän, perhetaustan ja aiemman asuinalueen lisäksi kontrollimuuttujina käytettäisiin korkeakoulujen opiskelijavalinnoissa sovellettuja valintakriteereitä (esim. ylioppilasarvo-

sanat) sekä hakijoiden hakemus- ja valintatietoja. Tällaisen mallin voidaan olettaa kaappaavan varsin tehokkaasti yksilöiden valikoitumisprosessin taustatekijät ja sitä kautta tuottavan raakoja työllisyyslukuja realistisemmän kuvan korkeakoulujen välisestä eroista niiden tuottamassa työmarkkinamenestyksen arvonlisäyksessä. Toisaalta on muistettava, että myöskään pelkät yksilöiden taustatekijöistä puhdistetut korkeakoulujen väliset erot eivät välttämättä kuvasta hyvin niiden omista koulutuksellisista ansioista johtuvia eroja, vaan voivat selittyä esimerkiksi korkeakoulun laadun signaalointivaikutuksilla tai työvoiman rajallisella alueellisella liikkuvuudella. Joka tapauksessa voidaan sanoa, että ”arvonlisäyslähestymistavan” soveltaminen rahoitusmallin työmarkkinamenestysmittarin laskemisessa toisi tämän mittarin lähemmäs yliopistojen ja ammattikorkeakoulujen aitoa yhteiskunnallista vaikuttavuutta.

Lähteet

- Abdulkadiroglu, A., Angrist, J.D., Pathak P.A. 2011. The Elite Illusion: Achievement Effects of Boston and New York Exam Schools. NBER Working Paper No. 17264.
- Angrist, J.D., Pischke, J.-S., 2009. Mostly Harmless Econometrics. Princeton University Press: New Jersey.
- Angrist, J.D., Rokkanen, M. 2013. Wanna Get Away? RD Identification Away from the Cutoff. IZA Discussion Paper No. 7429.
- Ashenfelter, O., Rouse, C. 1998. Income, Schooling, and Ability: Evidence from a New Sample of Identical Twins. *Quarterly Journal of Economics* 113: 253–284.
- Becker, G.S. 1962. Investment in Human Capital: A Theoretical Analysis. *Journal of Political Economy* 70, 9–49.
- Behrman, J., Rosenzweig, M., Taubman, P. 1996. College Choice and Wages: Estimates Using Data on Female Twins. *Review of Economics and Statistics* 78: 672–685.
- Black, D., Smith, J. 2004. How Robust is the Evidence on the Effects of College Quality? Evidence from Matching. *Journal of Econometrics* 121: 99–124.
- Black, D., Smith, J. 2006. Estimating the Returns to College Quality with Multiple Proxies for Quality. *Journal of Labor Economics* 24: 701–728.
- Borgen, N.T. 2014. College Quality and Hourly Wages: Evidence from the Self-Revelation Model, Siblings Models and Instrumental Variables. *Social Science Research* 48: 121–134.
- Bourguignon, F., Fournier, M., Gurgand, M. 2007. Selection Bias Corrections Based on the Multinomial Logit Model: Monte Carlo Comparisons. *Journal of Economic Surveys* 21: 174–205.
- Brand, J.E., Halaby, C.N. 2006. Regression and Matching Estimates of the Effects of Elite College Attendance on Educational and Career Achievement. *Social Science Research* 35: 749–770.
- Brewer, D., Eide, E., Ehrenberg, R. 1999. Does It Pay to Attend an Elite Private College? Cross-Cohort Evidence on the Effects of College Type on Earnings. *Journal of Human Resources* 34: 104–123.
- Broecke, S. 2012. University Selectivity and Earnings: Evidence from UK Data on Applications and Admissions to University. *Economics of Education Review* 31: 96–107.
- Brunello, G., Cappellari, L. 2008. The Labour Market Effects of Alma Mater: Evidence from Italy. *Economics of Education Review* 27: 564–574.
- Chen, W., Grove, W.A., Hussey, A. 2012. The Payoff to School Selectivity: An Application of Dale and Krueger’s Method to MBA Programs. *Economics Letters* 116: 247–249.
- Chevalier, A., Conlon, G. 2003. Does It Pay to Attend a Prestigious University? CEP Discussion Paper No. 33, London School of Economics and Political Science.
- Chickering, A.W., Gamson, Z.F. 1987. Seven Principles for Good Practice in Undergraduate Education. *AAHE Bulletin* 39: 3–7.

- Dahl, G.B., 2002. Mobility and the Return to Education: Testing a Roy Model with Multiple Markets. *Econometrica* 70: 2367–2420.
- Dale, S.B., Krueger, A. 2002. Estimating the Payoff to Attending a More Selective College: An Application of Selection on Observables and Unobservables. *Quarterly Journal of Economics* 117: 1491–1527.
- Dale, S.B., Krueger, A. 2011. Estimating the Return to College Selectivity Over the Career Using Administrative Earnings Data. NBER Working Paper No. 17159.
- Eliasson, K. 2006. College Choice and Earnings Among University Graduates in Sweden. Umeå Economic Studies No. 693, Umeå University.
- Fang, H. 2006. Disentangling the College Wage Premium: Estimating a Model with Endogenous Education Choices. *International Economic Review* 47, 1151–1185.
- Gibbs, G. 2010. Dimensions of Quality. Higher Education Academy: York.
- Harvey, L., Green, D. 1993. Defining Quality. *Assessment and Evaluation in Higher Education* 18: 9–34.
- Harvey, L., Knight, P.T. 1996. Transforming Higher Education. Society for Research into Higher Education: Lontoo.
- Hershbein, B.J. 2013. Worker Signals Among New College Graduates: The Role of Selectivity and GPA. Upjohn Institute Working Paper 13-190.
- Hoekstra, M. 2009. The Effect of Attending the Flagship State University on Earnings: A Discontinuity-Based Approach. *Review of Economics and Statistics* 91: 717–724.
- Holmlund, L. 2009. The Effect of College Quality on Earnings: Evidence from Sweden. Umeå Economic Studies No. 781, Umeå University.
- Hämäläinen, U., Uusitalo, R. 2008. Signalling or Human Capital: Evidence from the Finnish Polytechnic Reform. *Scandinavian Journal of Economics* 110, 755–775.
- James, E., Alsalam, N., Conaty, J.C., To, D. 1989. College quality and future earnings: where should you send your child to college? *American Economic Review* 79: 247–252.
- Kuh, G.D., Pascarella, E.T. 2004. What Does Institutional Selectivity Tell Us About Educational Quality? *Change* 36: 52–58.
- Lang, K., Siniver, E. 2011. Why is an Elite Undergraduate Education Valuable? Evidence from Israel. *Labour Economics* 18: 767–777.
- Lindahl, L., Regnér, H. 2005. College Choice and Subsequent Earnings: Results Using Swedish Siblings Data. *Scandinavian Journal of Economics* 107: 437–457.
- Long, M.C. 2008. College Quality and Early Adult Outcomes. *Economics of Education Review* 27: 588–602.
- Loury, L.D., Garman, D. 1995. College Selectivity and Earnings. *Journal of Labor Economics* 13: 289–308.
- Loyalka, P., Song, Y., Wei, J. 2012. The Effects of Attending Selective College Tiers in China. *Social Science Research* 41: 287–305.
- Mincer, J. 1974. *Schooling, Experience, and Earnings*. Columbia University Press: New York.
- Monks, J. 2000. The Returns to Individual and College Characteristics: Evidence from the National Longitudinal Survey of Youth. *Economics of Education Review* 19: 279–289.
- Murnane, R.J., Willett, J.B. 2011. *Methods Matter: Improving Causal Inference in Educational and Social Science Research*. Oxford University Press: New York.
- OKM, 2013. Yliopistojen rahoitusmalli 2013 alkaen. Viitattu 11.9.2014. http://www.minedu.fi/OPM/Koulutus/yltiopistokoulutus/hallinto_ohjaus_ja_rahoyitus/liitteet/Yliopistojen_rahoyitusmalli_2013_alkaen.pdf
- OKM. 2014. Ammattikorkeakoulujen rahoitusmalli 2014. Viitattu 11.9.2014. http://www.minedu.fi/OPM/Koulutus/ammattikorkeakoulutus/hallinto_ohjaus_ja_rahoyitus/Liitteet/amk_rahoyitusmallikuvio_2014.pdf

- Pascarella, E.T., Seifert, T.A., Blaich, C. 2008. How Effective Are the NSSE Benchmarks in predicting Important Educational Outcomes? *Change* 42: 16–22.
- Sacerdote, B. 2001. Peer Effects with Random Assignment: Results for Dartmouth Roommates. *Quarterly Journal of Economics* 116(2), 681–704.
- Saveedra, J.E. 2009. The Learning and Early Labor Market Effects of College Quality: A Regression Discontinuity Analysis. Unpublished manuscript.
- Schultz, T.W. 1961. Investment in Human Capital. *American Economic Review* 1: 1–17.
- Smith, J., McKnight, A., Naylor, R. 2000. Graduate Employability: Policy and Performance in Higher Education in the UK. *Economic Journal* 110: 382–411.
- Solomon, L.C. 1975. The Definition of College Quality and Its Impact on Earnings. *Teoksessa: Explorations in Economic Research*, Volume 2, number 4, 537–587, National Bureau of Economic Research.
- Spence, M. 1973. Job Market Signaling. *Quarterly Journal of Economics* 87: 355–374.
- Suhonen, T. 2014. Quality of Higher Education and Earnings: Evidence from Finland Using Field-of-Study-Level Quality Measures. *International Review of Applied Economics* 28, 22–44.
- Suhonen, T. 2013. Are There Returns from University Location in a State-Funded University System? *Regional Science and Urban Economics* 43: 465–478.
- Triventi, M., Trivellato, P. 2012. Does Graduating from a Private University Make a Difference? Evidence from Italy. *European Journal of Education* 47: 260–276.
- Wales, T.J. 1973. The Effect of College Quality on Earnings: Results from the NBER-Thorndike Data. *Journal of Human Resources* 8: 306–317.
- Zhang, L. 2005. Do Measures of College Quality Matter? The Effect of College Quality on Graduates' Earnings. *Review of Higher Education* 28: 571-596.
- Zimmerman, D.J. 2003. Peer Effects in Academic Outcomes: Evidence from a Natural Experiment. *Review of Economics and Statistics* 85: 9–23.
- Öckert, B. 2010. What's the Value of an Acceptance Letter? Using Admissions Data to Estimate the Return to College. *Economics of Education Review* 29: 504–516.

Liite. Korkeakoulun laadun ja työmarkkinamenestyksen välistä yhteyttä koskevat tutkimukset

Maa	Tutkimus	Työmarkkina-menestystä kuvaava muuttuja ja mittaushetki	Korkeakoulun valintaa/laatua kuvaava muuttuja	Estimoitimet/ menetelmä/ lähestymistapa	Päätulokset
Israel	Lang ja Siniver (2011)	palkka 1999 tai 2001 (1991–1999 valmistuneet)	Heprealainen yliopisto vs. College of Management Academic Studies (COMAS)	epälineaarinen regressio	Uran alussa premio heprealaisesta yliopistosta valmistuneille, mutta työkokemuksen kartuttua 7 vuotta ei vaikutusta.
Italia	Brunello ja Cappellari (2008)	nettokuukausiansiot ja työllisyysstatus 2001 (1998 valmistuneet)	yliopiston sijainti pohjoisessa, yksityinen yliopisto, opettaja-opiskelija-suhde, opiskelijoiden määrä	kaksivaiheinen lineaarinen regressio	Yliopiston sijainnilla iän myötä vähenevä vaikutus työllistymiseen, mutta ei vaikutusta ansioihin. Yksityisessä yliopistossa opiskelulla positiivinen vaikutus ansioihin ja työllistymiseen, mikä osittain selittyy niiden pienemmällä opiskelija-opettaja-suhteella ja suuremmalla koolla.
	Triventi ja Trivellato (2012)	työllistynyt 2005/2007, tuntipalkka 2007, korkean tason ammatti 2007 (2004 valmistuneet)	yksityinen yliopisto	propensity score matching	Yksityisestä yliopistosta valmistumisella positiivinen vaikutus työllistymiseen 3 vuotta valmistumisen jälkeen, mutta ei vaikutusta muihin tulomiin.
Kiina	Loyalka, Song ja Wei (2012)	Odotettu kuukausipalkka valmistumisen jälkeisenä vuotena (2005 pääsykokeisiin osallistuneet)	Ensimmäisen tason vs. toisen tason korkeakoulu (maan viranomaisten määritelmän mukaan)	regression discontinuity design	Ensimmäisen tason korkeakoulussa opiskelulla ei vaikutusta odotettuihin ansioihin.
Kolumbia	Saveedra (2009)	vuosiansiot/työllistynyt vuosi valmistumisen jälkeen (1998–2001 korkeakouluun hakeneet)	maan huippuyliopisto (Los Andes)	regression discontinuity design	Huippuyliopistossa opiskelu kasvat- taa todennäköisyyttä olla työllistynyt 16 %:lla ja ansioita 35 %:lla.
Norja	Borgen (2014)	tuntipalkka 2003–2010 (1997–2004 korkeakouluun hakeneet)	keskimääräinen lukioarvosanojen keskiarvo, henkilökunnan tieteelliset julkaisut, henkilökuntaa per opiskelija, opiskelijoiden määrä	rakenneyhtälömallinnus, jossa joko itsepaljastusmalli (ks. Dale ja Krueger, 2002) sisarusten kiinteillä vaikutuksilla tai instrumenttimuuttujamalli	Korkeakoulun laatu positiivisessa yhteydessä palkkaan. Palkkapremio kasvaa yli ajan työkokemuksen lisääntyessä.
Ruotsi	Lindahl ja Regnér (2005)	vuosiansiot 1987, 1990, 1993 ja 1996	vanha yliopisto, vertailu kaikkien yliopistojen välillä	lineaarinen regressio sisarusten kiinteillä vaikutuksilla	Vanhasta yliopistosta valmistumisella pieni positiivinen vaikutus ansioihin.
	Eliasson (2006)	vuosiansiot 2003 (1969–1974 syntyneet ja 1999 mennessä valmistuneet)	vanha yliopisto, viisi yliopistoluokkaa	lineaarinen regressio, propensity score matching	Yliopistoryhmän valinnalla ei merkitsevää vaikutusta ansioihin.
	Holmlund (2009)	vuosiansiot 2005	tohtorien osuus opettajista, opettaja-opiskelija-suhde, vertaisryhmän lukioarvosanojen keskiarvo	lineaarinen regressio, kvantiiliregressio	Laadulla keskimäärin pieni positiivinen vaikutus ansioihin. Ansiojakauman keski- ja alaosassa laadulla negatiivinen vaikutus.
	Öckert (2010)	vuosiansiot 1981–1996	keskimääräinen lukioarvosanojen keskiarvo	regression discontinuity design	Korkeakoulun laadulla hyvin pieni vaikutus: keskihajonnan verran korkeampi laatu yhteydessä alle 0,2 % korkeampiin ansioihin.
Suomi	Suhonen (2013)	kokonaisansiot valmistumisvuoden jälkeisellä 6 vuoden periodilla (1994–2000 valmistuneet)	yliopiston sijainti metropolialueella	lineaarinen regressio, instrumenttimuuttujaregressio, valikointimalli	Yliopiston sijainnilla ei keskimäärin merkitsevää vaikutusta ansioihin. Metropolialueella opiskelulla negatiivinen vaikutus humanististen alojen opiskelijoiden ansioihin.

Suomi	Suhonen (2014)	kuukausiansiot 4. valmistusvuoden jälkeisenä vuotena (1995–2002 valmistuneet)	opettajat/opiskelijat, julkaisut/tutkijat, hakijat/hyväksytyt	lineaarinen regressio, valikoitumismalli	Opettaja-opiskelija -suhteella positiivinen vaikutus naisten ansioihin, muuten laadun ja ansioiden välinen yhteys heikko.
Yhdistynyt kuningaskunta	Smith, McKnight ja Naylor (2000)	työllistynyt tai jatkokoulutuksessa puoli vuotta valmistumisen jälkeen (1993 valmistuneet)	vertailu kaikkien korkeakoulujen välillä	probit-regressio	Erot korkeakoulujen välillä enimmäkseen pieniä/ei-merkitseviä. Noin 5–10 parhaita ja huonointa korkeakoulua voidaan luotettavasti identifioida.
	Chevalier ja Conlon (2003)	bruttotuntipalkka 1996 (1985 ja 1990 valmistuneet) tai buttovuosiopalkka 1998 (1995 valmistuneet)	Russell Group -yliopisto vs. moderni yliopisto	propensity score matching	0–6 % preemio miehille ja 2,5 % preemio nuorten kohorttien naisille Russell Group -yliopistosta valmistumisesta
	Broecke (2012)	vuosiansiot, koulutuksen antama pätevyys työtehtävään, unelma-ammattissa työskentely, yliopistovalinnan katuminen, tyytyväisyys työuraan, koulutuksen antama vastine rahalle 2008/2009 (2004/2005 valmistuneet)	keskimääräiset valintapisteet	yhdistetty kaltaistettu hakija/itsepaljastusmalli (ks. Dale ja Kruger, 2002)	Selektiivisemmästä yliopistossa opiskelu kasvattaa alku-uran ansioita ja parantaa tyytyväisyyttä saatuaan koulutukseen. Se ei kuitenkaan paranna tyytyväisyyttä työuraan tai mahdollisuuksia päästä unelma-ammattiin uran alkupuolella.
Yhdysvallat	Loury ja Garman (1995)	viikkoansiot 1979 ja 1986 (1972 lukiosta valmistuneet)	SAT-pistemäärän mediaani koulussa	lineaarinen regressio	Selektiivisyys positiivisessa yhteydessä ansioihin.
	Behrman, Rosenzweig ja Taubman (1996)	vuosiansiot kokoaikatyöstä 1993 (1936–55 syntyneet)	yksityinen korkeakoulu, tohtoritutkintoja myöntävä korkeakoulu, sisäänottomäärä, keskimääräinen opettajan palkka, kulut/opiskelija, opiskelijamäärä	kaksosten kiinteät vaikutukset	Yksityisessä, tohtoritutkintoja myöntävässä, vähän opiskelijoita sisäänottavassa ja/tai korkeita palkkoja opettajilleen maksavassa korkeakoulussa opiskelulla positiivinen vaikutus ansioihin.
	Brewer, Eide ja Ehrenberg (1999)	tuntipalkka 1979 ja 1986, vuosiansiot 1986 ja 1992 (1972, 1980 ja 1982 lukiosta valmistuneet)	Barron's -kilpailullisuusmittari = kombinaatio eri muuttujista (aloittavien opiskelijoiden "class rank" ja mediaani-ACT/SAT-pistemäärä, sisäännotossa edellytetty lukion keskiarvo, hyväksytyjen osuus hakeneista), yksityinen korkeakoulu	valikoitumismalli	Hyvätasoisien yksityiskoulun valinta heikkotasoisien julkisen koulun sijaan tuottaa positiivisen ansiopreemion, joka on kasvanut yli ajan.
	Monks (2000)	tuntipalkka 1993 (vuonna 1993 28–36-vuotiaat)	Barron's -kilpailullisuusmittari (ks. Brewer ym., 1999), julkinen korkeakoulu, erikoistunut korkeakoulu, tutkijakoulutusta tarjoava korkeakoulu	lineaarinen regressio	Positiivinen suhde korkeakoulun kilpailullisuuden ja palkan välillä sekä miehillä että naisilla. Mustaihoisilla ei merkitsevää yhteyttä. Myös yksityisen, erikoistuneen ja/tai tutkijakoulutusta tarjoavan korkeakoulun valinnalla positiivinen vaikutus.
	Dale ja Krueger (2002)	vuosiansiot 1995 (1976 korkeakouluopinnot aloittaneet)	Korkeakoulun keskimääräinen SAT-pistemäärä, nettolukausmaksu	kaltaistetun hakijan malli = lineaarinen regressiomalli, jossa lisäkontrollina keskimääräinen SAT-pistemäärä kouluissa, joihin yksilö tuli/ ei tullut valituksi, itsepaljastusmalli = lineaarinen regressio, jossa lisäkontrollina keskimääräinen SAT-pistemäärä kouluissa, joihin yksilö haki opiskelijaksi ja lähetettyjen hakemusten lukumäärä	Korkeakoulun selektiivisyys ei keskimäärin merkitsevässä yhteydessä ansioihin. Vähävaraisten perheiden lapset kuitenkin hyötyvät selektiivisessä koulussa opiskelusta. Korkeakoulun nettolukausmaksu positiivisessa yhteydessä ansioihin.

Maa	Tutkimus	Työmarkkina-menestystä kuvaava muuttuja ja mittausaika	Korkeakoulun valintaa/laadua kuvaava muuttuja	Estimointimenetelmä/ lähestymistapa	Päätulokset
Yhdysvallat	Black ja Smith (2004)	tuntipalkka 1998 (vuonna 1979 14–21-vuotiaat)	henkilökunnan palkat, 1. vuoden jälkeen jatkavien opiskelijoiden osuus, keskimääräinen SAT-pistemäärä	propensity score matching	Positiivinen, joskin tilastollisesti heikosti merkitsevä yhteys korkeakoulun laadun ja ansioiden välillä.
	Zhang (2005)	vuosiansiot 1997	Barron's -kilpailullisuusmittari (ks. Brewer ym., 1999), keskimääräinen SAT-pistemäärä, Carnegie-kategoria (research I/II, doctoral I/II, comprehensive I/II, liberal arts I/II), yksityinen korkeakoulu	lineaarinen regressiomalli	Korkeakoulun laatu positiivisessa yhteydessä ansioihin laatumittarista riippumatta.
	Black ja Smith (2006)	tuntipalkka 1988 (vuonna 1979 14–21-vuotiaat)	henkilökunnan palkat, 1. vuoden jälkeen jatkavien opiskelijoiden osuus, keskimääräinen SAT-pistemäärä, henkilökuntaa per opiskelija, hakemusten hylkäysaste	lineaarinen regressio, instrumentti-muuttujaregressio, yleistetty momentti -menetelmä (GMM), Lubotsky-Wittenberg -estimaattori	Eri laatutekijät positiivisessa ja merkitsevässä yhteydessä ansioihin.
	Brand ja Halaby (2006)	ammattillinen asema 1. työpaikassa sekä vuosina 1974 ja 1992, tuntipalkka 1974 ja 1992 (1957 Wisconsinin lukioista valmistuneet)	Barron's -kilpailullisuusmittari (ks. Brewer ym., 1999)	lineaarinen regressio, propensity score matching	Eliittikorkeakoulussa opiskelulla positiivinen vaikutus ammatilliseen asemaan uran eri vaiheissa, mutta ei merkitsevää vaikutusta ansioihin.
	Long (2008)	tuntipalkka viimeisimmässä työpaikassa, omat ja puolison vuosiansiot 1999	1. vuoden opiskelijoiden mediaani-SAT-pistemäärä, nettolukukausimaksu, keskimääräinen professorin reaali-palkka, professori-opiskelija -suhde	lineaarinen regressio, instrumenttimuuttujaregressio, yhdistetty kaltaistettu hakija/itsepaljastusmalli (ks. Dale ja Kruger, 2002), propensity score matching	Laatutekijät pääosin positiivisessa yhteydessä ansioihin.
	Hoekstra (2009)	vuosiansiot 11–15 vuotta lukiosta valmistumisesta (1986–1989 korkeakouluun hakeneet)	osavaltion lippulaivayliopisto (selektiivisyydellä mitattuna)	regression discontinuity design	Lippulaivayliopistossa opiskelu kasvattaa ansioita 20 prosenttia.
	Dale ja Krueger (2011)	vuosiansiot 1983–2007 (1976 ja 1989 korkeakouluopinnot aloittaneet)	Korkeakoulun keskimääräinen SAT-pistemäärä, nettolukukausimaksu, Barron's -kilpailullisuusmittari (ks. Brewer ym., 1999)	itsepaljastusmalli (ks. Dale ja Krueger, 2002)	Korkeakoulun selektiivisyys ei keskimäärin merkitsevässä yhteydessä ansioihin. Mustaihoiset, espanjalais-taustaiset sekä vähemmän koulutettujen perheiden lapset kuitenkin hyötyvät merkittävästi selektiivisessä koulussa opiskelusta.
	Chen, Grove ja Hussey (2012)	tuntipalkka 1990–1998 (1990 MBA-ohjelmien opiskelijavalintaan osallistuneet)	MBA-ohjelman opiskelijoiden keskimääräinen valintapistemäärä	kaltaistetun hakijan malli, itsepaljastusmalli (ks. Dale ja Kruger, 2002)	MBA-ohjelman selektiivisyys on positiivisessa yhteydessä ansioihin.
	Hershbein (2013)	tuntipalkka useilta eri vuosilta 1960-, 1970-, 1980-, 1990- ja 2000-luvulta (useita kohortteja)	Barron's -kilpailullisuusmittari (ks. Brewer ym., 1999)	lineaarinen regressio	Tuotto suuremmasta keskiarvosta pienempi selektiivisemmissä korkeakouluissa opiskellessa. Positiivinen tuotto selektiivisessä korkeakoulussa opiskelusta laskee keskiarvon kasvaessa. Löydökset yhdenmukaisia signaalintimallin kanssa.

Selvitys taide- ja kulttuurialan korkeakoulutuksen yhteiskunnallisesta vaikuttavuudesta ja sen mittaamiseen soveltuvista indikaattoreista

Tuire Ranta-Meyer & Suvi Aho
Metropolia, 1.10.2014

Johdanto

Tämän opetus- ja kulttuuriministeriön toimeksiantona laaditun selvityksen tarkoituksena on kartoittaa korkeakoulujen taide- ja kulttuurialoille soveltuvia yhteiskunnallisen vaikuttavuuden indikaattoreita. Selvitys on osa opetus- ja kulttuuriministeriön Korkeakoulujen yhteiskunnallinen vaikuttavuus -hanketta, jossa selvitetään useiden osahankkeiden avulla kyseisen teeman eri ulottuvuuksia. Metropolian selvityksen tavoitteena on tuoda aktiivisesti esiin kulttuurialan erityispiirteet jo OKM:n indikaattorihankkeen ensivaiheessa.

Esiselvityksen lähtökohtana on kahden vuosikymmenen aikana kertynyt käytännöllinen, hiljainen tieto (tacit knowledge) niistä vaikeasti ratkottavista ongelmista, joita taide- ja kulttuurialan toiminnan ja tulosten tilastoimiseen korkeakouluissa usein liittyy. Selvityksen toinen tekijä on ollut Suomen suurimman ja monialaisimman ammattikorkeakoulun kulttuurialan johdossa 13 vuotta ja sitä ennen 11 vuotta töissä monipuolisissa asiantuntija- ja johtotehtävissä Sibelius-Akatemiassa. Tästä kokemuksesta kertynyttä esiyymmärrystä on lähdetty peilaamaan ja jalostamaan tutustumalla taide- ja kulttuurialan yhteiskunnallisen vaikuttavuuden arviointiin liittyvään aiempaan tutkimukseen ja tilastomateriaaliin, käymällä taustakeskusteluja eri intressitahojen asiantuntijoiden kanssa sekä sähköisen lomakekyselyn avulla. Tavoitteena on ollut kirjata, dokumentoida ja välittää eteenpäin kulttuurialan korkeakoulutuksen ammattilaisten ja alan koulutuksen tärkeiden intressiryhmien näkemys nimenomaisesti alan korkeakoulutuksen yhteiskunnallista vaikuttavuudesta ja sen mittaamiseen liittyvistä haasteista. Käsillä oleva paperi on näin ollen reflektio ja keskustelunavaus yhteiskunnallisen vaikuttavuuden ulottuvuuksista taide- ja kulttuurialan koulutuksessa.

Korkeakoulujen yhteiskunnallisesta vaikuttavuudesta on julkaistu kaksi laajaa, erityisesti yhteiskunnallisen vuorovaikutuksen ulottuvuuksia tarkastelevaa raporttia. Korkeakoulujen arviointineuvosto julkaisi keväällä 2013 raportin *Korkeakoulut yhteiskunnan kehittäjinä. Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti*. Toinen on opetusministeriön julkaisu *Yliopistojen yhteiskunnallinen vuorovaikutus. Arviointimalli*

ja näkemyksiä yliopistojen rooleihin vuodelta 2007, jonka ovat kirjoittaneet Jari Ritsilä, Mika Nieminen ja Markku Sotarauta. Lisäksi osana hankkeen nykyistä vaihetta julkaistaan useita korkeakoulujen vaikuttavuutta eri näkökulmista pohtivia tarkasteluja.

On selvää, että korkeakoulujen yhteiskunnallinen vaikuttavuus syntyy monesta eri tekijästä. Kun vaikutukset kertyvät yleensä pitkän aikavälin kuluessa, niiden mittaamiseen ei ole yksiselitteistä helppoa tietä. Asiat ovat sidoksissa toisiinsa, siksi havaittua kehitystä ei hevin voi laskea yhden toimijan ansioksi tai tappioksi, koska sekä suhdanteet, korkeakoulun strateginen fokus että alueellinen toimintaympäristö tuovat kokonaisuuteen omat erityispiirteensä. Mitkä seikat ja keiden kaikkien panos itse asiassa on vaikuttanut lopputulokseen? Olisiko vastaava toiminta jollain toisella maantieteellisellä alueella tuottanut samanlaisen tuloksen? Olisiko sama tulos saavutettu kyseisessä taloudellisessa suhdanteessa joka tapauksessa, ilman korkeakoulun mukanaoloa? Jos vaikkapa patenttien tai ulkopuolisen rahoituksen määrä asetettaisiin yhteiskunnallisen vaikuttavuuden tulostaviksi, suosittaisiinko jo lähtökohtaisesti joitakin koulutusaloja toisten kustannuksella? (Korkeakoulujen yhteiskunnallinen vaikuttavuus 5:2013; Ranta-Meyer 2013.)

Edellä mainittuihin raportteihin nojaten tässä selvityksessä ei eritellä vaikuttavuustutkimuksen perinnettä ja ulottuvuuksia korkeakoulumaailmassa, vaan katse suunnataan taiteen ja kulttuurin vaikuttavuudesta käytävään keskusteluun, niiden taustalla oleviin käsityksiin sekä alan ammattilaisten näkemyksiin. Korkeakoulujen toimintaa rahoitetaan nykyään tulosperusteisesti: sekä yliopistoja että ammattikorkeakouluja koskevassa lainsäädännössä on kummassakin määritelty ne toiminnan osa-alueet, joiden perusteella rahoitus määrätty. On selvä, että nämä rahoituksen perusteeksi asetetut mittaritulokset, esimerkiksi vaikkapa suoritettut tutkinnot, omalta osaltaan liittyvät korkeakoulujen yhteiskunnalliseen vaikuttavuuteen. Tässä tutkimuksessa ei käsitellä näitä, vaan keskitytään erityisesti niihin vaikuttavuuden osa-alueisiin, joita ei nykyisellä korkeakoulujen tilastotuotannolla tai tuloksellisuusmittareilla välttämättä saada esiin.

Taiteen ja kulttuurin erityispiirteitä on vaikea saada esiin yleisillä indikaattoreilla ja niiden pohjalta rakennetuilla mittareilla. Korkeakoulujen arviointineuvoston korkeakoulujen alueellista vaikuttavuutta arvioivassa raportissa (5:2013) ei esimerkiksi noussut esiin lainkaan taiteeseen ja kulttuuriin liittyvien koulutusalojen panos paikallisen kulttuuritarjonnan monipuolistamisessa eikä alueen attraktiivisuuden mahdollisessa lisäämisessä. Kun kyseisen raportin informanttiryhmiä edustivat nelijakoa yliopistot, korkeakoulut, elinkeinoelämä ja julkinen sektori, niin kulttuurisektorin tai taide-elämän edustajia ei näihin ryhmiin todennäköisesti osattu kutsua tai he eivät tulleet niihin valikoiduiksi. Merkittävä yhteiskuntaan, ihmisten elinympäristöön ja arjen laatuun liittyvä elämänalue ja siihen suuntautuva korkeakoulutus on jäänyt siten katveeseen ja kokonaan huomioimatta.

Tässä tarkastelussa pyritään pragmaattisuuteen: hahmottamaan valmiista tai kohtuullisen helposti rakennettavista tietopohjista indikaattoreita, jotka kuvaisivat juuri luovan alan yhteiskunnallista vaikuttavuutta ja vuorovaikutuksen kattavuutta. Pyrkimyksenä on saada esiin taidealan erityispiirteet ja tiedontarpeet. Pelkästään numeraaliset indikaattorit eivät valitettavan usein anna riittävää kokonaiskuvaa aiheestaan. Indikaattorit ovat yleensä tunnuslukuja tai dataa ja ne kuvaavat jonkin asiain tilan. Siksi olisi tärkeää, että indikaattorilla olisi kiinteä suhde tavoiteltuun lopputulokseen. Käytännössä näin harvoin on: esimerkiksi korkeakoulujen strategioista ei aina ole löydettävissä selkeää yhteyttä asetettuihin indikaattoreihin ja mitattaviin tulostavoitteisiin. (Kts. esim. Myndigheten för Kulturanalys 2012.)

Aiemmin on varsinkin yliopistoissa korostettu, ettei korkeakoulujen yhteiskunnallista vaikuttavuutta tulisi tarkastella erillisenä tehtävänä. Ritsilä & al. (2007, 16) sanoin kyse on ”*tutkimuksen ja koulutuksen rooleista ja vaikutuksista yhteiskunnassa. Vuorovaikutuksen*

käsitteen avulla korostamme myös sitä, että uusi tieto ja osaaminen eivät sellaisenaan saa aikaan uusia kehityskulkuja tai muutoksia yhteiskunnassa.” Nykyään ajatellaan kuitenkin vahvemmin, että koulutus ja tutkimus eivät pelkästään riitä yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden foorumeiksi. Niin sanottu kolmas tehtävä, yhteiskunnallinen aktiivisuus, tärkeiden korkeakoulupoliittisten keskusteluteemojen esiin nostaminen, alueelliset ja kansainväliset yhteistyöstrategiat, uuden liiketoiminnan synnyttäminen, yrityshautomot ja start up -toiminta tai vaikkapa asiakkuuksien ja kumppanuuksien hallinta eivät ole toiminta-alueita, jotka luontevasti nousisivat esiin riittävällä painoarvolla koulutuksen ja tutkimuksen sisältä. Siksi esimerkiksi raportti *Korkeakoulut yhteiskunnan kehittäjinä* (2013, 110) tuo esiin heti ensimmäisenä suosituksenaan vaikuttavuuden nostamisen koulutuksen ja tutkimuksen rinnalle: ”*Yliopistojen ja ammattikorkeakoulujen yhteiskunnalliseen vaikuttavuuteen ja Suomen kansainväliseen kilpailukykyyn tähtäävä tehtävä on määriteltävä omaksi tulosalueeksi korkeakoulujen tutkimustehtävän ja opetustehtävän rinnalle. Yhteiskunnallisen vaikuttavuuden tehtävän velvoittavuudesta on tarpeen käydä avointa, tuloshakuista ja laajapohjaista keskustelua.*”

Taide- ja kulttuurialan alojen korkeakoulutukseen on perusteltua kiinnittää huomiota alan erityspiirteiden vuoksi. Korkeakoululla on kulttuurialalla toimiessaan esimerkiksi poikkeuksellisen monia rooleja: mm. ammattilaisten kouluttaja, sisällöntuottaja, ihmisten tavoittaja, julkinen keskustelija, yhteistyökumppani, luovuuden ja edelläkävijyyden edistäjä, kyseenalaistaja, välillä myös monenlaisten ilmiöiden karnevalisoimisen mahdollistaja. Rooleihin vaikuttavat eri aikakausien sekä koulutus- että taide- ja kulttuuripoliittiset linjat (mm. Karhunen & Rensujeff 2006). Verrattuna muihin ammattialoihin taidealojen koulutuksesta valmistuneiden työmarkkinat ovat myös epätyypillisemmät. Jo yksinomaan se, mitä käsitteet työelämä ja työnantaja tarkoittavat, on usein pulmallista aloilla, joissa tunnusmerkillisiä ovat muita laajemmassa mittakaavassa free lancer -toiminta ja yksityiset kuluttajat toimeentulon mahdollistavana tärkeimpänä asiakasryhmänä. Myös itse taidekoulutukselle annettu merkitys on ristiriitainen. Jo taidealan korkeakouluun pääseminen ja koulutuksen läpäiseminen mittaavat lahjakkuutta. Vakiintunut koulutus on tärkeä usein myös professionaalisuuden määrittelyn kannalta: sen katsotaan oikeuttavan toimintaan kyseisellä alalla ja se mahdollistaa liikkumisen omaa taiteenalaa sivuavissa tehtävissä. Eri-tyislahjakkuus ja korkea koulutus eivät kuitenkaan aina korreloi positiivisesti tuloihin, eivätkä takaa sijoittumista työmarkkinoille. Toisinaan myös ilman muodollista koulutusta voi menestyä alalla. (Kts. esim. Loisa 2010, 19.)

Tässä selvityksessä keskitytään seuraaviin koulutusaloihin: musiikki, teatteri ja tanssi, kuvataide, käsi- ja taideteollisuus, viestintä- ja informaatiotieteet (mm. audiovisuaalinen ala) sekä muu kulttuurialan koulutus, kuten kulttuurituotanto. Alat ovat sellaisia, joissa koulutetaan sekä ammattikorkeakouluissa että yliopistoissa. Tämän tarkastelun ulkopuolella ovat esimerkiksi taiteiden tutkimukseen keskittyneet tai taidealan aineenopettajia kouluttavat yliopistot. Myös museo- ja kirjastoala sekä viestinnän oppiaine ovat tarkastelun ulkopuolella.

On tärkeää tunnistaa, että koulutusalan sisällä on poikkeuksellisen huomattavia eroja, eikä eri taiteen tai kulttuurin lajeja ole syytä niputtaa liian yksinkertaistetusti yhteen. Se, mikä pitää paikkansa jonkin taiteenalan koulutuksen suhteen, ei välttämättä pidä lainkaan paikkaansa toisen kohdalla. Koulustraditiot, työllistymisen lähtökohdat, työsuhteiden laatu ja vaikkapa koulutusmäärät vaihtelevat alakohtaisesti. (Kts. Karhunen & Rensujeff 2006.) Kulttuurialan määrittely ei siten ole ongelmatonta. ”*Toimialojen kulttuurisuutta yritetään usein määrittää arvonlisääjattelun pohjalta, jolloin luova taiteellinen työ nähdään ytimenä, johon kulttuurituotanto ja jakelu perustuvat*” (Lagerström & Mitchell 2005, 9).

Selvitystyö koostui

- a taustahaastatteluista (Tilastokeskus, Kuntaliitto, Taiteen edistämiskeskus, Cupore),
- b kaikille Suomen kulttuurialan korkeakoulusta antaville korkeakouluille ja yliopistoille ja
- c otoksena taide- ja kulttuurialan laajemmille sidosryhmille (mm. ammattijärjestöt, opiskelijajärjestöt, kuntien kulttuuritoimi) suunnatusta kyselystä.

Tilastot ja kulttuurialan koulutus

Korkeakouluista on saatavissa paljon tilastotietoa, jota päivitetään opetushallinnon tilastopalvelu Vipuseen. Vipusen tiedot perustuvat tilastokeskuksen, opetusministeriön ja opetushallituksen tilastoihin ja rekistereihin. Sieltä löytyy perustietoa mm. opiskelijoista, tutkinnoista, julkaisutoiminnasta sekä myös laajemmin väestön koulutusrakenteesta tai vaikkapa opiskelijoiden sosioekonomisesta taustasta. Kulttuuri- ja taidealojen osalta edistystä on viime aikoina tapahtunut mm. korkeakoulujen henkilöstön taiteellisen julkaisutoiminnan raportoinnin osalta, jolle luotiin oma luokkansa raportointijärjestelmään. Aiemmin taiteellinen toiminta jäi tilastoinnissa katveeseen eikä tullut esiin tieteellisen toiminnan rinnalla tasaveroisena omana toiminta-alueenaan siitä huolimatta, että sekä yliopistojen että ammattikorkeakoulujen lainsäädännössä taiteellinen toiminta yhtenä perustehtävänä on mainittu.

Suomessa Tilastokeskus julkaisee kerran vuodessa kulttuurin satelliittitilinpäivityksen, joka kuvaa kulttuurialojen asemaa osana Suomen kansantaloutta. Kulttuurisatelliitti sisältää tietoa kulttuurialan bkt-osuudesta sekä ala- ja aluekohtaisia tarkasteluja työllisistä, työnantajista, tulotasosta, erilaisten kulttuurituotteiden ja -artikkelien viennistä ja tuonnista. Lisäksi löytyy tietoja kansalaisten ajankäytöstä, kulutusmenoista, kävijämääristä, valtion tuesta per käynti sekä per myyty lippu, valtion taide- ja kulttuurimenoista per asukas alueellisesti sekä tietoja fyysisestä infrastruktuurista. Näitä tietoja voidaan hyödyntää ja suhteuttaa etenkin alueellisesti kulttuurialalla aktiivisten korkeakoulujen toimintaan.

Kulttuuripoliittisen tutkimuksen edistämiseksi Cupore tuottaa tutkimustietoa päätöksenteon tueksi. Cuporessa tehdään myös yhteistyötä kuntien, kaupunkien ja kuntaliiton kanssa kulttuuritilastoinnin yhtenäistämiseksi, sillä kulttuurialan tiedonkeräyksessä on voimassa monenlaisia käytäntöjä. Melko äskettäin julkaisemassaan tutkimuksessa Cuporen erikoistutkija Sari Karttunen arvioi Suomen tilannetta kulttuuri-indeksin kehittämisessä. Hänen mukaansa kulttuuri-indikaattorihankkeet tulisi pystyä saamaan valtioneuvoston kanslian hankkeiksi, jotta kulttuurista ulottuvuutta ja kulttuuripoliittista näkökulmaa pystytään valtavirtaistamaan. (Karttunen 2012, 20; kts. valtioneuvoston hankkeista ja toimielimistä myös <http://vnk.fi/hankkeet/fi.jsp>.)

Myös Taiteen edistämiskeskus (aiemmin Taiteen keskustoimikunta) on julkaissut vuosikymmenien ajan laadukkaita tutkimuksia taidealasta. Paula Karhusen & Kaija Rensujeffin (2006) *Taidealan koulutus ja työmarkkinat. Ammatillisen koulutuksen määrä ja valmistuneiden sijoittuminen* on oiva tarkastelu, joka kattaa kaikki koulutusasteet. Karhunen & Rensujeff tekevät muutamia kriittisiä huomioita tilastollisista aineistoista: ”Tilastokeskuksen aineistojen sekä muiden tietokantojen etuna on laaja kattavuus ja vertailtavuus. Niiden puutteena on kuitenkin yksityiskohtaisen opintoaloja koskevan tiedon vähäisyys sekä työllistymisalaa kuvaavien tietojen puuttuminen. Rekisterit tuottavat todellisuutta yksinkertaisemman kuvan työllistymisestä. Tilanteiden moninaisuus ja päällekkäisyys jäävät näkymättömiin esimerkiksi niillä henkilöillä, jotka toimivat usean tulolähteen varassa. Yleensäkin rekistereihin pohjautuvat aineistot antavat taideammateissa toimivien tilanteesta hieman myönteisemmän kuvan kuin kyselyaineistot erityisesti työllistymistä ja tulotietoja verrattaessa.” (Karhunen & Rensujeff 2006, 114.)

Karhunen & Rensujeff (2006) toivovat, että (taidealan) koulutusta koskevan tiedon tuottamista kehitettäisiin eteenpäin, yksityiskohtaisemmaksi ja yhdenmukaisin menetelmin kaikilla koulutusasteilla. Kun tarkastellaan tilastollisesti koulutuksen volyymia, tulee myös päällekkäisyydet ja moninkertainen koulutus pitää mielessä. Karhunen & Rensujeff (2006, 116) muistuttavat, että kun tarkastellaan usealta vuodelta eri koulutusasteilta valmistuneita, saattaa taidekoulutukselle tyypilliseen tapaan sama henkilö esimerkiksi viiden vuoden sisällä valmistua useammasta kuin yhdestä oppilaitoksesta. Suoritettujen tutkintojen lukumäärä antaa tällöin jonkin verran ylimitoitettun kuvan uusien ammattilaisten määrästä.

Karhunen & Rensujeff kuvaavat taidealan koulutuksen eri tehtäviä ja mittakaavaa Suomen koulutusjärjestelmässä: ”*Mikäli taiteilijakoulutuksen tavoite on työllistyminen, on ratkaisu koulutuksen vähentäminen ainakin tietyillä aloilla jaltai tietyillä koulutusasteilla. Tähän raporttiin kootut tiedot viittaavat siihen, että tällaisia aloja ovat esimerkiksi kuvataide ja av-viestintä. Mikäli taas taiteilijakoulutuksen tavoitteena on ’korkeatasoisen taiteen tuottaminen’, taiteilijakoulutuksen vähentäminen ei välttämättä ole oikea ratkaisu. Jälkimmäisessä tapauksessa joudutaan kuitenkin elämään sen tosiasian kanssa, että työttömyys joillakin taidealoilla pysyy ennallaan tai jopa kasvaa. Ylikoulutuksesta keskusteltaessa on myös syytä pitää mielessä, että taidealan koulutus muodostaa koulutuksen kokonaisuudesta erittäin pienen osan. Kaikki koulutusasteet mukaan lukien taidealan tutkinnon suorittaneiden osuus oli vuosina 2000–2004 alle 5 prosenttia kaikista tutkinnon suorittaneista.*” (Karhunen & Rensujeff 2006, 120–121.)

Taiteenalojen väliset erot ovat huomattavia. Esimerkiksi koulutusmäärien kasvu on ollut taidealoille tyypillinen ilmiö 2000-luvulla, mutta koulutusmäärät vaihtelevat kuitenkin alakohtaisesti muutamista kymmenistä pariin tuhanteen. (Karhunen 2006, 115.) Useiden käsitysten mukaisesti taidealalla tarvitaan tietty määrä ”ylitarjontaa”, jotta uusille suuntauksille löytyy liikevoimaa. Se tekee koulutuksen optimaalisesta suunnittelusta haastavaa. Pidemmän aikavälin katsannosta voi puolustaa taiteen ja kulttuurin koulutuksen laajentamista työllisyystilanteesta riippumatta ottamalla huomioon tarpeen kouluttaa yhteiskuntaan luovia lahjakkuuksia, joista voi tulevaisuudessa puhjeta kokonaan uusia luovuuden ja kulttuurin kehityssuuntia. (Lagerström & Mitchell 2005, 178, 181.)

Edellä lainattu Cuporen julkaisema, Samu Lagerströmin ja Ritva Mitchellin kirjoittama *KLEROT I Taide- ja kulttuurialojen elinkeinorakenteen muutos ja lähitulevaisuuden osaamistarpeet* (2005) on hyvä tutkimus taidealan kehityksestä. Kirjoittajat toteavat, miten taidealan tutkintojen lukumäärät nousivat voimakkaasti vuodesta 1999 alkaen. 10 vuotta myöhemmin taidealan työttömyys kääntyi selvään kasvuun, kun koko väestön työttömyyden kehitys oli samaan aikaan käänteinen. (Lagerström & Mitchell 2005, 92.) Musiikin, kuvataiteen ja taiteellisen työn ammattiryhmissä työskenteli vuonna 2000 14 % kaupan ja hallinnon alan ja 31,5 % muiden opintoalojen tutkinnon omaavia työntekijöitä: kulttuuri- ja taidealoille liittyy ja niillä kilpailee myös muiden koulutusalojen osaajia. (Lagerström & Mitchell 2005, 92, 197.)

Työllistymisen lisäksi taide- ja kulttuurialalla on myös syytä tarkastella toimeentuloa. Määrä- ja osa-aikainen työskentely on yleistä, myös korkean työllistymisasteen taidealoilla, ja tietokannoissa työllisiksi katsotaan myös sellaiset, joilla palkka ei riitä toimeentuloon. (Karhunen & Rensujeff 2006, 118.) Lagerströmin ja Mitchellin (2005, 182–183) haastattelemat alan asiantuntijat ehdottivat yrittäjyyden oppimista ensimmäisten työpaikkojen ja harjoittelun kautta. He näkivät yrittäjyyden ennemmin alan kehittämisvälineenä kuin työllisyyden vähentäjänä: ”*Asiantuntijoiden mielestä yrittäjyyttä ei auta, jos kentälle koulutetaan jatkuvasti liikaa väkeä.*”

Asiantuntijahaastatteluissa nousi esiin tarve kontrolloida koulutuksen laatua paremmin julkisilla itsearvioinneilla ja ulkoisilla arvioinneilla. Lisäksi asiantuntijat näkivät, että työ-

listymistä tulisi tilastoida paremmin ja koulujen tulisi julkaista määräajoin selvitys omien opiskelijoiden työllistymistilanteesta. Yhteisten pelisääntöjen avulla myös koulujen keskinäinen vertailu olisi helpompaa. (Lagerström & Mitchell 2005, 161.)

Taide- ja kulttuurialalla laadun käsite on erityisen keskeinen. Korkeakoulutuksen laadun hahmottamiselle oppilaitoksen maineen ja vetovoiman kautta on tutkimuksessa vankat perinteet. Käytännössä tämä tarkoittaa usein oppilaitokseen hakeneiden määrän tarkastelua suhteessa aloituspaikkoihin. Vuoden 2013 hakijatilastoissa kulttuuri- ja taidealojen sisäänpääsyprosentit olivat yliopistojen tai korkeakoulujen vastaavaan keskiarvoon verrattuna huomattavan pienet: Taideteollinen korkeakoulu 6,3 %, Sibelius-Akatemia 14,2 %, Teatterikorkeakoulu 4,1 %, Kuvataideakatemia 4,3 %, kun samaan aikaan yliopistojen yhteenlaskettu kevään 2013 sisäänpääsyprosentti oli 23,5. Ammattikorkeakoulujen kulttuurialoilla sisäänpääsyprosentti oli 7,7 %, kun vastaava luku ammattikorkeakoulujen kaikilla aloilla oli 26,7 %.¹

Taiteen perusopetuksen puolella on alettu kiinnittää aiempaa systemaattisemmin huomiota toiminnan vaikutusten arviointiin. Virvatuli-itsearviointimallissa arviointiaineistona käytetään pääosin oppilaille, vanhemmille ja opettajille suunnattuja kyselyjä. Leena Marsion raportissa (2014) mallin viisi arviointialuetta esitellään seuraavasti:

1. Oppilaat	Oppilaitoksen toiminnan ja opetuksen vaikutukset oppilaassa
2. Opettajat	Opettajien kompetenssi, jota he itse arvioivat ja jota arvioidaan yleisellä tasolla mm. osaamiskyselyillä ja oppilaiden palautteen avulla
3. Oppimisympäristö	Tilat ja välineet, ilmapiiri, edellytysten luominen oppimiselle, ajankohtaisuus, opetuksen järjestäminen, opetussuunnitelmatyö
4. Johtaminen	Strategiajohtaminen, taiteellis-pedagoginen johtaminen, henkilöstöjohtaminen, talusjohtaminen
5. Yhteistyösuhteet	Osallisuus ja vaikuttaminen oppilaitoksen sisällä, sidosryhmäyhteistyö, kumppanuudet ja kansainvälinen toiminta, sisäinen ja ulkoinen viestintä.

Virvatuli-mallissa perustana on siten oppilaitoskohtainen oman toiminnan tarkastelu: arviointiryhmä käy läpi arviointikriteerit ja suhteuttaa niiden merkityksen ja toteutumisen omassa toiminnassaan joko numeroasteikolla 1–5 tai vain erittelemällä kehittämistä kaipaavat kohdat niistä, jotka eivät kaipaa erityistä kehittämistä. Arviointimallissa halutaan painottaa mielekkyyttä ja kullekin oppilaitokselle tärkeimmiksi koettuja asioita, ja kriteerejä voi muokata vastaamaan oppilaitoksen omia tavoitteita ja opetussuunnitelman perusteita. Keskeistä on prosessin herättämä arvokeskustelu, jonka tuoksinassa hyvän laadun kriteerit nousevat esiin. *Virvatuli*-mallia testanneissa laitoksissa lähes poikkeuksetta vanhemmat ja oppilaat kaipasivat parempaa ja ajankohtaisempaa tiedottamista etenkin verkossa. (Marsio 2014, 17, 28)

Ruotsissa Myndigheten för Kulturanalys on julkaissut ansiokkaan selvityksen kulttuurialan indikaattoreista. Raportissa käydään läpi eri maiden ja politiikkalohkojen indikaattoreita, ja loppupäätelminä mainitaan mm. seuraavat seikat:

- rajoitettu määrä relevantteja indikaattoreita tuottaa käyttökelpoisimman ja kustannustehokkaan systeemin.
- yleensä suurin osa indikaattoreista käsittelee taloudellisia muuttujia ja kävijämääriä, ja ne esitetään tilastollisesti. Tulosten tulkinta tulee esittää samassa yhteydessä, jotta saadaan esiin todellisuutta valottavia, monimutkaisempia tuloksia ja asiayhteyksiä.

(Myndigheten för Kulturanalys 2012, 31; 54.)

¹ Kts. tarkemmin hakijatilastot liitteestä 3.

Hyviä näkökohtia tarjoaa myös Cuporen selvitys kulttuuri- ja tiedeinstituuttien merkityksestä Suomelle. Instituutit toimivat mm. paikallisina asiantuntijoina, tietopankkeina ja verkostojen luojina, jolloin riskinä indikaattorien käyttöönotolle on se, että aletaan mitata suoraa, mutta pientä vaikuttavuutta. ”*Sen sijaan pitäisi kyetä arvioimaan välillistä, mutta laajaa vaikuttavuutta. [- -]Varsinainen yhteiskunnallinen merkitys syntyy sellaisen välillisen vaikuttavuuden kautta, josta instituutin itsenäistä panosta on usein vaikea erottaa.*” (Kontkanen & al. 2012, 74–75.)

Selvityksessä kerrotaan esimerkiksi Suomen Lontoon-instituutin mittaavan toimintansa onnistumista ja tuloksellisuutta seuraavilla indikaattoreilla (Kontkanen & al. 2012, 32):

- yhteistyökumppaneiden määrää ja laatu
- yhteisprojektien, näyttelyiden, toimeksiantojen, työpajojen, konferenssien määrä ja laatu
- julkaisujen määrä ja laatu
- tiedotustoimenpiteiden ja niitä kohtaan osoitetun kiinnostuksen määrä (Newsletter-tilaajat, verkkosivujen kävijät, Facebook-tykkääjät, Twitter-seuraajat, lehdistötiedotteet)
- ulkoisen rahoituksen määrä

Selvityksen toteuttaneet Kontkanen & al. määrittelevät vaikuttavuuden siten, että ”*toimijan toiminnalle asettamat tavoitteet on saavutettu tavalla, jota vielä mielellään voidaan pitää kustannustehokkaana. Toiselta puolelta katsottuna: vaikuttavuutta on vaikea saada selville, jos tulosten vaikutuksiin ei kiinnitetä huomiota toiminnan suunnittelussa sekä yleisemmässä tavoitteenasettelussa.*” (Kontkanen & al. 2012, 31.)

Kulttuuri-instituuttien hanketoiminnan vaikuttavuudesta Kontkanen & al. tekevät huomion, jonka voi arvella pätevän korkeakoulujen taide- ja kulttuurialan koulutukseen: ”*Yksin tai yhdessä muiden kanssa toteutetuilla hankkeilla on joka tapauksessa suoria positiivisia seurauksia. Mielenkiintoiset sisällöt ylläpitävät ja edelleen kehittävät uskottavaa ja kiinnostavaa kuvaa. Hankkeiden hedelmät näkyvät kenties vasta useiden vuosien päästä, osana muiden tekijöiden laajaa kokonaisuutta.*” (Kontkanen & al. 2012, 74.)

Käsityksiä taiteen ja kulttuurin vaikuttavuudesta

”*Taiteilijakoulutuksen tavoitteiden määrittely ei ole aivan yksiselitteinen asia muun muassa siitä syystä, että tällöin tulisi kyetä yhdistämään sekä taidepoliittiset että koulutuspoliittiset tavoitteet, jotka ovat osin ristiriitaisia. Taidepoliittisissa linjauksissa on korostettu taidealan koulutuksen merkitystä esimerkiksi suomalaisen taiteen laadun takaajana, kun taas koulutuspoliittiset linjaukset perustuvat nykyisin melko yksiselitteisiin tehokkuusmittareihin.*” (Karhunen & Rensujeff 2006, 120–121.)

Kulloinkin vallalla oleva yhteiskuntakäsitys muokkaa vahvasti keskustelua vaikuttavuudesta. Nykysuomessa keskustelua taustoittaa 1990-luvulla alkanut muutos hyvinvointivaltiota kohti kilpailuvaltiota, jossa talouden kasvu ja kansallinen kilpailukyky dominoivat yhteiskunnallisten päämäärien tavoitteenasettelua (kts. esim. Pelkonen 2008). Tämä näkyy myös taide- ja kulttuurialan retoriikassa.

Taiteen yhteiskunnallisista vaikutuksista on käyty keskustelua historiallisesti tarkasteltuna pitkään. Se ulottuu jo antiikin aikaan 2 500 vuoden taakse. Tätä keskustelua tutkineet Belfiore ja Bennett (2007) jaottelevat keskustelun kolmeen koulukuntaan. *Negatiivisessa traditiossa* taide nähdään vastakohtana totuudelle, siten sekä häiritsevänä että

yhteiskuntaa ja sen moraalialia rappioittavana tekijänä (mm. Platon). *Positiivisessa traditiiossa* puolestaan taide nähdään yhteiskunnalle hyödyllisenä, ihmiselle terapeutisena ja moraalialia vahvistavana tekijänä. Perinteen isän Aristoteleen erittelyn mukaan taide tarjoaa ihmisille emotionaalisen, älyllisen sekä esteettiseen katarsiksen, ja esimerkiksi valistuksenajan filosofit näkivät kulttuurissa ja taiteissa kansankasvatuksellista potentiaalia. Kolmannen koulukunnan, *taiteen autonomian* perinteen vaalijoiden mielestä esteettisten arvojen tulee yksistään riittää perustaksi taiteen legitimitetille, eikä sille tarvitse etsiä oikeutusta välinearvona. Taidetta tehdään taiteen tähden. (Belfiore & Bennet 2007.)

Eldridgen (2009, 19) tavoin taiteen ja ilmaisun vapaus voidaan nähdä olevan laajemmin kytköksissä myös poliittiseen vapauteen ja yksilön moraaliseen autonomiaan. Taiteen autonomiaan nojautuva itseisarvodiskurssi pitää koulutuksen lähtökohtana edelleen pintaansa, mutta sen rinnalle on erityisesti 2010-luvulla noussut taiteen ja kulttuurin hyvinvointivaikutuksia korostava soveltavan taiteen paradigma. Hyvinvointia ei tässä ajattelussa pidetä taiteen vaikuttavuuden ilmentymänä vaan tekemisen lähtökohtana. Taide nähdään erityisenä vuorovaikutuksen välineenä, koska sen ominaispiirteisiin kuuluu taipuisuus ja sopeutuvuus. (Unkari-Virtanen 2014.)

Valtionhallinnon voimassaolevaa käsitystä taiteen ja kulttuurin yhteiskunnallisesta vaikuttavuudesta voidaan havainnoida opetus- ja kulttuuriministeriön vuonna 2010 julkaisemasta selontekoehdotuksesta *Kulttuuri – tulevaisuuden voima*. Sen koonneeseen toimikuntaan on kuulunut eri hallinnonalojen edustajia sekä laaja-alainen taiteen asiantuntijajoukko. Asiakirjassa tiivistetään taiteen ja kulttuurin tehtävä mm. seuraavasti: ”Taiteessa ja kulttuurissa työstetään yksilöllistä ja yhteisöllistä identiteettiä, tehdään näkyväksi ympäristön ilmiöitä sekä keskustellaan arvoista. *Taide ja kulttuuri vaikuttavat yhteisöjen ja yhteiskunnan kehitykseen ja niihin liittyy henkisiä, sosiaalisia ja taloudellisia voimavaroja.*” (OKM 2010a, 9.)

Samaisen raportin taulukon yksi (1) kolmannessa sarakkeessa nähdään tiivistelmä kulttuuri- ja taidealojen vaikuttavuudesta ja hyödystä. Siinä tehdään perinteinen jako taiteen itseisarvoon omana itsenään eli ihmisten luovana pääomana osana sosiaalista pääomaa. Lisäksi vaikuttavuuden ulottuvuuksina nähdään hyvinvointivaikutukset, kulttuuritoimialojen talous sekä kulttuuriset sovellukset ja heijastusvaikutukset muilla sektoreilla.

Taulukko 1. (Opetus- ja kulttuuriministeriö 2010a, 10)

Luova vapaus	Yhteisöllinen vastuu	Vaikuttavuus ja hyöty
<ul style="list-style-type: none"> • luova itseilmaisuus • taiteen autonomia 	<ul style="list-style-type: none"> • sivistykselliset ja kulttuuriset oikeudet • kulttuuriperintö kivijalkana ja resurssina 	<ul style="list-style-type: none"> • luova pääoma sosiaalisen pääoman osana
<ul style="list-style-type: none"> • kokeileva ja leikkivä luovuus • taide erityisenä todellisuuden hahmottamisen ja tietämisen tapana 	<ul style="list-style-type: none"> • luovat tiedot ja taidot • kulttuuripalvelujen saatavuus, saavutettavuus ja osallisuus 	<ul style="list-style-type: none"> • mentaalinen, sosiaalinen ja fyysinen hyvinvointi • kulttuuritoimialojen talous • sovellukset ja heijastusvaikutukset yhteiskunnan eri sektoreilla

Julkaisun yhteenvedossa taide- ja kulttuurialan yhteiskunnallinen vaikuttavuus tiivistetään vielä seuraavasti: ”*Tulevaisuuden menestykseen kuljetaan kahta tietä: säilyttämällä vanhaa ja arvokasta sekä kehittämällä uusia kiinnostavia kokeiluja ja sovelluksia. Pysyvien kulttuuristen arvojen ja kulttuuriperinnön ymmärtäminen ja vaaliminen ovat luovuuden ja innovaatioiden resurssi ja perusta. Kulttuurisen hyvinvointiyhteiskunnan palvelurakenteiden säilyttäminen, luovasta osaamisesta huolehtiminen ja kulttuuripalvelujen saatavuus kasvattavat yleisöjä, turvaavat kulttuurisia oikeuksia, edistävät hyvinvointia, luovat kotimarkkinoita, edistävät kulttuurivientiä sekä toimivat luovan ammatillisen osaamisen lähtökohtina.*” (OKM 2010a, 36.)

Samansuuntainen jaottelu löytyy myös asiakirjasta Kulttuuripolitiikan strategia 2020 (opetusministeriö 2009, 23) jossa kulttuuripolitiikan vaikuttavuustavoitteita ovat:

- kulttuurisen perustan vahvistaminen
- luovan työn tekijöiden ja kulttuuripalveluiden tuottajien toimintaedellytysten parantaminen
- kansalaisten kulttuuriin osallistumisen ja hyvinvoinnin edistäminen
- kulttuurin taloudellisten vaikutusten vahvistaminen

Diskurssissa vilahtelevat sanat hyvinvointi, taloudelliset vaikutukset, osallistuminen ja sovellukset. Muidenkin kuin taiteen autonomiaan kytkeytyvien lähtökohtien voimistumisesta kertovat myös lisääntyneet tutkimusintressit. Kun aiemmin taiteen alistamista väli-nearvoksi pidettiin lähinnä negatiivisena, taiteen merkitystä latistavana ilmiönä, nykyään koulutuksen tärkeänä lähtökohtana ja alkujuurena saattaa olla edellä mainittu vuorovaiku-tuksesta lähtevä paradigma. (Unkari-Virtanen 2014.)

Useat tutkimustulokset todistavat kulttuuriosallisuuden tarjoavan elämän mielekkyyden ja onnellisuuden kokemuksia sekä edistävän terveyttä ja pidentävän elinikää (Nummelin 2011, 2). Samalla ”*kulttuuripalvelun liittäminen osaksi hyvinvointipalveluja on muuttanut perinteistä kulttuuripalvelun käsitettä, joka oli kiinnittynyt niin julkiseen rahoitukseen kuin sitä kautta määriteltyyn kulttuurin laatuunkin. Kulttuuripalveluista saatetaan nykyään puhua jopa onnellisuuspalveluina.*” (Liikkanen 2014.)

Alueellinen vaikuttavuus

Tarkasteltaessa taide- ja kulttuurialan korkeakoulujen yhteiskunnallista vaikuttavuutta Suomessa, on alueellinen merkitys sen tärkeä osa-alue. Ammattikorkeakouluille ja yliopistoille on annettu laissa erilaiset tehtävät. Ammattikorkeakoululaissa puhutaan suorasa-naisesti työelämää ja aluekehitystä tukevasta toiminnasta sekä yhteistyöstä. Vaikuttamisen tapana nähdään yhteistoiminnallisuus ennen kaikkea oman alueen työ- ja elinkeinoelämän kanssa. Ammattikorkeakouluilta edellytetään myös yhteistyötä muiden oppilaitosten ja kotimaisten ja ulkomaisten korkeakoulujen kanssa. (Ammattikorkeakoululaki 4 §.)

Ajankohtainen ammattikorkeakoululain uudistamiseen liittyvä hallituksen esitys ammattikorkeakoululainsäädännön (HE 26/2014 vp) korostaa 4. pykälän 2 momentissa aiempaa enemmän ammattikorkeakoulujen roolia yhteiskunnallisena kehittäjänä. Esitykseen sisältyvä uusi muotoilu edellyttää ammattikorkeakouluilta selvästi, että myös taiteellisella toi-minnalla tulee olla yhteys ympäröivään yhteiskuntaan.

Yliopistolaissa puhutaan laueammin vuorovaikutuksesta yhteiskunnan kanssa, tieteellisen ja taiteellisen sivistyksen edistämisestä sekä mainitaan yleisellä tasolla toiminnan yhteiskun-nallisen vaikuttavuuden edistäminen. Yliopistojen kohdalla mainitaan myös korkea kansain-väläinen taso ja eettisten periaatteiden noudattaminen. (Yliopistolaki 5 §.) Yliopistolaki antaa väljemmät puitteet taiteellisen työn suuntaamiseen, sillä esimerkiksi 6 §:ssä todetaan yksise-litteisesti, että yliopistoissa vallitsee tutkimuksen, taiteen ja opetuksen vapaus.

Korkeakoulujen läsnäoloa alueillaan halutaan entisestään lisätä. Korkeakoulujen arvi-ointineuvoston julkaisemassa raportissa (5:2013) korkeakoulujen yhteiskunnallisesta vaikuttavuudesta todetaan, että alueellisilla toimijoilla tulisi olla nykyistä paremmat edel-lytykset hyödyntää maksimaalisesti korkeakoulujen tutkimusta, opetusta ja innovaatiotoi-mintaa ja että korkeakoulut puolestaan voisivat opetuksessaan ja tutkimuksessaan hyötyä alueen talouden, hyvinvoinnin ja kulttuurin hedelmistä. Korkeakoulujen sidosryhmätyön

laadunhallinnasta on julkaistu aiemmin arviointineuvoston raportti (12: 2012), jonka loppupäätelmissä korostetaan toiminta-alueen yhteistyön ja -suhteiden kehittämistä nykyistä säännöllisemmäksi, pitkäjänteisemmäksi ja luonteeltaan vastavuoroiseksi vuoropuheluksi tärkeimpien tunnistettujen sidosryhmätahojen kanssa.

Kulttuurialoja kohtaan on kohdistettu erityistä mielenkiintoa alue- ja kaupunkitutkimuksessa jo jonkin aikaa, ei vähiten Richard Floridan luovan luokan merkitystä korostavien teesien vuoksi. Taiteen ja kulttuurin alueellista merkitystä on mitattu myös kulttuurilaitosten ja festivaalien alueella aikaansaamien rahavirtojen perusteella. Vaikutukset on lisäksi liitetty aluetalouden dynamiikkaan ja kehitysprosesseihin alueen imagon ja identiteetin muokkaajina. Raija-Leena Loisa on kirjoittanut Cuporen julkaiseman Luovuuden barometri -tutkimushankkeen loppuraportin *Rajoista mahdollisuuksiin. Luovan työn asema ja kerrannaisvaikutukset maakunnallisella alueella* (2010). Loisa näkee tärkeänä aluetieteellisen tutkimuksen käänteen, jossa luovan työn tekijöillä nähdään olevan paikallisen talouden kehityksessä keskeinen rooli: ”*Luovan työn eri puolet yhteistyökuvioineen tuottavat toimeliaisuutta, joka ikään kuin sivutuotteena ”säteilee” myönteistä vaikutusta ympäristöönsä. Alueellista vaikuttavuutta ei välttämättä tarvitse pitää ensisijaisena päämääränään luovassa työssä vaan eri ihmisten satunnainenkin toiminta on lisäys siihen virtaan, joka pitää asuinalueita ja maakuntaa elävänä. Taiteilija ja tieteentekijä voivat toimia alueellisesti vaikuttavasti ilman varsinaista aikomustaan toimia niin.*” (Loisa 2010, 15–16, 54.)

Tutkimus näkee luovan työn edustajat ennen kaikkea taiteellisen työn tekijöinä. Alueellinen vaikuttavuus tulee tämän näkemyksen mukaan esiin eräänlaisena ”sivutuotteena” muun ammatillisen kehittymisen ja luovaa työtä sivuavien tehtäväkenttien kautta. Raportissa opettaminen ja pedagogiikka eivät nouse juuri esiin muuten kuin ”ammattikuvaa hämmentävinä seikkoina”. Taidekasvatus nähdään hiukan yksioikoisesti: sivutoimena ja tulonlähteenä suhteessa taiteen tekemiseen. ”*Taiteeseen liittyvää työtä tehdään ennen muuta tulonlähdeksi ja uusien työtilaisuuksien vuoksi. Tämän osoittaa myös tulos, jonka mukaan erityisesti opetustyö oli tärkein yhteistoiminnan muoto lähinnä toimeentulon kannalta.*” (Loisa 2010, 52.)

Vaikka Loisan tutkimuksen johdannossa todetaan, että taiteen ja tieteen tekemiselle luonteenomaisesta työskentelystä näyttäisi tulleen paradigmaattinen tapa mieltää nykytodellisuutta ja toimia siinä, raportissa tunnistetaan ja nostetaan esiin yllättävästi vain perinteinen puoli taideopetuksesta. Kokonaan huomiotta on jäänyt taidekasvatuksen nykyinen lähtökohta: taiteen käyttö yhteisöllisenä, soveltavana ja opiskelijan omaa ilmaisutarvetta kunnioittavana ja voimistavana toimintana. Taideopetusta tai taidekasvatusta ei nykyään pidetä yksittäisen taiteilijan näkökulmana, vaan oman tietämisen ja tutkimisen tapanaan, jolla on oma erityinen tiedon luonteensa (Leppänen & al. 2013). Loisan haastateltavat ajattelevat kuitenkin vielä perinteisemmällä tavalla. Sen mukaan nimenomaan taiteilijat välittävät opetustyöllä ja mestari–kisälli -opetusmallilla eteenpäin taitoja sekä taiteenaloille ominaisia, uutta luovia ajattelu- ja toimintatapoja. (Loisa 2010, 53, 69.) Raportissa mainitaan tieteentekemisen kohdalla pedagogisen kehittymisen näkymä: ”*Kysyttäessä tieteentekijöiltä työn motivoivia piirteitä mahdollisuus tehdä suhteellisen itsenäistä luovaa työtä oli tärkein piirre. Kehittyminen tieteentekijänä on myös tavoiteltavaa. Vastaajia motivoivat jonkin verran myös mahdollisuudet kehittää pedagogisia taitoja, pätevoityä tiettyyn ammattiin ja parantaa asemaa työmarkkinoilla.*” (Loisa 2010, 50–51.) Taiteesta ja taiteilijoista puhuttaessa tämä pedagogiikkataitojen kehittymisen aspekti ei näy raportissa lainkaan.

Aiemmin jo mainitussa Lagerströmin ja Mitchellin jo kymmenen vuotta sitten tehdyssä Cuporen tutkimuksessa taide- ja kulttuurialan asiantuntijat eivät paljонkaan itse pohtineet taiteiden ja kulttuurin roolia esimerkiksi taloudellisen kehityksen ja luovien ympäristöjen

synnyttäjänä. Tutkijoiden mielestä alueellisesti yksilöiden osaamista merkittävämmäksi nouseekin nimenomaan koulutuslaitosten merkitys kulttuurisina keskuksina ja koulutettujen yleisöjen luojina. Yliopisto- ja ammattikorkeakoululaitos on maassamme hajautettu ja toimii siksi heidän mielestään jo valmiiksi tällaisessa roolissa. Oppilaitokset saattavat lisätä kulttuuriammattien määrää maakunnissa sekä synnyttää kulttuurielämää ja luovaa ympäristöä. (Lagerström & Mitchell 2005, 70, 186,190.) Tutkimuksessa saatiin myös viitteitä siitä, että kulttuuriin liittyvät koulutuslaitokset säteilevät vaikutusta myös laajemmalle ja että ”*kaupunkikeskusten risteysmaakunnat voivat parantaa asemiaan kulttuuritoiminnan liittämissä aloilla, erityisesti mainonnassa ja graafisessa teollisuudessa.*” (Lagerström & Mitchell 2005,70.)

Opetus- ja kulttuuriministeriön raportti Luovan talouden ja kulttuurin alueelliset kehittämistoimenpiteet 2010–2020 sekä työ- ja elinkeinoministeriön Suomen aluekehittämisstrategia 2020 paneutuvat mm. luovuuden ja alueellisuuden kysymyksiin. Raporttien perussanoma voidaan tiivistää siten, että kulttuuriala tulisi integroida syvemmin osaksi aluekehittämistä Niistä löytyvät tutut diskurssit kulttuurista hyvinvoinnin ja luovan talouden alueena: ”*Kulttuuri- ja vapaa-ajan palvelut ovat vahvistaneet väestön hyvinvointia. Kulttuuriyrittäjien ja taiteen tekijöiden toimintaa on vahvistettu. Heidän osaamisensa on osan monialaista kehittämistyötä, joka lisää alueiden elinvoimaa ja kilpailukykyä.*” (Työ- ja elinkeinoministeriö 2010, 18.) Korkeakouluverkosto halutaan säilyttää kattavana toteamalla, että ammattikorkeakoulu-, yliopistokeskus- ja yliopistoverkoston tulee olla korkeatasoinen ja kattaa kaikki alueet (Työ- ja elinkeinoministeriö 2010, 13). Koulutustarpeita halutaan arvioida sekä kansallisella että alueellisella tasolla. Luovan talouden ja kulttuurin alueelliset kehittämistoimenpiteet 2010–2020 raportissa ehdotetaan alueelliseen ja kansalliseen työvoimatarpeeseen suhteutetun alueellisen tarvearvion laatimista koskien taide- ja kulttuurialojen koulutustarvetta. Laatijatahoina tulisi olla raportin mukaan maakunnan liitot, elinkeino-, liikenne- ja ympäristökeskukset sekä opetus- ja kulttuuriministeriö. (Opetus- ja kulttuuriministeriö 2010b, 13.) On eri asia, missä määrin näitä tavoitteita on edistetty, mutta raportit kuvaavat hyvin eri rooleja, joita kulttuurialan koulutukselle annetaan aluepolitiikassa.

Myös EU:n tason retoriikassa haetaan painoarvoa alan taloudellisesta merkityksestä. Euroopan komissio julkaisi vuonna 2010 vihreän kirjan *Kulttuuriteollisuuden ja luovan alan teollisuuden mahdollisuudet käyttöön*. Vihreässä kirjassa haetaan kulttuurista ennen kaikkea synergiaa osana muita aloja. Tärkeänä pidetään, ”*ettei kulttuuriteollisuudelle ja luovalle teollisuudelle annettavaa tukea pidetä ’ylellisyytenä’ tai irrallisena poliittisena valintana vaan yhteisenä panoksena alueen taloudelliseen kehitykseen ja sosiaaliseen yhteenkuuluvuuteen.*” (Euroopan komissio 2010, 15.) Kulttuurin nähdään myös lisäävän sosiaalista koheesiota ja vahvistavan eurooppalaista identiteettiä. Taiteilijoiden kansainvälistä liikkuvuutta painotetaan, samoin EU:n subsidiariteettiperiaatteen mukaisesti paikallisia projekteja. Vihreässä kirjassa todetaan myös, miten laadukkaat kulttuurisisällöt ohjaavat ja motivoivat kansalaisia käyttämään uutta viestintä- ja mediatekniikkaa. Tätä kautta kulttuurialan ammattilaisilla nähdään olevan myös tärkeä rooli aktiivisen kansalaisuuden ja medialukutaidon rakentamisessa. ”*Medialukutaidon opettaminen on myös tärkeä tapa edistää kansalaisten luovuutta ja osallistumista yhteiskunnan kulttuurielämään.*” (Euroopan komissio 2010, 20–21.)

Taide- ja kulttuurialan julkisuus ja vuorovaikutus

Hahmoteltaessa taide- ja kulttuurialan ominaispiirteitä suhteessa korkeakoulujen muihin koulutusaloihin, taidetyön julkisuutta, saavutettavuutta ja vuorovaikutteisuutta voidaan pitää merkittävänä seikkana. Simmeliläistä yhteiskuntakäsitystä mukaillen ihmisten keskinäi-

nen vuorovaikutus on yhteiskunnan edellytys (kts. esim. Karvonen 2003), eli yhteiskunnallisesti vaikuttava toiminta on tällöin aina vuorovaikutteista. Taiteen kokemista teoretisoineen John Deweyn (2009, 130-131) mukaan taide-esineet viestivät siksi, että ne ovat ilmaisevia. ”*En väitä, että taiteilijoiden tarkoituksena olisi viestiä toisille. Mutta tämä heidän työstään – joka todella elää vain viestinnässä, toimiessaan muiden kokemuksessa – aina seuraa. [--]taiteilija tekee työtään luodakseen yleisön, jolle suunnata viestinsä. Taideteokset ovat lopulta ainoa ihmisten välisen viestinnän kokonaisvaltainen ja kahlehtimaton muoto*”, hän korostaa.

Viestin perille menossa on tärkeä sijansa julkisuudella, näkyvyydellä ja toimijan maineellakin. Museonjohtaja Arja Elovirta (2007) on todennut: ”*Taide tarvitsee valtajulkisuuden tarjoamaa näkyvyyttä tullakseen osaksi ihmisten elämää ja kulttuurista käytävää keskustelua. Julkisuus vaikuttaa myös museoiden kävijämääriin, gallerioiden myyntiin ja taiteilijoiden toimeentuloon. Median tehtävänä ei ole buffata taidetta, mutta kaikki uutisointi, kritisointikin on epäsuoraa markkinointia. Valtamedian viihteellistyminen merkitsee siis itse asiassa välillistä tulonsiirtoa korkeakulttuurilta viihdeteollisuudelle.*” Myös Loisan tutkimuksessa todettiin näkyvyyden olevan taiteilijauran kannalta entistä ratkaisevampaa: ”*Suuri osa vastaajista koki tämän tilanteen eräänlaisena yhteistoiminnan ja näkymisen ”pakkona*”. (Loisa 2010, 52.)

Näkyvyys liittyy myös yleisötyöhön eli siihen, miten aktiivisesti korkeakoulut hankkiutuvat tekemisiin yleisöjen kanssa ja millaisen mallin kulttuuritoimijuudesta ne samalla istuttavat kasvatteihinsa. Museoalan asiantuntija Kaija Kaitavuori on tiivistänyt osuvasti nykyisen yleisötyön tilanteen sekä saavutettavuuden että osallisuuden teemoihin. ”*Molemmat lähestymistavat näkyvät tämän päivän yleisötyössä. Kulttuurin jakamisen näkökulma on mukana saavutettavuusajattelussa: se huolehtii siitä, että kulttuuri on tarjolla kaikille. Samalla on selvää, että pelkästään pääsy luokse ei riitä: saavutettavuuden rinnalle nousee osallisuus. Se kiinnittää huomiota lisäksi vallitseviin valtasuhteisiin ja erilaisiin osallistumisen mahdollisuuksiin.*” (Kaitavuori 2014.)

Yleisön aktivointiin tähtäviä toimia voidaan valottaa myös viestinnällisen julkisotermin kautta. Viestinten yleisöä tarkastellaan usein vastaanottajina ja tarjotun kuluttajina, ja uudella termillä tätä asetelmaa on haluttu tarkastella vuorovaikutteisempänä suhteena ja prosessina. Julkison avulla halutaan päästä kiinni siihen ulottuvuuteen, jota termit *audience* ja *public* avaavat englannissa. Sillä viitataan ihmisiin aktiivisesti keskustelevana, julkisuuteen päin suuntautuvana toimijaryhmänä, joka kehkeytyy aina tietyn yhteisen ongelman tai kysymyksen ympärille. (Pietilä 1999, 4, 11–12.) Alun perin hyvin poliittisen julkiso-termin käyttö on taide- ja kulttuuritekojen kentällä hieman raskaan kaluston käyttämistä. Kuitenkin se tavoittaa erään yhteiskunnallisen vaikuttavuuden tärkeän ulottuvuuden: kollektiivisen julkisuuden tuottaminen, johon kulttuurityöläinen osallistuu, avautuu siinä myös yleisön osallistumisen ja keskustelun kentäksi. Ilmaisunvapaudesta huolehtiminen on myös sinällään yksi demokraattisen yhteiskunnan peruspilareista, mutta kulttuuri- ja taideteosten kautta otetaan usein myös jokin positio ja luodaan tätä kautta yhteiskunnan arvomaailmaa.

Taiteen ja kulttuurin kentällä julkaisutoiminta ja tutkimus voivat osaltaan rakentaa tai perustua vuorovaikutukseen yleisön kanssa. Taiteen tutkimus voi lähestyä siten termiä kansalaistiede. Sillä viitataan tapoihin, joilla vapaaehtoiset ja ei-ammattilaiset osallistuvat julkisesti tieteelliseen tutkimustoimintaan ja kontribuoivat yhdessä erilaisten tosielämän kysymysten ratkaisemiseen. Osallistujat voivat tuottaa kokeellista dataa ja herättää uusia tutkimuskysymyksiä luoden arvoa ja hankkien myös itselleen uusia tietoja ja taitoja. Samalla yhteiskunnan ja tieteen suhteet syvenevät ja tutkimuskulttuuri kehittyy demokraattisempaan suuntaan. (Euroopan komissio 2013.) Muodikasta on myös käyttää termiä *public engagement* ja tarkastella, miten maallikoiden ja muiden tahojen mukanaolo vai-

kuttaa toiminnan panoksiin, toimintoihin, tuloksiin, vaikuttavuuteen. Taidealoilla nämä toimintatavat ovat usein arkipäivää, ja esim. festivaalit ovat yhtä co-creationin ilotulitusta laajoine vapaaehtoistoimijajoukkoineen. Kulttuurialan toimintakulttuuriin on sisältynyt perinteisesti paljon sellaista yhteistoiminnallisuuteen perustuvaa vaikuttavuutta, jota nyky-päivänä tavoitellaan laajemminkin muilla elämänaloilla. Tämä taide- ja kulttuuritoimin- nan perustavaa laatua oleva ominaispiirre ja siihen liittyvät toimintamallit on hyvä tehdä jyvemmmin tunnetuksi ja mahdollisesti muiden tähän suuntaan kurkottavien alojen tutustumiskohteeksi.

Kun korostetaan taiteen hyvinvointivaikutuksia ja vaaditaan tekijöiltä taiteen instrumen- taalista, soveltavaa käyttöä, tämä vaatii kulttuurialan osajalta ammatillisen identiteetin jous- tavuutta. Voidaan puhua taiteilijaparadigman muutoksesta, kun taiteilijakeskeinen näkemys vaihtuu yhteisölliseen, osallistujakeskeiseen näkemykseen. Taiteilijan luovan persoonan sijaan toiminnan keskiössä ovat osallistujat kokemuksineen. (Sánchez-Camus 2009, 347). Liikka- nen ennakoi vielä syvempää muutosta: ”*On aivan ilmeistä, että taideyleisöjen tarkasteleminen ainoastaan instituutioista yleisöihin päin tai pelkästään instituutioiden sisällä ei enää riitä. Suurimmat ristiriidat ja suurin muutos tulee liittymään siihen, kuka ja missä määrittää taiteen. Kun valtiollinen politiikka muuttuu ja keventää otettaan ja määrittelyvaltaansa, määrittelyvalta siirtyy yhä enemmän taideinstituutioiden ulkopuolelle.*” (Liikkkanen2014)

Kaisa Herrasen, Pia Hounin ja Sari Karttusen (2013) tutkimus ”*Pitäisi laajentaa työ- alaansa*”. *Kuvataiteilijan ammattirooli ja osaamistarpeet tulevaisuuden työelämässä*. valottaa ammatti-identiteetin muutospainetta kuvataiteen alalla. Koulutuksen eräs tärkeimmistä tehtävistä Herrasen ym. sanoin on ns. piilo-opetusohjelma eli taiteilijaidentiteetin kehit- täminen, jossa opettajilla on merkittävä rooli opiskelijoiden ammattikuvan rakentami- ssa. Tutkimuksessa mainittiin kuvataiteilijoiden uusista ammattialoista mm. hoivataide, julkisen taiteen koordinoititehtävät, sekä peliala. Samalla tutkijat muistuttavat, että on ”*varottava menettämästä lasta pesuveden mukana*”, eli vaikka uusista rooleista keskustellaan, taiteilijan tulee saada olla myös ennen muuta taiteilija. (Herranen ym. 2013, 168, 177) Sama asenne näkyi myös Loisan tutkimuksessa: ”*Kysymys moniammatillisuuden aiheutta- mista haitoista sai yli puolet vastaajista reagoimaan. Vastaukset osoittavat taiteilijoiden olevan kuitenkin pääosin professionaalisesti suuntautuneita: he haluaisivat mieluiten tehdä keskitty- neesti ammattityötään ja toteuttaa niitä ideoita, jotka joka tapauksessa ovat koko ajan mie- lessä. Monet kokevat, että tämä ei ole nykytilanteessa täysin mahdollista.*” (Loisa 2010, 52)

Monialaisuuden vaade saattaa jatkossa yhä voimistua. PKS Ennakoinnin ja Ennakoin- tikamarin tuoreessa tutkimuksessa (2014) ennakoitiin tulevaisuuden ammatteja ja osaa- mista. Verkkoavoriihenä toteutettuun tutkimukseen osallistui yhteensä yli 1000 yritysten ja oppilaitosten edustaja sekä opiskelijaa, ja moniosaaminen nähtiin tärkeimpänä asiana, jonka merkitys tulee jatkossa korostumaan. (Valtari & al, 2014, 16.) Lisäksi Ennakoin- tikamarin nimenomaan kulttuurialan oppilaitoksia ja yrityksiä koskevassa selvityksessä taide- ja kulttuurialan yritykset näkivät, että tulevien vuosien aikana toimenkuvat laajen- tuvat ja moniosaajia tarvitaan entistä enemmän (Ennakointikamari 2011, 4).

Kysely alan asiantuntijoille

Edellä mainittujen lähteiden, raportin laatijoiden esikäsityksen sekä asiantuntijahaastat- telujen perusteella muotoiltiin kysymyslomake, joka koostui erilaisista vaikuttavuuden aspekteista (Liite 4).

Kyselyn lieväksi haasteeksi muodostui selvitystyön ajankohta kesälomien aikaan. Kysely jouduttiin lähettämään kesäkuussa juuri lomakauden alla ja siitä muistutettiin syyslukukau-

den alkaessa vielä kahdesti. Kyselyn kohderyhmänä olivat taideyliopiston ja Aalto-yliopiston Taiteen ja suunnittelun korkeakoulun johto, taide- ja kulttuurialan ammattikorkeakoulujen yksiköiden esimiesasemassa olevat asiantuntijat, ja kyselyä lähetettiin myös pyynnöstä muille, aiemmin pitkään kulttuurialojen yksiköiden esimiestehtävissä toimineille. Listan korkeakoulujen taide- ja kulttuurialan koulutusjohtajien tai -esimiesten yhteystiedoista kokosi korkeakouluharjoittelija Vilppu Syväoja. Kyselyyn saatiin korkeakouluilta vastauksia yhteensä 32, joista 23 oli ammattikorkeakouluista ja yhdeksän (9) yliopistoista.

Kysely lähetettiin myös keskeisille sidosryhmille, kuten maakuntien liittojen kulttuurivastaaville (20 kpl) sekä korkeakoulukaupunkien kulttuurijohtajille (18 kpl), kulttuurialan ammattijärjestöille (Muusikkojen liitto ry., Grafia ry., Teme ry., Journalistiliitto ry., SMOL, Ornamo, Taku ry.), sekä suurimmille kulttuurialan ylioppilaskunnille (Taideyliopiston ylioppilaskunta, Aalto-yliopiston ylioppilaskunta) sekä SAMOK:lle. Kyselyyn vastanneiden sidosryhmien vastausten kokonaismäärä jäi vaatimattomaan kymmeneen (10), joskin joukosta löytyy monipuolisesti kaupunkien, maakunnan liittojen, tutkimuslaitosten ja edunvalvojien edustajia.

Vastauksia saatiin siis kaiken kaikkiaan 42 kappaletta.

Vastauksia saatiin kaikenkokoisista korkeakouluista:

Oppilaitoksen kulttuurialan opiskelijoiden määrä	Alle 200	200–499	500–900	Yli 900
Vastaajia	4 AMK	15 (10 AMK, 5 YO)	3 AMK	8 (4 AMK, 4YO)

Vastanneiden oppilaitoksissa oli hyvin edustettuina eri kulttuurialat, musiikkiala jonkin verran muita paremmin. Osa tuoreen taideyliopiston vastaajista merkitsi tiedot pelkästään oman yksikkönsä (esim. Teak) alan ja opiskelijamäärän osalta. Alaluokitus noudattaa OKM:n luokitusta.

Teatteri & tanssi	Musiikki	Kuvataide	Käsi- ja taideteollisuus	Viestintä- ja informaatiotieteet	Muu kulttuurialan koulutus
11	18	11	10	11	9

Kyselyä laadittaessa on pidetty mielessä tietopohjat, joita korkeakouluista jo tällä hetkellä löytyy ja tiedusteltu vastaajien käsityksiä niiden tärkeydestä. Toisaalta on tartuttu muutama tällä hetkellä raportoinnin ulkopuolella oleviin seikkoihin (esim. taiteellinen taso) ja testattu, miten ammattilaiset suhtautuvat niiden systemaattiseen seurantaan.

Kyselyn muotoilussa käytettiin yllä minituista lähteistä sekä käytännön työstä juontuvia diskursseja, jotka ovat alan toimijoille yleisesti tuttuja. Sen sijaan yhteiskunnallinen vaikuttavuus saattaa terminä olla osin epäselvä. Tästä syystä kukin osa-alue/kysymyspatteri pohjustettiin suuntaa-antavalla lauseella, jonka haluttiin selventävän kulloisenkin tiedusteltavan vaikuttavuuden osa-alueen. Tässä hienoisena riskinä on vastausten ennako-ohjautuminen, josta raportin tekemisessä oltiin tietoisia. Kuitenkin kysymysten taustalla olevien ilmiöiden avaamista vastaajille pidettiin tärkeänä, jotta vastausten tulkitseminen olisi mahdollista.

Kun tutkitaan koulutuksen vaikuttavuutta, tarkastelua tehdään yleensä tuotetun osaamisen, toimintakulttuurin tai sidosryhmäaktiviteettien näkökulmasta. Tässä raportissa keskiössä ei ole pedagoginen vaikuttavuus eli se, miten tavoiteltu osaaminen tuotetaan. Sen sijaan huomiota kiinnitetään toimintakulttuuriin ja siihen, miten korkeakoulu-yhteisön ulkopuolisten toimijoiden kanssa ollaan vuorovaikutuksessa. Tarkastelua ei laajenneta myöskään sukupuoltenvälisen tasa-arvon kysymyksiin. Lagerströmin ja Mitchellin (2005,

181) mukaan tasa-arvon saavuttaminen koulutuksen kautta on osoittautunut yleisemmin vaikeaksi ongelmaksi.

Kysymyksistä suurimpaan osaan vastattiin viisiportaisella asteikolla 1=En lainkaan tärkeä, 2=En kovin tärkeä, 4=Melko tärkeä, 5=Hyvin tärkeä sekä 3=En osaa sanoa. Kunkin kysymyksen jälkeen oli myös, avoin vastauslaatikko otsikolla *Muuta huomioitavaa, mitä?* joka mahdollisti sanallisen palautteen jokaisen kysymyksen kohdalla. Lopussa oli kolme avokysymystä.

Metropolian strategiayksikön asiantuntija Jukka Jonninen muotoili kyselyn tulokset pylväsdiagrammeiksi. Kaaviot sisältävät sekä korkeakoulujen että sidosryhmien yhteenlasketut vastaukset. Tulosten tarkastelun yhteydessä todetaan ne kohdat, jossa eri vastaajaryhmien kesken oli selviä eroja, vaikka otoksen pienuuden vuoksi tilastollisia johtopäätöksiä niistä ei voida tehdä.

Kyselyn tulokset

Monivalinnat

1. Korkeakoulujen välittömänä yhteiskunnallisena vaikutuksena voidaan pitää ammattilaisten tarkoituksenmukaista kouluttamista. Miten tärkeänä pidät seuraavien ulottuvuuksien tarkastelua taide- ja kulttuurialan yksiköissä?

Ensimmäinen kysymyspatteri koski korkeakoulun roolia ammattilaisten kouluttajana. Yli 90 % vastaajista piti valmistuneiden työllistymistä viiden vuoden kuluttua valmistumisesta sekä työllistymistä oman koulutusalan tehtäviin tärkeänä. Eräs sidosryhmien edustaja totesi kuitenkin ohjelmapapereista tutun toiveen: ”*Työelämässä sijoittumisessa voisi olla kansallisestikin hyvä, jos kaikki taiteilijat eivät työskentelisi taiteilijoina vaan käyttäisivät luovan osaamisensa kaupallisten toimijoiden eduksi.*” Työllistymisen tarkastelu valmistumishetkellä, vuoden ja viiden vuoden kuluttua valmistumisesta löytyy Vipusesta jo tällä hetkellä.

Sen sijaan maantieteellistä sijoittumista opiskelumaakuntaan yli 70 % kaikista vastaajista ei pitänyt tärkeänä. Kyseistä kohtaa pidettiin koko kyselyssä vähiten tärkeänä. Eräs vastaaja totesi: ”*Kulttuurialan koulutuspaikkoja Suomessa on vähennetty niin paljon, ettei joka maakunnassa ole enää kulttuurialan koulutusta vaan koulutusvastuu ulottuu laajemmalle alueelle.*” Avoimessa vastauksessa todettiin myös, miten sekä omalle alueelle että muualle työllistyminen on tärkeää: ”*Naturligvis är det viktigt att de det finns arbetsmöjligheter i upptagningsområdet. Men också att vi utbildar konstnärer/musiker som utvecklar en*

hög konstnärlig kompetens som tar dom ut ut regionen,” Sidosryhmien (vastausten keskiarvo 3,10, skaala 1=ei lainkaan tärkeä, 5=hyvin tärkeä) edustajat suhtautuivat sijoittumismaakunnan tarkasteluun myönteisemmin kuin korkeakoulujen edustajat (2,25). Ammattikorkeakoulujen (3,33) edustajat suhtautuivat yliopistojen (2,39) edustajia myönteisemmin toimialan volyymin maakunnallisiin tarkasteluihin. Kulttuuritoimialan volyymin (osuus kaikista työpaikoista, työvoimasta ja liikevaihdosta) tarkastelu maakunnittain sai kaikilta vastaajilta yhteensä yli 70 % kannatuksen. Kyseiset tilastotiedot löytyvät tilastokeskuksen aineistoista, samoin kuin seuraavaksi käsiteltävä palkkataso.

Sidosryhmävastaajat (3,5) ja ammattikorkeakoulut (3,33) suhtautuivat yliopistojen edustajia (2,39) myönteisemmin koulutusala- ja korkeakoulukohtaisen palkkatason tarkasteluun. Oppilaitosten edustajien vastaukset hajaantuivat voimakkaasti tässä kysymyksessä. Suhtautumiseen vaikutti myös oppilaitoksen kulttuurialan koko: mitä vähemmän opiskelijoita vastaajan taustaorganisaatioissa oli, sitä nuivemmin palkkatason tarkasteluun suhtauduttiin (alle 200 opisk. 2,40 < 3,67 yli 900 opisk). Useassa vastauksessa huolehdittiin vielä erikseen koulutusaloittaisesta tarkastelusta, vaikka se mainittiin palkkatasokysymyksen asettelussa, mikä kertoo asian tärkeydestä: *”Ansiotaso vaihtelee kulttuurialalla merkittävästi koulutuksittain, joten oppilaitoksia ei ole perusteltua arvottaa sen mukaan, mitä koulutusvastuita sillä on.”*

Avovastauksissa todettiin myös moninaiset toimenkuvat: *”Mitä tarkoitetaan koulutusalan mukaisilla tehtävillä: ammattinimikettä, työnantajan toimialaa. Usein esim. media-alan koulutuksen käyneet voivat toimia hyvinkin eri toimialoilla ja eri ammattinimikkeillä täysin koulutustaan hyödyntävissä tehtävissä.”* Tämä kuvaa hyvin todellisuutta työmarkkinoilla ja tuo ilmi sen, miksi valmistuneiden työnkuvista olisi hyvä saada nykyistä tarkempaa tietoa. Eräs vastaaja toi esiin tärkeän näkökulman kuvataiteilijan työllistymiseen, mikä myös liittyy työnkuvaan ja identiteettiin: *”Työllistyminen kuvataiteen alalla tarkoittaa ensisijaisesti sitä, että toimii vapaana taiteilijana, joka työllistyy omassa työssään. Tämä ei välttämättä tarkoita työntekijä-työnantaja -suhdetta eikä työllistyminen täten näy aina tilastoinnissa. Näistä syistä haasteellinen indikaattorimmelessä. Tärkeintä työllistymisessä on, että jää heti alalle, mieltää itsensä taiteilijaksi ja hankkiikäyttää taiteelliseen työskentelyyn sopivaa työhuonetta.”*

2. Korkeakoulujen taide- ja kulttuuriyksiköiden katsotaan vaikuttavan yhteiskuntaan sisältöjen tuottajana ja ihmisten tavoittajana.

Miten tärkeänä pidät korkeakoulun seuraavien toimintamuotojen tarkastelua?

Toisessa kysymyspatterissa käsiteltiin korkeakoulua sisällöntuottajana ja ihmisten tavoittajana. Tiedusteltuja taide- ja kulttuurialan korkeakoulujen perinteisiä toimintamuotoja pidettiin odotetusti tärkeinä. TKI-toimintaa pidettiin koko kyselyn mittakaavassa tärkeimpänä, ja yli 80 % piti sitä **hyvin** tärkeänä. Myös produktiot keräsivät 100 % kannatuksen ja konsertteja, näyttelyitä, ja taiteellista julkaisutoimintaa piti tärkeinä yli 90 % vastaajista. Tilastot taiteellisesta julkaisutoiminnasta eli em. toimintamuotojen määristä sekä perinteisestä julkaisutoiminnasta löytyvät Vipusesta.

Perinteistä julkaisutoimintaa (AMK 4,44 > YO 3,83) sekä kaupunginosatapahtumia (AMK 4,22 > YO 3,65) pidettiin AMK:issa hiukan tärkeämpinä kuin yliopistoissa. Sidoryhmit (4,30) pitivät työpajatoimintaa erilaisille ryhmille tärkeämpänä kuin korkeakoulut (3,81). Vastauksissa oli eniten hajontaa suhtautumisessa toiminnan säännöllisyyttä ja aktiivisuutta kuvastavan tapahtumakalenterin julkaisuun, joskin sitäkin vajaa 70 % piti tärkeänä.

Tiedusteltujen toimintamuotojen tilastointi todettiin avovastauksissa myös haastavaksi: ”Yllä mainittujen toimintamuotojen käsittely varsinkin tilastollisesti on ongelmallista, sillä produktiot, näyttelyt jne. saattavat olla hyvinkin eritasoisia sekä määrällisesti että laadullisesti.” Toinen vastaaja pohti myös tilastointitapoja: ”Kaupunki- yms tapahtumat ovat ongelmallinen mittari: toimiiko oppilaitos itse järjestäjänä vai osallistuuko muutoin. Usein ko. tapahtumat koostuvat myös yksittäisistä tapahtumista (näyttelyistä, konserteista, produktioista) vertailukelpoinen tilastointi on hankalaa.”

Useissa avovastauksissa muistutettiin kansainvälisen toiminnan tärkeydestä: ”Kansainvälistä toimintaa voisi yrittää jollakin tavoin tarkastella.” Eräs sidoryhmien edustaja toivoi moniammatillisuuden tukemista: ”Produktiot ja yhteistyöhankkeet, joissa yhdistetään eri ammattilaisten osaamista. JO opiskeluvaiheessa tulisi edistää moniammatillista yhteistoimintaa ja totuttaa ihmiset työskentelemään eri ammattilaisista koostuvissa tiimeissä.”

3. Korkeakoulun taiteellisten produktioiden ja tapahtumien vaikuttavuutta voi olla vaikea saada esiin. Miten tärkeänä pidät seuraavia kriteereitä vaikuttavuuden arvioinnissa?

Kolmas kysymyspatteri koski edellä mainittujen tapahtuma- ym. produktiotoimintojen määrällisen raportoimisen tapaa ja kerättävää tietoa. Tuotantoon osallistuvien opiskelijoiden määrää pidettiin muita kysymyksiä useammin hyvin tärkeänä. Eräs vastaaja huomioi seuraavan: ”Tuotantoon osallistuvien opiskelijoiden määrän asemesta tilastoisin ennemmin suoritettujen opintopisteiden määrää.” Produktioiden lukumäärien ja kävijämäärien tarkastelua pidettiin pääasiassa hyvänä indikaattorina, mutta lukumäärällinen tarkastelu keräsi jälleen myös useita

kriittisiä vastauksia: ”Mieluummin harvoja ja laadukkaita juttuja kuin paljon ja huonompia.” Myös kansain- ja taiteidenvälisyyttä ehdotettiin tarkasteltavaksi jälleen.

Sidosryhmät (4,5) pitivät yleisöpalautetta yksimielisesti tärkeänä ja tärkeämpänä kuin korkeakoulut (3,78). Korkeakoulujen edustajat toivat esiin vertaisarvioinnin tärkeyden. Eräs vastaaja totesi, että amatöörikenttä on pienessä yhteiskunnassa niin laaja, että kävijöiden voi olla vaikea erotella laatua. Taustahaastatteluissa nousi esiin myös yleisöpalautteaineiston keräämiseen satunnaisuus ja työläisyys. Eräs korkeakouluvastaaja ehdotti yleisömääriä suhteutettavaksi alueen väestöpohjaan: ”Vaikuttavuuden mittaamisessa voisi olla hyvä tarkastella kävijämäärää suhteessa alueen väestöpohjaan tms.”

4. Toiminnan tunnettuutta ja näkyvyyttä voidaan pitää yhteiskunnallisen vaikuttavuuden indikaattoreina. Miten tärkeänä pidät seuraavien osa alueiden tarkastelua?

Neljännessä kysymyspatterissa kiinnitetään huomio korkeakoulun toiminnan julkisuuteen näkyvyyden ja tunnettuuden vinkkelistä. Näkyvyyden tarkastelussa verkkovierailuiden kävijämääriin ja analysointiin suhtauduttiin positiivisimmin ja yli 80 % vastaajista piti niitä tärkeinä. Muihinkin mainittuihin suhtauduttiin valtaosin positiivisesti, mutta vastaukset hajaantuivat eniten Newsletter-tilaajien, Facebook-tykkääjien ja lehdistötiedotteiden määrän tarkastelun suhteen. Ammattikorkeakoulut (3,11) pitivät verkkovierailuiden analyysia vähemmän tärkeänä kuin yliopistot (3,96) ja positiivisimmin niihin suhtautuivat sidosryhmät (4,3). Yliopistot (4,17) puolestaan pitivät mediaosumia tärkeämpänä kuin ammattikorkeakoulut (3,33). Verkkosivujen kävijämäärien sekä lehdistötiedotteiden määrän suhteen myös organisaation koko vaikutti suhtautumiseen siten, että suuremmat pitivät niiden tarkastelua tärkeämpänä kuin pienemmät korkeakoulut.

Eräs vastaaja nosti esiin näkyvyyden oman ammattialan välineissä, jota hän piti tärkeämpänä kuin ”massoille tarkoitettua tiedonvälitystä”. Myös medioiden laadullista erotelua ehdotettiin: ”Mediaseuranta on vaivatonta tapa tuottaa numeraalista tietoa. [...] Annettaanko ammattilehdistä lisäpisteitä?”

Tämänkin kysymyksen yhteydessä todettiin sisällön merkitys: ”Kävijämäärän vaikuttavuus riippuu sisällön laadusta. Perustehtävän kannalta merkityksetön sisältö voi tuottaa paljon kävijöitä. Sisällöllisen laadun arvioinnin yhdistäminen määrään on kuitenkin hyvin vaikeaa.” Eräs yksittäinen vastaaja koki, että yhteistyökumppaneiden määrän tarkastelu kertoisi paremmin alueellisesta tunnettuudesta.

5. Yliopistojen tehtävänä on mm. edistää taiteellista sivistystä ja ammattikorkeakoulujen tehtävänä mm. antaa taiteellisiin lähtökohtiin perustuvaa korkeakouluopetusta sekä harjoittaa työelämää ja aluekehitystä tukevaa taiteellista toimintaa. Miten tärkeänä pidät seuraavien seikkojen tarkastelua?

Viidettä kysymyspatteria pohjustettiin lakisääteisten tehtävien toteamisella. Kulttuurialan tarjoamien palvelujen tulojen suhteen vastausten hajonta oli suurta, ja 50 % vastaajista ei pitänyt sitä tärkeänä. Esimerkiksi: ”Kuvataidealan palvelut ovat perinteisesti ilmaisia, erityisesti gallerianäyttelyt.”

Hankkeiden ja investointien volyymin tarkasteluun ehdotettiin suhdelukuja: ”Projektien ja hankkeiden volyymin tarkastella muutoin kuin hankkeiden lukumäärää mittaamalla (esim. rahoitussuhde kokonaisrahoituksesta). Investointien määrän ja merkityksen arviointi on hankalaa erilaisista alueellisista yhteistyörakenteista ja sisäisistä rakenteista johtuen. Kulttuurialan koulutuksen osuus korkeakoulun kokonaisuudesta vaihtelee merkittävästi, esim. taideyliopistossa 100 % investoinneista ja valtaosa hankkeista on kulttuurialaa tukevia, Turun AMK:ssa optimitilanteessakin n. 10 %”.

Kulttuurin hyvinvointivaikutuksia korostavaa hanketoimintaa sidosryhmät (4,30) pitivät hyvin tärkeänä ja ammattikorkeakoulut (3,44) melko tärkeänä yliopistojen (3,96) sijoituessa näiden puoliväliin. Sidoryhmän edustajien suusta toivottiin jälleen monialaisia yhteistyöprojekteja: ”Oppilaitoksen sisällä tapahtuva kulttuurin ja muiden alojen yhteistyö osoittaa oppilaitokselta kykyä ymmärtää kulttuurin yhteiskunnallisesti poikkileikkaavia vaikutusmahdollisuuksia ja halua edistää tällaista toimintaa. Samalla tällainen toiminta kasvattaa innovaatiomahdollisuuksia.”

Kuudennessa kysymyspatterissa keskityttiin korkeakoulun tärkeimpään voimavaraan eli opiskelijoihin. Opala-kyselyssä ei tällä hetkellä tiedustella kyselyssä ehdotettuja asioita. Kysymys, joka koski oman osaamisen soveltamista vapaaehtoistyössä, aiheutti eniten hajontaa vastauksissa, ja lähes 50 % kaikista vastaajista ei pitänyt asiaa tärkeänä. Yliopistot (2,78) suhtautuivat asiaan vielä penseämmin kuin ammattikorkeakoulut (3,44) ja sidoryhmät (3,40). Lähes 70 % vastaajista piti **hyvin** tärkeänä ja lisäksi yli 20 % melko tärkeänä tiedustella opiskelijoilta, onko korkeakoulussa korkea taiteellinen taso, ja onko heitä kannustettu yhteiskunnalliseen vuorovaikutukseen opintojensa aikana. Myös sen tiedustelua, onko opiskelijat otettu mukaan luomaan koulutuksensa tavoitteita, pidettiin n. 95 prosenttisesti tärkeänä. Hajontaa aiheutti myös kysymys korkeakoulun vuorovaikutuksesta vähemmistöryhmien kanssa, jonka tiedustelua kuitenkin lähes 70 % vastaajista piti tärkeänä. Kaikkia muita kysymyksiä pidettiin tärkeinä n. 80 prosenttisesti.

6. Opiskelijat ovat korkeakoulun tärkein yhteiskunnallisen vaikuttamisen kanava. Miten tärkeänä pidät seuraavien seikkojen tiedustelua opiskelijapalautteessa?

Yliopistot (4,22) ja sidosryhmät (4,30) pitivät kysymystä ”Pyrkiikö korkeakoulu vaikuttamaan asukkaiden hyvinvointiin?” useammin hyvin tärkeänä kuin ammattikorkeakoulut (3,44). Sen sijaan korkeakoulun maineen tuoma lisäarvoa koskevaa kysymystä ammattikorkeakoulut (4,67) pitivät useimmin hyvin tärkeänä, ja sidosryhmät (3,7) suhtautuivat siihen vaihtelevammin. Pienimpien yksiköiden vastaajat pitivät suurempia organisaatioita selvästi tärkeämpänä kysymyksiä Pyrkiiikö korkeakoulu edistämään sosiaalista koheesiota lähialueellaan? (4,60>3,33) sekä Pyrkiiikö korkeakoulu toiminnassaan tuomaan kulttuurin lähelle ihmisten arkea? (4,60>3,89). Kysymykseen korkeakoulun maineen tuottamasta lisäarvosta pienimmät yksiköt suhtautuivat selvästi kriittisemmin kuin suurimmat yksiköt (2,60<3,78).

Eräs vastaaja ehdotti lisäksi kysymystä ”Onko opinnoissa huomioitu taiteilijan rooli ja vaikutusmahdollisuudet yhteiskunnassa?”. Muutama vastaaja oli sitä mieltä, että mainitut asiat ovat tärkeitä, mutta opiskelijapalautte on väärä paikka niiden tiedustelemiseen: ”Tärkeitä näkökohtia, mutta onko opiskelijapalautte oikea väylä näiden selvittämiseen ja tilastointiin? Miten näitä voitaisiin mitata muutoin?”

7. Miten kulttuurialan korkeakoulujen yhteiskunnallista vaikuttavuutta vielä voidaan tarkastella?

Seitsemännessä ja viimeisessä monivalintapatterissa keskityttiin yhteistyökumppaneiden käsitelmiin sekä korkeakoulun itsearviointiin ja strategiaan. Sidosryhmät (4,3) pitivät yksimielisesti yhteiskuntavastuun kannustimia tärkeänä seikkana, kun taas korkeakoulujen (3,38) vastaukset jakaantuivat tässä kysymyksessä jonkin verran. Sidosryhmät (4,3) pitivät myös korkeakouluja useammin hyvin tärkeänä kohtaa ”Tiedustelemalla yhteistyökumppaneilta, miten heidät on otettu mukaan kulttuurialan toiminnan linjauskeskusteluihin” ja ammattikorkeakoulujen (3,56) vastaukset hajaantuivat tässä kohdassa eniten. Sidosryhmät selvästi kokevat tärkeäksi olla mukana vaikuttamassa koulutuksen profiliin. Pienet yksiköt suhtautuivat selvästi kriittisemmin itsearviointien tuottamiseen kuin suuret yksiköt (2,60<3,78)

Yliopistot (4,52) pitivät ammattikorkeakouluja (3,78) useammin hyvin tärkeänä kohtaa ”Tiedustelemalla yhteistyökumppaneilta, millaista lisäarvoa korkeakoulun kulttuuriala tuottaa heille”.

Yksi vastaajista huomioi, että ”Kulttuurialan tulee palvella yhtäläillä kulttuurisektoria kuin myös mitä tahansa muuta avointa sektoria (teollisuus, tuotanto, palvelut). Emme voi ajatella, että kulttuuri palvelee ja kehittää vain kulttuuria.”

Avoimet kysymykset

1 Tulisiko korkeakoulun taiteellista tasoa ja laatua arvioida osana yhteiskunnallista vaikuttavuutta? Miten? Esimerkiksi kilpailuvoitot, palkinnot, kansainväliset menestykset, vertaisarvioinnit.

Vastaajat pitivät taiteellista tasoa ensisijaisen tärkeänä yhteiskunnallisen vaikuttavuuden kannalta. Vertaisarviointi koettiin parhaimmaksi tavaksi laadun arvioinnissa.

”Kyllä, case-esimerkkien kautta, suhteessa korkeakoulun omaan strategiaan ja tavoiteohjelmiin.”

”Taideala on vertaisarvioinnin varassa. Suomessa on vain harvoja valtakunnallisia palkintoja, joten kaikki muu arviointi on otettava vakavasti.”

”Tällainen arviointi suuntaa koko koulutuksen luonnetta. [-] Kaikki eivät ole kilpailijaluonteita, eikä taiteen ja kulttuurin ydin ole näissä. Vertaisarvioinnit toimivat kulttuuriympäristössä, kun vertailtava toiminta palvelee oppimisen ydintä.”

”Ennemmin vaatisin kaikelta yhteiskunnallisesti vaikuttavalta toiminnalta myös taiteellista laatua. Sen sijaan miksi emme nojaisi tässä juurikin vertaisarviointeihin, tai taiteen alan arvioon korkeakoulun taiteellisesta laadusta? Tulisi kuitenkin varmistua siitä, että arvioijien omat ideologiset lähtökohdat (esim. taidekäsitys) ja maku eivät pääse vaikuttamaan arvioihin.”

Useissa vastauksissa toivottiin niin opiskelijoiden kuin opettajien taiteellisen laadun tarkastelua, vaikka samalla korkeakoulun ansio syy-seuraussuhteessa nähtiin ongelmallisina: ”Palkinnot jaetaan yleensä yksilöille, jotka edustavat omaa organisaatiotaan välillisesti ja vaihtelevasti jossain määrin. Opettajien taiteellinen taso ei välttämättä takaa opiskelijoiden tai organisaation korkeaa tasoa. Kuinka esim. Soile Isokosken panos OAMK:n opettajana vastaisuudessa heijastuu organisaation mitattavissa olevaan taiteelliseen tasoon? On ainakin odotettava tuloksia riittävän pitkään.”

”Jollain tavalla tulisi tarkastella, sillä onhan taiteellisen tason oltava korkea, jotta opetus olisi laadukasta.” ”Merkitsin kysymyksessä 6. opetuksen taiteellisen tason hyvin tärkeäksi. Sitä pystyvät parhaiten arvioimaan alan ammattilaiset ja kriitikot.”

”Kilpailuvoitot, palkinnot ja menestys ovat taiteen kentän ja vertaisarvioinnin kautta hankittuja laadullisia mittareita, joita pitää voida käyttää myös vaikuttavuuden kriteereinä. Kiusallista on käyttää jo valmistuneiden ammattilaisten itse urallaan hankkimia ansioita oppilaitoksen maineen

nostamiseksi, mutta ainakin opiskelijoiden suuntaan ne toimivat kannustimina ja rakentavat vahvaa taiteilijaidentiteettiä.”

”Opettajien ja opiskelijoiden menestymisen ansion lukeminen yksittäiselle korkeakoululle on problemaattista, koska useissa koulutuksessa on kyse pitkistä, eri oppilaitoksista muodostuvasta koulutusjatkumosta ja verkostomuotoisesta toiminnasta. [-] Taiteellinen taso näkyy parhaiten oppilaitoksen brändissä ja haluttavuudessa opiskelija- ja työntekijärekrutoinnissa.”

Esimerkissä mainitut kilpailuvoitot innoittivat vastauksia puolesta ja vastaan. Muutamat vastaajat kritisoivat kilpailuvoittoja mm. pedagogisesta näkökulmasta: ”Mielestäni korkeakoulun ensisijainen tehtävä ei ole kouluttaa menestyjiä erilaisissa kilpailuissa. Se, että joku menestyy on boonusta koulutuksen näkökannasta. Jos opiskelijat työllistyvät alansa töihin, kertoo paremmin työmme tuloksista kuin yksittäinen voitto jossain kilpailussa. Tämä ei pois sulje sitä ettei taiteellista tasoa ja laatua tulisi arvioida.”

”Korkeakoulun kyky huomioida opiskelija yksilönä, kannustaa ja motivoida hänet parhaimpaansa, löytämään oma lahjakkuutensa, on aidosti yhteiskunnallisesti vaikuttavaa. Kasvutarinoiden tuottaminen. [...] Kilpailuvoitot ovat vähäisin vaikuttava tekijä.”

Taiteellista tasoa ehdotettiin myös arvioitavaksi osana työelämäyhteistyötä: ”Muotoilualalla kilpailuosallistumista näkyvämmäksi vaikuttavuuden muodoksi on noussut työelämäyhteistyö. [...] Näiden projektien lopputulosten arviointi taiteellisesta näkökulmasta on ehkä väärä lähestymistapa, laatua pitäisi arvioida toimeksiannon ja tavoitteiden mukaisesti sekä yrityskumppanilta saadun palautteen perusteella [...] kulttuurialalla pitäisi olla useita erilaisia vaihtoehtoja, miten taiteellista tasoa ja laatua arvioidaan.”

Eräissä vastauksessa sanallistettiin terävästi yhteisen koordinoinnin puute ja nähtiin kenttä nykyisellään liian pirstaleisena: ”Ei ole järkevää jatkaa esim. yksittäisten amk:en kilpajuoksua, koska se ei nosta ainakaan taiteellista tasoa ja kilpailun säännöt sanellaan talouden ja muiden, isompien alojen ehdoilla. Arkiajattelussa (ja alan asiantuntijoidenkin mielipiteissä) taiteellisen tason asetelma on repaleinen amk-kenttä vastaan ristiriitainen Taideyliopisto. On vahinko, että kulttuurin amk-kenttä tai esim. musiikin alan koulutustasot yhdessä eivät juurikaan kykene kokonaisuusina järjestämään alaa kehittävää taiteellista/tutkimuksellista/kokeellista toimintaa. Amk:ssa: vaikka taide/kulttuurialojen koulutusohjelmat niin jaoksissaan päättäisivät, päätöksiä eivät organisaatioiden keskushallinnot välttämättä (yleensä) tue.”

9. Tulisiko kustannustehokkuus huomioida vaikuttavuuden indikaattorina? Esimerkiksi työpajojen, konserttien ja näyttelyiden määrän suhteuttaminen yksikön henkilötyövuosiin.

Kustannustehokkuus mainittiin taustakirjallisuudessa vaikuttavuuden osatekijänä. Vastaajat suhtautuivat kysymykseen hyvin vaihtelevasti, mutta hienoinen enemmistö piti näkökulmaa jossain määrin tärkeänä ja elaboroi asiaa vastauksissaan.

”Kustannustehokkuuden kirot ovat tulleet jokaiselle kulttuurialan opetuksessa toimiville varmaankin tutuksi viime vuosina. Opetuksen laatu kärsii joka tapauksessa säästöistä. Opiskelijoiden kannustaminen laajentamaan oppimisympäristöä oppilaitoksen ulkopuoliseen todellisuuteen on näiden säästötoimien positiivinen seuraamus. Tätä kriteeriä voisi hyvin harkita vaikuttavuuden mittariksi!”

”Kustannustehokkuus on tärkeä, mutta en ole varma, miten se toimisi vaikuttavuuden indikaattorina. Jos kustannustehokkuuden mittarit yltäisivät yleisömääriin (panos-tuotos, ROI) ja vaikkapa koetun laadun yhdistelemään, saataisiin jotain käsitystä ehkä vaikuttavuudestakin.”

Muutama vastaaja koki, että kustannustehokkuus liittyy muihin toiminnan mittareihin: "Se on enemmän taloudellinen ja henkilöstöpoliittinen asia."

Usea vastaaja pelkäsi esimerkkinä mainitun produktioiden suhteuttamisen henkilötyövuosiin lisäävän määrää laadun kustannuksella:

"Johtaisiko tämä laaduttomaan näyttely- ja konserttitehtailuun?"

"Ei. Määrällisen arvion käyttäminen tehokkuuden mittarina ohjaa volyymiin ei laatuun."

"Hinta ja määrä eivät ole ratkaisevia mittareita."

"Tämä ei johda muuhun kuin puuhasteluun. Tässäkin otettava taiteellinen tai produktion taso huomioon ennen pisteytyksiä."

Eräässä vastauksessa hahmoteltiin hyvin laadullisen kriteeristön haasteita:

"Kustannustehokkuutta on hankala määritellä. Esimerkiksi näyttelyitä on kovin monenlaisia, -tasoisia ja -laajuisia eikä niiden vaikuttavuutta voi mitata numeraalisesti, Pitäisikö tässä olla jonkinlainen asteikko, siten että esim. näyttelyitä ei arvioitaisi vain määrällisesti, vaan myös laadullisesti (esim. kansainvälisyys, näyttelypaikat, yleisömäärä huomioidaan)"

Myös yleisömäärän suhteuttaminen väestöön kertoo eri alueilla erityyppisestä yleisöstä, kuten tässä vastauksessa pohditaan: "Yksi vaikuttavuuden indikaattori voisi olla alueen väestön koko suhteessa tapahtumien osallistujamääriin. Jos Karelian järjestämään tapahtumaan Joensuussa osallistuu 200 hengen yleisö, edustaa se alueella suurempaa suoraa aluevaikuttavuutta kuin Metropolian 200 hengen yleisö Helsingissä. Toisaalta tämäkin on huono mittari: Helsingissä mahdollisuus valita eri tapahtumien välillä valikoi aktiivisimmat, "täsmäyleisön", jolle tapahtuman merkitys ja vaikutus on ehkä keskimääräistä syvällisempi(?)"

Myös opiskelijatyövoiman käyttö nostettiin esiin kustannustehokkuuden yhteydessä: "Esimerkiksi näyttelyiden toteutuksessa käytetään paljon opiskelijoita työvoimana ja toimintamuodot vaihtelevat eri kulttuurialoilla niin paljon. Luotettavampaa tietoa voisi saada esimerkiksi laskemalla ne kustannukset, joilla vaikuttavuutta luodaan (näyttelyt, konsertit, artikkelit, julkaisut työpajat yms.) ja verrata sitä tapahtumien määrään ja henkilötyövuosiin."

10. Tulisiko kulttuurialan korkeakoulukohtaisten profiilierojen näkyä yhteiskunnallisen vaikuttavuuden arvioinnissa? Onko kaikille taide- ja kulttuurialojen yksiköille löydettävissä yhteiset kriteerit?

"Olisihan se hyvä, että laitokset saisivat tietoa koulutuksen vaikuttavuudesta ja se parhaimmillaan voi ohjata toimintaa. Peruskriteerit voisi olla samat."

Viimeisessä kysymyksessä pohdittiin yhteisten kriteerien mielekkyyttä ja korkeakoulukohtaisia profiilieroja. Yleinen mielipide vastaajien kesken oli, että kriteerien tulee olla osittain yhtenäiset, osittain muunneltavat profiilierojen mukaan. Vastaajien mukaan arvioinnissa tuli huomioida koulutusalojen erot ja alueelliset erot, sekä ammattikorkeakoulujen ja yliopistojen erilaiset tehtävät. Läpi kyselyn kannettiin huolta myös siitä, että korkeakouluja ei rankaista tai palkita koulutusvastuiden perusteella.

"Mieluummin U-Multirank -tyyppinen tarkastelu, jossa korkeakoulut voivat profiloitua eri tavoin ja tulla mitatuksi omalle toiminnalleen oleellisilla kriteereillä."

"Vapaan taiteen kenttä on aivan erilaisessa tilanteessa kuin soveltavan taiteen tai viestinnän koulutus. Vapaalla taiteella on taiteen itseisarvon korostuessa vaikea löytää perusteita tuottaa sponsori- tai yhteistyöverkostoja. Yhteiskunnallinen ja taiteellinen taso sen sijaan

on kyllä arvioitavissa. Toiset ammattikorkeakoulut tuottavat osaajia lähinnä oman alueensa tarpeisiin, toisilla taas koulutusvastuu on selkeästi valtakunnallinen. Tämäkin on huomioitava vaikuttavuuden arvioinnissa. Suomi tulee säilyttää myös henkisen kulttuurin osalta tasa-arvoisena ja kulttuuripalveluita pitää olla saatavana lähipalveluna joka paikassa.”

”Sosiaalisen taideterapian, innovatiivisten tuotantoprosessien ja yhteisöllisten kulttuuriharrasteiden vaikuttavuus ovat erimitallisia. Voisin kuvitella, että on mahdollista löytää taloudelliset, sosiaaliset ja elämykselliset arviointimuodot. Jos taiteilija/toimija pystyy antamaan esityksellään individuaalielämyksen 100 000:lle, välittömän tuoton voi laskea pian. Jos päiväkotiryhmä oppii opiskelijan avulla ratkomaan riitojaan leikkien, vaikutukset kertautuvat parhaimmillaan vuosikymmeniä.”

Eräs sidosryhmävastaaja totesi: ”Kontaktipinnassa yhteisönsä kanssa tulisi kuitenkin kaikilla oppilaitoksilla olla aktiivinen ote ja halukkuutta ja hakeutumista vuorovaikutukseen yhteiskunnan eri toimijoiden kanssa. Tätä aktiivisuutta ja ”hakeutumisvalmiutta” voisi mielestäni mitata samalla tavalla kaikilta.”

”Tuleeko kriteeristöstä yhtenäistettäessä liian löysä tai epämääräinen, vai löydetäänkö yleiset kriteerit alasta/suuntautumisesta huolimatta?”

11. Lopputerveiseni kyselyn tekijöille

Lopputerveisiä saatiin kiitettäväsi, ja niissä tehtiin viimeisiä linjavetoja ja ehdotuksia sekä annettiin palautetta kyselystä.

”Mahdollisten kriteereiden määrä kannattaa pitää aika pienenä ohjaamassa toimintaa, kriteereitä voi päivittää tarpeen mukaan.”

”Mittarit tulee suhteuttaa väestöpohjaan ja tutkinto-ohjelman kokoon.”

”Vielä syvempi yhteys aluevaikuttavuuteen ja kulttuurialojen mahdollisuuteen uusien liiketoimintamallien synnyttämisessä.”

”Lisäksi TKI-toiminnan ja opetuksen integraation syvyyttä sekä määrällisillä että laadullisilla mittareilla.”

”Vaikuttavuus voi olla myös – kulttuurialojen työskentelytapojen kehittäminen – organisaatioiden henkilöstön täydennyskoulutus – kansainvälisten kontaktien välittäminen alan toimijoille jne. Nämä eivät näy kyselyssä lainkaan.”

”Hyvä, motivoiva ja laadukas koulutus takaa pitkällä tähtäimellä korkeakoulun parhaan yhteiskunnallisen vaikuttavuuden valmistuneiden ja työllistyneiden välityksellä”

”Vaarana on, että koulutus yrittää viihdyttää ympäristöään yhä populistisemmin – tarkkaavaisuus keskittyy ulospäin. Sisäinen työrauha, oppimisen ja löytämisen ilo katoaa helposti, opiskelu kärsii valtavasti ja taidetta tehdään muualla paremmin. kuitenkin julkisesti rahoitetun toiminnan tulee olla riittävän läpinäkyvää ja kriittisen tarkastelun kestävä ja sitä on pystyttävä puolustamaan yleisesti ymmärrettävin käsittein ja määrein ollakseen oikeutettua.”

”Näkisin mielelläni korkeakoulut avoimina toimijoina, jotka kehittävät taide- ja kulttuurialan tulevien ammattilaisten valmiuksia toimia yhteisössä aktiivisella tavalla ja yhteistoiminnassa eri ammattiryhmien kanssa.”

”Kiitos tästä äärettömän tärkeästä kulttuurialaa koskevasta kyselystä. Pahoittelen ainoastaan vähän väsähtänyttä ajankohtaa jolloin tähän vastataan.”

"Indikaattorit tulisivat olla sellaisia, että tilastoituva tieto syntyy toiminnan normaalista tilastoinnista/kirjaamisesta ilman erillistä raskasta raportointiprosessia."

"Diskurssianalyysi valituista ilmauksista olisi varmasti mielenkiintoinen samoin kuin valintojen avaaminen. (Esim. miksi "kustannustehokkuus" eikä "kustannusvaikuttavuus" tai "näyttely" eikä "taiteellinen esiintyminen" kuten Kuvataideakatemia sisäisessä tiedonkulussa se ilmaistaan?) On erittäin hyvä, että opiskelijat on otettu huomioon kyselyssä yhteiskunnallisen vaikuttamisen kohteena, mutta korkeakoulu yhteisöjen suurilukuisimpana osana heidän kauttaan kulkevaa yhteiskunnallista vaikuttamista tulisi korostaa, esim. nostamalla yliopiston virallisten hankkeiden (produktioiden, konserttien jne.) rinnalle omaksi kategoriakseen opiskelijalähtöiset taiteelliset hankkeet. Nämä opiskelijoiden "innovaatiot" ovat kuitenkin ne, jotka muovaavat suomalaista kulttuuria ja taidekenttää pidemmällä aikavälillä. Myös opiskelijoiden osallistuminen yhteiskunnalliseen toimintaan tai järjestötoimintaan voisi olla hyvä kriteeri, joskin vaikeammin mitattavissa: se kuitenkin osoittaa kuinka vahvasti korkeakoulu kannustaa vaikuttamaan yhteiskuntaan."

"Taiteen (suunnittelun, produktioiden) arvioinnilla on 2000-vuotinen perinne eikä mikään ole muuttunut. Minne me olemme kadottaneet perinteen?"

"Hyvä, että tätä työtä nyt tehdään. Tätä on jo niin pitkään esim. Arenen kulttuurialan kehittämissyöryhmän kuvataiteen jaoksessa pähkälly!"

"Yhteiskunnallinen vaikuttaminen on tärkeä osa taidealan koulutusta. Mutta sen mittaaminen on vaikeaa, helposti mennään ojasta allikkoon. Taide- ja kulttuurialalla tehdään myös tutkimusta ja kehittämistyötä, eikä niiden piirissä syntyvää yhteiskunnallista vaikutusta pidä unohtaa."

"Viestinnän opetusohjelmien kannalta kysymykset menivät korkealta yli."

"Hienoa, että tällainen kysely tehdään ja asiaa tutkitaan. Kulttuuriala tarvitsee mittareita ja mm. kulttuurin määrärahoja perusteltaessa vaikuttavuusnäkökulmat ovat tärkeitä ja tukevat päätöksentekoa."

Johtopäätökset

Kyselyyn vastanneet pitivät tärkeimpinä yhteiskunnallisen vaikuttavuuden ulottuvuuksina seuraavia: (suluissa vastausten keskiarvo asteikolla 1=EI lainkaan tärkeä, 2 = ei kovin tärkeä, 3 = EOS, 4 =Melko tärkeä, 5=Hyvin tärkeä)

Taulukko 2. Yhteiskunnallisen vaikuttavuuden tärkeimpinä pidetyt ulottuvuudet.

Korkeakoulut	Sidosryhmät
Tutkimus-, kehittämis- ja innovaatiotoiminta (4,84)	Tiedustellaan opiskelijoilta, onko opiskelijaa kannustettu opintojensa aikana yhteiskunnalliseen vuorovaikutukseen (4,90)
Produktiot (4,75)	Valmistuneiden työllistymistilanne viiden vuoden kuluttua valmistumisesta (4,80)
Valmistuneiden työllistymistilanne viiden vuoden kuluttua valmistumisesta (4,69)	Tutkimus- ja kehittämistoiminta (4,80)
Tiedustellaan opiskelijoilta, onko korkeakoulussa korkea taiteellinen taso (4,66)	Tiedustellaan opiskelijoilta, onko opiskelija saanut valmiudet soveltaa osamaistaan elinkeinoelämän muilla kuin kulttuurin aloilla (4,70)
Taiteellinen julkaisu- ja toiminta (4,63)	Tiedustellaan opiskelijoilta, onko opiskelijat otettu mukaan luomaan koulutuksensa tavoitteita (4,60)
Näyttelyt (4,53) & Konsertit (4,50)	Dokumentoitu yleisöpalautte (4,50)

TKI-toiminta on selkeästi vakiinnuttanut paikkansa taide- ja kulttuurialan korkeakoulujen yhteiskunnallisen vaikuttamisen tapana, ja sitä pidetään tärkeänä oppilaitoksissa ja nii-

den ulkopuolella. TKI-toiminta läpäisee kaikkien alojen korkeakoulut, ja tämä ulottuvuus on keskiössä, kun vaikuttavuuden mittarointia ja indikaattoreita lähdetään kehittämään. Korkeakoulujen TKI-tulosten ja -investointien tarkastelua tehdään jo osana tulostuloksia. Hankeraportoinnit sisältävät paljon (osin tulkinnanvaraista) tietoa toiminnan sisällöistä, ja niiden valtakunnallinen analysointi vaatii yhdistelyä.

Valmistuneiden työllistyminen on selkeä vaikuttavuuden ulottuvuus, josta korkeakoulutoimijat ja sidosryhmät ovat yhtä mieltä. Kuten yllä todettiin, taide- ja kulttuurialalla työmarkkinat ovat epätyyppilliset, ja työllistymisen lisäksi on syytä tarkastella toimeentuloa. Taide- ja kulttuurialalta valmistuneista kaivataan lisää valtakunnallisesti vertailukelpoista ja kumuloituvaa tietoa.

Muut taulukossa 2 mainitut seikat nostavat esiin tutut narratiivit taiteen roolista yhteiskunnassa. Listaus tekee näkyväksi taide- ja kulttuurialan korkeakoulutoimijoiden fokuusoimisen/priorisoimisen laadukkaaseen taiteelliseen toimintaan, ja taiteellisesti tasokkaan opetuksen vaikuttavuus nostettiin myös avovastauksissa useasti oma-aloitteisesti esiin. Taiteellisen tason tarkastelua ja todentamista pidettiin tärkeänä, ja korkeakoulun taiteellinen tason uskottiin näkyvän myös brändiarvossa ja haluttavuudessa opiskelija- ja työntekijärekrutoinnissa. Sen sijaan sidosryhmien suurin mielenkiinto kanavoitui hyötynarratiiviin: onko opiskelijoille annettu soveltavia valmiuksia ja onko heitä kannustettu yhteiskunnalliseen toimintaan, ja myös yleisöpalautteesta oltiin kiinnostuneita. Sidoryhmiin vetosi vahvasti lisäksi kysymys opiskelijoiden mukana olosta koulutuksen tavoitteiden luonnissa. Opala-palautteeseen voitaisiinkin lisätä joitakin kysymyksiä oppilaitoksen maineesta sekä hakeutumismuutoksesta tekemisiin ympäristönsä kanssa, jos halutaan vahvemmin huomioida sidoryhmien tärkeänä katsomia vaikuttavuuden aspekteja.

Taide- ja kulttuurialalla paine soveltavien taitojen opettamiseen kasvaa. Samalla korkeakoulujen opettajat fokuoivat vahvasti taiteelliseen työhön. Tästäkin syystä tarvitaan lisää tietoa taide- ja kulttuurialan korkeakoulutettujen työnkuvista, jotta päästään realistisesti kiinni soveltavien taitojen merkitykseen työelämässä. Monialaisuuden ja soveltavien taitojen narratiivit konkretisoituvat lopulta opinto-ohjelmia suunniteltaessa ja siinä, paljonko opiskelijoille näistä ominaisuuksista maksetaan työmarkkinoilla.

Eräs korkeakouluvastaaaja tiivistä asiaa vastauksessaan seuraavasti: ”Vaarana on, että koulutus yrittää viihdyttää ympäristöään yhä populistisemmin – tarkkaavaisuus keskittyy ulospäin. Sisäinen työrauha, oppimisen ja löytämisen ilo katoaa helposti, opiskelu kärsii valtavasti ja taidetta tehdään muualla paremmin. Kuitenkin julkisesti rahoitetun toiminnan tulee olla riittävän läpinäkyvää ja kriittisen tarkastelun kestävä ja sitä on pystyttävä puolustamaan yleisesti ymmärrettävin käsittein ja määrein ollakseen oikeutettua.”

Kyselyyn vastanneet pitivät vähiten tärkeinä seuraavia asioita: (Huom: kyselyssä tuli niukasti ”En osaa sanoa” -vastauksia, jonka arvo Likert-vastausasteikossa oli 3. Vastausten tarkat jakaumat löytyvät Kyselyn tulokset -osiosta s.18–25)

Taulukko 3. Yhteiskunnallisen vaikuttavuuden vähiten tärkeinä pidetyt ulottuvuudet.

Korkeakoulut	Sidosryhmät
Valmistuneiden sijoittuminen korkeakoulun työssäkäyntialueelle/maakuntaan (2,25)	Lehdistötiedotteiden määrä (3,00)
Valmistuneiden koulutusalaakohtaisen ansiotason keskiarvo korkeakouluittain (2,91)	Valmistuneiden sijoittuminen korkeakoulun työssäkäyntialueelle/maakuntaan (3,10)
Kulttuurialan tarjoamien palvelujen (koulutus, konsultointi, lipputulot, ym.) tulot (2,94)	Kulttuurialan tarjoamien palvelujen (koulutus, konsultointi, lipputulot, ym.) tulot (3,20)
Onko opiskelija saanut valmiudet hyödyntää ammatillista osaamistaan vapaaehtoisuudessa? (2,97)	Produktioiden/tapahtumien lukumäärä (3,30)

Valmistuneiden alueellinen sijoittuminen korkeakoulun alueelle oli selkeästi ja yhtenäisesti kyselyn vähiten tärkeänä pidetty seikka, jota yli 70 % kaikista vastaajista ei kokenut tärkeäksi. Sen sijaan muut vähiten tärkeinä pidetyt aiheuttivat lähinnä hajontaa, siten että puolet vastaajista koki ne tärkeänä ja puolet ei. Vastaajaryhmien välillä ei näissä ollut suuria eroja: korkeakouluvastaajat suhtautuivat hieman positiivisemmin medianäkyvyyden tavoitteluun, ja sidosryhmät vuorostaan palkkatason tarkasteluun.

Kyselyn yleislinjoina voidaan todeta, että korkeakouluvastaajat olivat kautta linjan hiukan kriittisempiä vastauksissaan kuin sidosryhmien edustajat. Pienet korkeakouluyksiköt suhtautuivat muita kriittisemmin lehdistötiedotteiden ja uutiskirjeiden tilastointiin, itsearviointiin, korkeakoulun maineen tuottamaan lisäarvoon sekä palkkatason tarkasteluun, mutta kokivat erityisesti muita tärkeämpänä sosiaalisen koheesion edistämisen lähialueellaan. Näiden seikkojen voidaan tulkita kertovan pienten yksiköiden välittömämmistä toimintatavoista ja -ympäristöstä, jossa ei esim. tarvitse kilpailla näkyvyydestä. Toisaalta voidaan arvioida, että pienissä yksiköissä voimavarat eivät välttämättä riitä sellaiseen taiteelliseen tai produktiotoimintaan, joka mahdollistaisi lehdistötiedotteita, uutiskirjeitä tai medianäkyvyyttä.

Korkeakoulun taiteellisesti korkeatasoisen, soveltavan ja monialaisen toiminnan tulee olla julkista ja välittyä ympäristöön, jotta toiminta on vuorovaikutteista. Tässä apuna on korkeakouluissa yleensä melko vakiintuneet tiedotustoiminnan rakenteet ja erilaiset viestinnän keinot. Näihin kyselyn vastauksissa suhtauduttiin sinänsä myönteisesti, mutta suhteessa muihin kysymyksiin hiukan laimeammin. Alan toimijoiden suhtautuminen julkisuuteen voi olla hyvin kaksitahoista: sitä pidetään joko vuorovaikutuksen edistäjänä tai näkymisen pakkona. Verkkosivuvierailujen data-analyysi ei vielä tässä vaiheessa vaikuttanut olevan taidealan korkeakoulutoimijoiden erityisessä intressissä edes vuorovaikutuksen määrän ja intensiteetin yhtenä dokumentoinnin keinona.

Konsertti-, näyttely- ja produktiotoiminnan määriä tarkasteltaessa tulee muistaa, että niiden vaatavuus, laajuus ja laatu vaihtelevat, ja tähän seikkaan vastaajat kiinnittivät erityistä huomiota. Tähän liittyvää indikaattoria voidaan kuitenkin kehittää samaan tapaan, kuin taiteellisen toiminnan raportointi on saanut yliopistojen ja korkeakoulujen henkilöstön julkaisutoiminnan tilastoinnin yhteydessä oman luokituskriteeristönsä. Kulttuuri- ja taidealan opiskelijoiden opintojaksot ovat usein julkisia tapahtumia: konsertteja, näyttelyitä tai erilaisia produktioita. Tämän seikan näkyväksi tekeminen yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden osana vaikuttaa olevan olennaista. Taide- ja kulttuurialan opiskelu on luonteeltaan ympäröivään yhteiskuntaan suuntautumisessaan vuorovaikutteisempaa kuin korkeakouluopiskelu keskimäärin: juuri yhteiskunnallista vaikuttavuutta arvioitaessa tämä kenen tahansa saavutettavissa, arvioitavana tai osallisena olemisen aspekti olisi hyvä pystyä nostamaan esiin.

Ammattikorkeakoulu- ja yliopistolakien tavoitteet linjaavat korkeakoulujen toimintaa, mutta yhteiskunnallisen vaikuttavuuden osalta tavoitteet ovat jääneet epäyhtenäisiksi ja korkeakoulukohtaisesti määriteltäviksi. Yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen tematiikka tulisi selkeämmin sisällyttää osaksi korkeakoulujen strategiatyötä ja itsearviointeja, siten että se on tavoitteeltaan auki kirjoitettua ja siten linjassa muun toiminnan kanssa. Korkeakouluille tulisi luoda yhtenäinen ja kumuloituva tapa kerätä tietoa, nyt tuloksista suhteessa tavoitteisiin ei saada riittävästi tietoa yhteiskunnallisen vaikuttavuuden osalta. Kansainvälisyys mainittiin kyselyn vastauksissa useasti ja sen vaikuttavuutta voidaan tarkastella nimenomaan korkeakoulun määritelyjen tavoitteiden kautta.

Kyselyssä nousi tiuhaan myös esiin tarve luoda eriytyviä profileja ja siihen, että vaikuttavuuden arviointia tulisi kehittää korkeakoulukohtaisesti. Profiloituminen merkitsee sitä, että korkeakoulut ovat määritelleet ja viestineet avoimesti valintansa, rajauksensa ja yhteiskunnalliset roolinsa. Tavoitteena tulisi olla, että myös taidealojen sisällä oltaisiin valta-

kunnallisesti paremmin tietoisia muiden tekemisistä kuin että verrataan korkeakouluja toisiinsa ainoastaan yhdenmukaisilla kriteereillä. Taideala on kooltaan sen suuruinen, että valtakunnallisella tasolla on mahdollista käydä vuoropuhelua kulttuurialan koulutuksen tavoitteista, sisällöistä ja painopisteistä.

Erilaiset alueelliset tarkastelut, jossa suhteutetaan esimerkiksi koulutusaloja ja -määriä Tilastokeskuksen kulttuurisatelliitin aineistoihin, ovat yksinkertaisia toteuttaa. Se, millaisia tulkintoja näistä tilastoista tehdään, vaikuttaa olevan herkkä alue osalle vastaajista ja sekä alue- ja koulutuspoliittisesti haastavaa.

Tiedontarpeet taide- ja kulttuurialan korkeakoulutuksen vaikuttavuuden tarkasteluun

Lähempi työllisyystarkastelu

Kulttuurialalta valmistuneiden työnkuvia (eri työnantajat, omat toiminimet, osuuskunnat ja yritykset, apurahat) ja työnteon määrää (vajaa/täystyöllinen) tulee jatkossa tutkia tarkemmin ja kansallisesti yhtenäisillä metodeilla. Cuporessa ja Taiteen edistämiskeskuksessa on toteutettu muutamia alakohtaisia tarkasteluja, joita kannattaa hyödyntää metodin kehittämisessä. Entisten opiskelijoiden tavoittaminen on koettu haastavaksi, ja tässä tulee käyttää apuna myös sosiaalista mediaa (esim. Facebook, alan bloggaajat) sekä alan lehtiä ja ns. lumipallomenetelmää. Ajankohdaksi vaikuttaa sopivan parhaiten viisi vuotta valmistumisesta, koska silloin tietty työllistymiseen liittyvä vakiintuminen on ehtinyt tapahtua.

Koulutusosalalle työllistyminen ja tarkoituksenmukainen, kysyntään vastaava koulutus on tärkeää. Osittain tästä syystä kulttuurialan koulutuksen aloituspaikkoja on ammattikorkeakouluissa juuri merkittävästi vähennetty. Samalla markkinoille toivotaan ja kaivataan monialaisia osaajia, mikä huomioidaan nykyään opintosuunnitelmissa jo melko laajasti taiteellisten substanssivalmiuksien rinnalla. Tämän muutoksen tavoittamiseksi tarvitaan kattavampaa ja yksityiskohtaisempaa tietoa valmistuneiden sijoittumisesta, uusista tai perinteisistä työnkuvista ja kyvystä luoda käyttöä omalle osaamiselle. Näin pystytään uudelleen arvioimaan, mikä on nyky-yhteiskunnassa taiteilijan rooli ja toimeentulon kentät sekä sanomaan, millaisissa verkostoissa taide- ja kulttuurityötä tuotetaan, minkälaista osaamista työmarkkinoilla arvostetaan ja mistä valmistuneille maksetaan.

Tärkeää on myös tehdä näkyväksi niiden ammattilaisten osuus, jotka haluavat ottaa esim. haastajan roolin ja sijoittua omaehtoisesti ”systeemin” ulkopuolelle.

Laatujärjestelmän kehittäminen

Yhteiskunnallisen vuorovaikutuksen tavoitteiden tulee olla osa korkeakoulujen strategiaa ja tavoitteita: kenen kanssa halutaan toimia, missä halutaan toimia, miten halutaan toimia. Osana korkeakoulujen laadunarviointijärjestelmää tulisi olla yksilöidympiä, kaikille alan korkeakouluille yhdenmukaisia ohjeita niin taiteellisen toiminnan kuin osallistavan yleisö- tai asukastoiminnan ja työelämäyhteistyön arviointiin. Kunkin korkeakoulun toimintaa tulisi laadunarvioinnissa lisäksi voida tarkastella suhteessa niiden itsensä toiminnalleen asettamiin tavoitteisiin. Tavoitteiden saavuttamista tulisi korkeakouluissa tarkastella systemaattisesti osana laadunhallintajärjestelmää ja osin valtakunnallisesti yhtenäisesti ohjaten. Taiteellisen ja taidelähtöisen työn arviointi tulee integroida olemassa oleviin korkeakoulun laadunhallinnan rakenteisiin. Tämän osana tulee tarkastella imago- ja viestintästrategiaa: kenelle halutaan näkyä, missä, miten ja kenen kanssa halutaan näkyä ja kansainvälisesti profiloitua.

Näihin tavoitteisiin voidaan suhteuttaa medianäkyvyysseurannan lukuja ja verkkovierailuiden analyysia. Erityinen huomio tulee kiinnittää eri medioiden potentiaaliseen vaikuttavuuteen eli osuman suhteuttamiseen kyseisen median lukijamäärään. Tällainen lukijamääriin ja vaikutusalueeseen suhteutettu mediaseuranta on helposti toteutettavissa ja erilaiset mallit monessa mediaseurantatoimistossa käytössä. Toki mediaseuranta voidaan suhteuttaa myös toimijan kokoon, esimerkiksi opiskelijamääriin. Vaikka kyselyn vastauksissa mediaosumien potentiaalisen vaikuttavuuden huomiointia ei pidetty erityisen tärkeänä, taide- ja kulttuurialalla brändillä, uskottavuudella ja maineella on suuri merkitys viestin perille saattamisessa ja yleisön houkuttelussa. Tästä syystä median potentiaaliseen vaikuttavuuteen suhteutettu mediaseuranta vaikuttaa yhdeltä lupaavimmalta indikaattorilta taide- ja kulttuurialan vaikuttavuuden selvittämisessä.

Korkeakoulujen laadunhallintaan liittyvään valtakunnalliseen arviointikehikkoon tulisi lisäksi sisällyttää lyhyt palaute myös esimerkiksi viideltä tärkeimmältä yhteistyökumppanilta (esim. yksi A4), jossa arvioidaan yhteistyön laatua asteikolla 1-5 muutamien kysymyksen. Tällainen arviointi voidaan vakiinnuttaa valtakunnallisesti yhtenäiseksi lomakepohjaksi. Samoin laadunhallintaan tulee kuulua myös sen tarkastelu, miten yhteistyökumppanit on otettu mukaan luomaan korkeakoulun valintoja ja linjauksia. Jos korkeakoulujen halutaan olevan entistä paremmin kytkeytyneenä alueensa muihin toimijoihin, tulee näiden voida tulla myös itse aktiivisesti mukaan toiminnan suunnittelun soveltuviin osiin.

Samoin myös suhteessa strategiaan voidaan laadunhallintajärjestelmässä tarkastella esim. oppilaitoksen kannustimia opettajan omaan taiteelliseen työhön, tutkimukseen, taiteeseen ja kulttuuriin liittyvän tiedon ja osaamisen näkyväksi tekemiseen ja yhteiskunnalliseen keskusteluun.

Taiteellinen toiminta

Taide- ja kulttuurialan korkeakoulujen taiteellista laatua ja taiteellisen toiminnan profilointia tulee alkaa tarkastella valtakunnallisesti. Kultakin korkeakoululta tai yliopistolta tulee edellyttää tavoitteidensa ja painopisteidensä mukaan esiteltyjä näytteitä omasta parhaasta osaamisestaan: esimerkiksi valmistumisvaiheessa olevien opiskelijoiden opinnäytteitä, produktioita, työelämäyhteistyön tuloksia tai kansainvälisiä saavutuksia. Näistä annettaisiin systemaattisesti organisoitua palautetta esimerkiksi vertaisarvioinnin periaatteella: esimerkiksi muutamasta kanssakorkeakoulusta kutsutaan aina palautteen antajia esittelytilanteisiin.

Tässä mallissa ei ole tarkoitus sijoittaa oppilaitoksia paremmuusjärjestykseen. Tavoitteena on tiedonvaihto, palautteen saaminen ja antaminen oppilaitoksen profilista ja taiteellisesta toiminnasta sekä tutustuminen valtakunnalliseen tilanteeseen. Tässä mallissa on tarkoituksenmukaista hyödyntää myös esimerkiksi Taiteen edistämiskeskuksen sekä taide- ja kulttuurialojen ammattilehtien ja edunvalvontajärjestöjen osaamista korkeakoulujen laadunhallinnan asiantuntemuksen edistämiseksi. Ajatuksena on, etteivät kaikki korkeakoulut tai niiden kaikki kulttuuriin liittyvät alat anna näytteitä joka vuosi, vaan systeemi on kiertävä, mahdollisimman tarkoituksenmukaisesti organisoitu ja dokumentoitu esimerkiksi oman internet-sivuston avulla. Tämän raportin suositukseksi on pilottikokeilu kolmessa erilaisessa taide- ja kulttuurialan opetusta antavassa korkeakoulussa, joista ainakin yksi sijaitsee pääkaupunkiseudulla, yksi maakunnassa, niin että mukana olisi ainakin yksi yliopisto ja yksi ammattikorkeakoulu. Tärkeintä on säännöllisyys ja mallin riittävä pysyvyys osana laadunhallintaa. Vertaisarvioinnin ylläpitämisen ei tulisi viedä yksittäiseltä korkeakoululta resursseja muutamaa työpäivää enempää. Kun osapuolet hahmottavat kokonaiskuvan Suomen kulttuuri- ja taidealojen korkeakoulutuksesta, on edellytykset profiloitumiselle ja tarkoituksenmukaiselle työnjaolle huomattavasti nykyistä paremmat.

Indikaattoriehdotukset

1 Opintosuoritusten julkaisuluonteen huomioiminen

Taide- ja kulttuurialan korkeakouluopiskelijoiden opintojaksojen tuotokset ovat yleensä julkisia esityksiä, työpajoja, tapahtumia, näyttelyitä, konsertteja ja produktioita. Opiskelijat ovat opintojensa kautta jatkuvassa vuorovaikutuksessa ympäristönsä kanssa ja heidän panoksensa sekä monipuolistaa kulttuuritarjontaa että lisää attraktiivisuutta oppilaitoksen alueella.

Tällä hetkellä OKM:n rahoituksen perustana yliopistoissa ja korkeakouluissa on ainoastaan henkilökunnan julkaisutoiminta, joka sisältää vuodesta 2013 alkaen myös taiteelliset julkaisut. Jatkossa mittaria tulee kehittää niin, että myös opiskelijoiden julkaisut raportoidaan vastaavalla tavalla ja vastaavia luokitusperiaatteita käyttämällä kuin henkilöstön tuottamat julkaisut. Tämän indikaattorin ja sen mittarin avulla on mahdollista saada tasa-arvoisesti näkyviin kaikkien koulutusalojen opiskelijoiden julkinen ja avoin vuorovaikutus alueen toimijoiden ja ympäröivän yhteiskunnan kanssa.

2 Mediaosumat potentiaalisen vaikuttavuuden (=medioiden suhteellinen lukijamäärä) mukaan suhteutettuina

Mediaseurannan huomioiminen vaikuttavuuden indikaattorina on ollut aiemmin vaikeasti perusteltavissa siksi, että korkeakoulun sijainti on voimakkaasti yhteydessä medioiden määrään ja levikkiin. Usein on arveltu, että pienillä paikkakunnilla on helpompi saada paikallista julkisuutta tai oletettu, ettei paikallismedian uutiskynnyksen ylittäminen ole yhtä haastavaa kuin paikkakunnilla, jossa paikallismedialla on myös suuri valtakunnallinen painoarvo.

Nykyisin mediaseurantaan voidaan liittää kuitenkin jo erilaisia, aiempaa monipuolisempia ehtoja: niissä voidaan huomioida niin sanoma- kuin ammattilehdetkin ja sosiaalinen media, niitä voidaan seurata valtakunnallisesti yhdenmukaistettuja tunniste- tai hakusanojen perusteella ja niihin voidaan liittää myös halutut kansainväliset seurantakohteet.

Erityisen tärkeä mediaseurannan uusi väline on osuman potentiaalisen vaikuttavuuden tilastointityökalu, joka on löydettävissä useilta eri mediaseurantaan tekevilta palveluntarjoajilta. Seurattavaksi valitut mediat suhteutetaan niiden levikin ja potentiaalisen muun lukijakunnan määriin ja siten myös mediaosumien merkittävyys nousee esiin huomattavasti paremmin kuin pitämällä kaikkia mediaosumia vaikuttavuuden kannalta samanarvoisina.

3 Sisään pääsyprosentti

Sisään pääsyprosentti kertoo korkeakoulun vetovoimasta, vaikuttavuudesta ja laadusta. Eräs kyselyn vastaaja kuvasi tätä seuraavasti: ”*Taiteellinen taso näkyy parhaiten oppilaitoksen brändissä ja haluttavuudessa opiskelija- ja työntekijärekrutoinnissa.*”

Koska taide- ja kulttuurialan koulutuksen laadun arvioimiseen ei ole löydettävissä yhtä yksittäistä indikaattoria ja koska alan toimijoiden mielestä laatu on kuitenkin yhteiskunnallisen vaikuttavuuden yksi perustavaa laatua olevista tekijöistä, sisään pääsyprosenttia voidaan tarvittaessa käyttää yhtenä indikaattorina. Tässä raportissa sitä suositellaan kuitenkin melko varoen, koska tietyillä taidealoilla jo hakuprosessin yhteydessä auki kirjoitetut osaamis- tai taitovaatimukset estävät melko tehokkaasti hakeutumista opintoihin ilman selviä edeltäviä opintoja tai muita merkittäviä näyttöjä.

Kuitenkin suhteessa muihin aloihin alhaisen sisäänpääsyprosentin voidaan katsoa kuvaavan yhtä laadun aspektia: hyvää mainetta ja yhteisesti jaettua mielikuvaa korkeakoulun pysyvistä korkeasta taiteellisesta tai taidelähtöiseen toimintaan liittyvästä tasosta.

Lopuksi

Tässä raportissa on tavoiteltu sellaisten yhteiskunnallisen vaikuttavuuden indikaattorien rakentamista, jotka tunnistavat taide- ja kulttuurialan erityispiirteet, jotka voivat olla korkeakoulun ja sen toimintaympäristön tai ammattikentän hyväksyttävissä olevia ja jotka perustuvat valmiisiin tai kohtalaisen helposti koottavissa olevaan tiedontuotantoon. Johdopäätöksiksi raportissa on muodostunut erityisesti se, että osa yhteiskunnallisen vaikuttavuuden arviointia kuuluu pikemminkin korkeakoulujen systemaattisen laadunhallinnan osaksi kuin esimerkiksi rahoituksen perustana olevaksi indikaattoriksi.

Kun taide- ja kulttuurialalla toimivia yliopistoja tai ammattikorkeakouluja arvioidaan niiden yhteiskunnallisen vaikuttavuuden suhteen, seuraavat seikat on tärkeä huomioida:

- yhteiskunnallisen vaikuttavuuden tavoitteiden asettaminen ja arviointi tulisi kytkeä nykyistä selvemmin korkeakoulujen laadunhallintajärjestelmiin ja niihin liittyviin itse-, ristiin- tai joissain tapauksissa myös kokonaisarviointiprosesseihin
- taide- ja kulttuurialan koulutusten osalta erityisesti taiteelliseen ja taidelähtöiseen yhteistoimintaan tulisi luoda käytännöllinen ja helppokäyttöinen, valtakunnallisesti yhtenevä laadunhallinnan arviointikehikko
- taiteellisen tai taidelähtöisen toiminnan yhteiskunnallisen vaikuttavuuden arvioimiseksi erityisesti koulutuksen laadun näkökulmasta tulisi perustaa ensin pilottihanke, jossa luotaisiin valtakunnallinen, ei liian raskasta menettelytapaa edustava vertaisarvioinnin malli
- laadunhallintaan tulisi liittää myös sidosryhmä- tai yhteistyötahojen antama palaute valtakunnallisesti yhdenmukaisen tiedonkeräyslomakkeen avulla
- yhteiskunnallisen vaikuttavuuden osatekijöitä voidaan liittää valmistuville opiskelijoille suunnattuun OPALA-kyselyyn, kun sitä seuraavan kerran uudistetaan. Osittain nyt uudistetussa kyselyssä jo tulee implisiittisesti huomioitua se, miten opiskelijat kokevat korkeakoulunsa tuottavan osaamista, millainen toimintakulttuuri siinä on ja miten se toimii suhteessa sidosryhmiinsä.

Varsinaisiksi yhteiskunnallisen vaikuttavuuden indikaattoreiksi raportissa ehdotetaan harkittavaksi

- opintosuoritusten julkaisuluonteen huomioimista vastaavaan tapaan kuin henkilöstön julkaisut huomioidaan tiettyjen luokitteluperiaatteiden mukaisesti yliopistojen ja korkeakoulujen tuloksina
- mediaosumat potentiaalisen vaikuttavuuden (=medioiden suhteellinen lukijamäärä) mukaan suhteutettuina.

Lisäksi raportti pitää mahdollisena harkita korkeakouluhakijoiden pientä sisäänpääsyprosenttia korkeakoulun pysyvästi hyvän maineen ja siten laadukkaan toiminnan indikaattorina.

Lähteet

- Ammattikorkeakoululaki 9.5.2003/351. <http://www.finlex.fi/fi/laki/ajantasa/2003/20030351>
- Belfiore, Eleonora & Bennet, Oliver 2007. Rethinking the Social Impact of the Arts. International Journal of Cultural Policy. Vol 3, Issue 2. Routledge.
- Dewey, John 2010. Taide kokemuksena. Alkuperäisteos vuodelta 1934
- Elovirta, Arja 2007. Neljä senttiä ja karamellipussi. Taidelehti 5.
- Elridge, Richard 2009. Johdatus taiteenfilosofiaan. Cambridge University Press, suom. Gaudeamus, Helsinki.
- Euroopan komissio 2010. Vihreä kirja Kulttuuriteollisuuden ja luovan alan teollisuuden mahdollisuudet käyttöön <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0183:FIN:FI:PDF>
- Euroopan komissio 2013. Green Paper on Citizen Science. Citizen Science for Europe Towards a better society of empowered citizens and enhanced research. Societize-konsortio. <http://societize.eu/sites/default/files/Green%20Paper%20on%20Citizen%20Science%202013.pdf>
- Hallituksen esitys eduskunnalle ammattikorkeakoululainsäädännön muuttamisesta HE 26/2014 vp. <http://www.finlex.fi/fi/esitykset/he/2014/20140026.pdf>
- Herranen, Kaisa & Houni, Pia & Karttunen, Sari 2013. "Pitäisi laajentaa työalaansa". Kuvataiteilijan ammattirooli ja osaamistarpeet tulevaisuuden työelämässä. Cuporen julkaisuja 21
- Kaitavuori, Kaija 2014. Yleisön osallistamisen tasot ja yhteiskunnallinen vaikuttaminen. Suomen kansallisgalleria. <http://www.fng.fi/arvoisayleiso/museojayleisovuorovaikutuksessa/yleisojenosallistamistasot> (luettu 23.6.2014)
- Karhunen, Paula & Rensujeff, Kaija 2006. Taidealan koulutus ja työmarkkinat. Ammatillisen koulutuksen määrä ja valmistuneiden sijoittuminen. Taiteen keskustoimikunta. Helsinki 2006.
- Karttunen, Sari 2012. Yhdysvaltojen kansallinen taideindeksi – arvio poliittisen ja analyttisen hyödyn näkökulmista. Cuporen verkkojulkaisuja 8.
- Karvonen, Erkki 2003. Merkitystä ei saisi erottaa toiminnasta. Tiedotustutkimus 4–5/2003. <http://people.uta.fi/~erkki.karvonen/Mteoriakomm.pdf>
- Kilpeläinen, Päivi 2011. Kulttuuriala. Yritys- ja oppilaitos selvitys ammatillisen koulutuksen osaamistarpeista. Ennakointikamari ja Kaupunkitutkimus TA Oy 11/2011.
- Kontkanen Riina; Saukkonen, Pasi; Mitchell, Ritva 2012. Vientiä, vaihtoa, vaikuttavuutta. Selvitys kulttuuri- ja tiedeinstituuttien merkityksestä Suomelle. Cuporen verkkojulkaisuja 12/2012.
- Korkeakoulujen arviointineuvosto 2012. Korkeakoulujen sidosryhmyksen laadunhallinta. Nykytilan kartoitus ja tulevat haasteet. 12:2012.
- Korkeakoulujen arviointineuvosto 2013. Korkeakoulut yhteiskunnan kehittäjinä. Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti 5:2013. http://www.kka.fi/files/1925/KKA_0513.pdf
- Lagerström, Samu & Mitchell, Ritva 2005. KLEROT I Taide- ja kulttuurialojen elinkeinorakenteen muutos ja lähitulevaisuuden osaamistarpeet. Cuporen julkaisuja 9.
- Leppänen, Taru; Unkari-Virtanen, Leena; Sintonen, Sara 2013. Kriittinen kulttuurikasvattaja ja musiikkikasvatuksen traditiot. Musiikkikasvattaja: Kohti reflektiivistä käytäntöä. Toim. Marja-Leena Juntunen ; Hanna M. Nikkanen ; Heidi Westerlund. Jyväskylä: PS-kustannus.
- Liikkanen, Mirja 2014. Yleisöstä tietämisen politiikkaan. Suomen kansallisgalleria. <http://www.fng.fi/arvoisayleiso/museojayleisovuorovaikutuksessa/yleisoistatietamisenpolitiikka> (Luettu 23.6.2014)
- Loisa, Raija-Leena 2010. Rajoista mahdollisuuksiin Luovan työn asema ja kerrannaisvaikutukset maakunnallisella alueella Luovuuden barometri -tutkimushankkeen loppuraportti Cupore Cuporen verkkojulkaisuja 5.

- Marsio Leena. 2014. Virvatuli Kokemuksia taiteen perusopetusta antavien laitosten itsearvioinnista. Taiteen perusopetusliitto.
- Myndigheten för Kulturanalys. 2012. Att utveckla indikatorer för utvärdering av kulturpolitik. Rapport 2012:2. <http://www.kulturanalys.se/wp-content/uploads/2012/08/Att-utveckla-indikatorer-for-utvardering-av-kulturpolitik.pdf>
- Nummelin, Sanna. 2011. Kulttuurin hyvinvointivaikutukset: onnea, elämyksiä, terveyttä. Turun kaupunki, kaupunkitutkimus ja -tietoyksikkö 1/2011.
- Opetus- ja kulttuuriministeriö 2009. Kulttuuripolitiikan strategia 2020. Opetusministeriön julkaisuja 2009:12 <http://www.minedu.fi/OPM/Julkaisut/2009/liitteet/opm12.pdf>
- Opetus- ja kulttuuriministeriö 2010a. Kulttuuri – tulevaisuuden voima Toimikunnan ehdotus selonteoksi kulttuurin tulevaisuudesta. Opetusministeriön julkaisuja 2010:10. Helsinki.
- Opetus- ja kulttuuriministeriö. 2010b. Luovan talouden ja kulttuurin alueelliset kehittämistoimenpiteet 2010–2020 Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2010:13
- Pelkonen, Antti. 2008. Suomalainen kilpailuvaltio ja alueiden kilpailukyky: Suomi siirtymässä hyvinvointivaltiosta kohti kilpailuvaltiota. Kuntapuntari 2/2008. Tilastokeskus.
- Pietilä, Veikko. Julkiso ja yleisö. Tiedotustutkimus 22 (1999):3, s. 4–13.
- Ranta-Meyer, Tuire 2013. Korkeakoulut ja yhteiskunnallinen vaikuttavuus. Korkeakoulujen arviointineuvoston 2012–2013 loppuraportti. AMK-lehti // Journal of Finnish Universities of Applied Sciences, No 4. <http://uasjournal.fi/index.php/uasj/article/view/1529/1453>.
- Ritsilä, Jari; Nieminen Mika; Sotara Markku 2007. Yliopistojen yhteiskunnallinen vuorovaikutus Arviointimalli ja näkemyksiä yliopistojen rooleihin. Opetusministeriön työryhmämuistioita ja selvityksiä 2007:22. Helsinki.
- Sanchez-Camus, Roberto 2009. The Problem of Application: Aesthetics in Creativity and Health. Health Care Analysis, 17 (4), pp. 345–355.
- Työ- ja elinkeinoministeriö 2010. Suomen Aluekehittämissstrategia. Työ- ja elinkeinoministeriön julkaisuja 23.
- Valtari, Anu; Nummela, Eero; Vartiainen, Tytti. 2014. Tulevaisuuden palvelut & Osaaminen. PKS Ennakointi & Ennakointikamari.
- Yliopistolaki 558/2009. <http://www.finlex.fi/fi/laki/alkup/2009/20090558>.

Liite 1. Korkeakoulut, joihin kysely lähetettiin

Metropolia Ammattikorkeakoulu
Lapin ammattikorkeakoulu
Savonia-ammattikorkeakoulu
Jyväskylän ammattikorkeakoulu
Turun ammattikorkeakoulu
Hämeen ammattikorkeakoulu
Tampereen ammattikorkeakoulu
Kymenlaakson ammattikorkeakoulu
Haaga-Helia ammattikorkeakoulu
Ammattikorkeakoulu Arcada
Ammattikorkeakoulu Novia
Humanistinen ammattikorkeakoulu
Karelia-ammattikorkeakoulu
Lahden ammattikorkeakoulu
Oulun ammattikorkeakoulu
Saimaan ammattikorkeakoulu
Seinäjoen ammattikorkeakoulu
Centria ammattikorkeakoulu

Lapin yliopisto
Aalto-yliopisto
Taideyliopisto

Liite 2. Sidosryhmät, joille kysely lähetettiin

Maakuntien liittojen kulttuurijohtajat, 20 kpl

Kulttuuritoimenjohtajat korkeakoulujen sijaintikaupungeista: Helsinki, Jyväskylä, Joensuu, Espoo, Kotka, Kouvola, Lahti, Oulu, Rovaniemi, Tampere, Turku, Vaasa, Vantaa, Kokkola, Kuopio, Pietarsaari, Seinäjoki, yhteensä 18 kpl

Kulttuurialan ammattijärjestöt: Muusikkojen liitto, Grafia, Teme, Journalistiliitto, SMOL, Ornamo, Taku

Suurimmat kulttuurialan ylioppilaskunnat: Taideyliopiston ylioppilaskunta, SAMOK, Aalto-yliopiston ylioppilaskunta

Tutkimuslaitokset: Tilastokeskus, Cupore, Taiteen edistämiskeskus, Suomen Kuntaliitto

Liite 3. Yliopistojen ja ammattikorkeakoulujen kevään 2013 hakujen tulokset

	Vuosi	Pyrkineitä	Valittuja	Valittujen osuus %
Yliopistot				
Taideteollinen	2013	1 819	114	6,3 %
Sibelius-Akatemia	2013	1 361	193	14,2 %
Teatterikorkeakoulu	2013	1 958	80	4,1 %
Kuvataideakatemia	2013	1 116	48	4,3 %
Yliopistojen kevään yhteishaku	2013	73 200	17 200	23,5 %
Ammattikorkeakoulujen kevään yhteishaku	2013	76 478	20 403	26,7 %
<i>Kulttuuriala kevään yhteishaku</i>	2013	19 857	1 530	7,7 %
Arcada – Nylands svenska yrkeshögskola		339	46	13,6 %
Centria ammattikorkeakoulu		142	24	16,9 %
Humanistinen ammattikorkeakoulu		838	59	7,0 %
Hämeen ammattikorkeakoulu		352	52	14,8 %
Jyväskylän ammattikorkeakoulu		290	45	15,5 %
Karelia-ammattikorkeakoulu		529	79	14,9 %
Kemi-Tornion ammattikorkeakoulu		183	25	13,7 %
Kymenlaakson ammattikorkeakoulu		568	54	9,5 %
Lahden ammattikorkeakoulu		1775	147	8,3 %
Metropolia Ammattikorkeakoulu		6221	279	4,5 %
Oulun seudun ammattikorkeakoulu		988	92	9,3 %
Saimaan ammattikorkeakoulu		164	19	11,6 %
Satakunnan ammattikorkeakoulu		635	81	12,8 %
Savonia-ammattikorkeakoulu		633	94	14,8 %
Seinäjoen ammattikorkeakoulu		656	77	11,7 %
Tampereen ammattikorkeakoulu		1771	116	6,5 %
Turun ammattikorkeakoulu		3493	167	4,8 %
Yrkeshögskolan Novia		280	74	26,4 %

http://www.studentum.fi/Taideteollisen_paaesykoed6334.html

<http://www.uniarts.fi/fi/ajankohtaista/uutiset/taideyliopistoon-valittiin-321-uutta-opiskelijaa/>

<http://www.oph.fi/lehdistotiedotteet/2013/041>

https://opintopolku.fi/wp/wp-content/uploads/2014/01/AMK_ha-hy-va_nuorten-koulutus.pdf

http://www.studentum.fi/Ammattikorkeakoulujen_opiskelijavalinnat_julkaistu_d7977.html

https://opintopolku.fi/wp/wp-content/uploads/2014/01/AMK_ha-hy-va_nuorten-koulutus.pdf

Liite 4. Kyselylomake (korkeakouluille)

Sidosryhmien lomake oli muuten sama, mutta alla olevien sijaan taustakysymyksenä tiedusteltiin vastaajan kotiorganisaatiota avoimena kysymyksenä.

Taide- ja kulttuurialan korkeakoulutuksen yhteiskunnallinen vaikuttavuus

Tämän kyselyn tarkoituksena on selvittää korkeakoulujen yhteiskunnallista vaikuttavuutta taide- ja kulttuurialoilla sekä etsiä erityisesti tälle alalle soveltuvia yhteiskunnallisen vaikuttavuuden indikaattoreita.

Kysymykset

Taustakysymyksiä

Onko kotiorganisaatiosi

- Ammattikorkeakoulu
- Yliopisto

Mitä kulttuurialan opintoaloja korkeakoulussasi on?

- Musiikkiala
- Teatteri- ja tanssi
- Kuvataide
- Käsi- ja taideteollisuus
- Viestintä- ja informaatiotieteet
- Muu kulttuurialan koulutus

Korkeakoulusi kulttuurialan opiskelijamäärä

- Alle 200
- 200-499
- 500-900
- Yli 900

1. Korkeakoulujen välittömänä yhteiskunnallisena vaikutuksena voidaan pitää ammattilaisten taroituksenmukaista kouluttamista.

Miten tärkeänä pidät seuraavien ulottuvuuksien tarkastelua taide- ja kulttuurialan yksiköissä?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Valmistuneiden työllisyystilanne valmistumisvaiheessa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Valmistuneiden työllisyystilanne vuoden kuluttua valmistumisesta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Valmistuneiden työllisyystilanne viiden vuoden kuluttua valmistumisesta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Valmistuneiden työllistyminen koulutusalan mukaisiin tehtäviin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Valmistuneiden sijoittuminen korkeakoulun työssäkäyntialueelle/maakuntaan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Valmistuneiden koulutusalaakohtaisen ansiotason keskiarvo korkeakouluittain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kulttuuritoimialan osuus kaikista työpaikoista, työvoimasta ja liikevaihdosta maakunnittain	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Muuta huomioitavaa, mitä?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Korkeakoulujen taide- ja kulttuuriyksiköiden katsotaan vaikuttavan yhteiskuntaan sisältöjen tuottajana ja ihmisten tavoittajana.

Miten tärkeänä pidät korkeakoulun seuraavien toimintamuotojen tarkastelua?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Näyttelyt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Konsertit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Produktiot	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tutkimus-, kehittämis- ja innovaatiotoiminta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Perinteiset julkaisut (esim. julkaisusarjat)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Taiteellinen julkaisutoiminta (mm. AV-aineistot)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kaupunki-, kaupunginosa-, kylä- yms. yleisötapahtumat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Osallistavat työpajat eri ryhmille (mm. päiväkodit, koulut, työyhteisöt)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Eri ammattilaisille kohdenneet seminaarit, konferenssit ym.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Säännöllisesti ilmestyvä tapahtumakalenteri tulevasta kaudesta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Muu, mikä? _____					

3. Korkeakoulun taiteellisten produktioiden ja tapahtumien vaikuttavuutta voi olla vaikea saada esiin.

Miten tärkeänä pidät seuraavia kriteereitä vaikuttavuuden arvioinnissa?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Produktioiden/tapahtumien lukumäärä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Produktioiden/tapahtumien kävijämäärä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tuotantoon osallistuvien opiskelijoiden määrä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dokumentoitu yleisöpalautte	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Muu, mikä? _____					

4. Toiminnan tunnettuutta ja näkyvyyttä voidaan pitää yhteiskunnallisen vaikuttavuuden indikaattoreina.

Miten tärkeänä pidät seuraavien osa-alueiden tarkastelua?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Mediaosumat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mediaosumien potentiaalinen vaikuttavuus (=osuman suhteuttaminen eri medioiden lukijamääriin)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Verkkosivujen kävijämäärät	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Newsletter-tilaajat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lehdistötiedotteiden määrä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Facebook-tykkääjät	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Verkkovierailuiden analyysi (vierailujen kestot, laskeutumissivut, käyttäjäaktiivisuus ja -sitoutuminen)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Muu, mikä? _____					

5. Yliopistojen tehtävänä on mm. edistää taiteellista sivistystä ja ammattikorkeakoulujen tehtävänä mm. antaa taiteellisiin lähtökohtiin perustuvaa korkeakouluopetusta sekä harjoittaa työelämää ja aluekehitystä tukevaa taiteellista toimintaa.

Miten tärkeänä pidät seuraavien seikkojen tarkastelua?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Kulttuurin edistämiseen välittömästi tähtäävien projektien ja hankkeiden määrä	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kulttuurialan tarjoamien palvelujen (koulutus, konsultointi, lipputulot, ym.) tulot	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Korkeakoulun kulttuurialan koulutukseen osoittamat laite- ja oppimisympäristöinvestoinnit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kulttuurin hyvinvointivaikutuksia korostavien hankkeiden osuus kaikesta korkeakoulun hanketoiminnasta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Muuta huomioitavaa, mitä? _____

6. Opiskelijat ovat korkeakoulun tärkein yhteiskunnallisen vaikuttamisen kanava.

Miten tärkeänä pidät seuraavien seikkojen tiedustelua opiskelijapalautteessa?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Onko opiskelijat otettu mukaan luomaan koulutuksensa tavoitteita?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pyrkiikö korkeakoulu toiminnassaan tuomaan kulttuurin lähelle ihmisten arkea?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pyrkiikö korkeakoulu edistämään sosiaalista koheesiota lähialueellaan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pyrkiikö korkeakoulu vaikuttamaan kulttuuriosaamisen avulla asukkaiden hyvinvointiin?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pyrkiikö korkeakoulu vuorovaikutukseen vähemmistöryhmien kanssa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Onko opiskelijaa kannustettu opintojensa aikana yhteiskunnalliseen vuorovaikutukseen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Onko opiskelija saanut valmiudet soveltaa osaamistaan elinkeinoelämän muilla kuin kulttuurin aloilla?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Onko opiskelija saanut valmiudet hyödyntää ammatillista osaamistaan vapaaehtoistyössä?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Onko korkeakoulussa korkea taiteellinen taso?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Millaista lisäarvoa korkeakoulun maine on tuottanut heille ammattikentällä toimimiseen?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Muuta huomioitavaa, mitä? _____

7. Miten kulttuurialan korkeakoulun yhteiskunnallista vaikuttavuutta vielä voidaan tarkastella?

	Ei lainkaan tärkeä	Ei kovin tärkeä	Melko tärkeä	Hyvin tärkeä	En osaa sanoa
Tiedustelemalla yhteistyökumppaneilta, millaista lisäarvoa korkeakoulun kulttuuriala tuottaa heille	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tiedustelemalla yhteistyökumppaneilta, miten heidät on otettu mukaan kulttuurialan toiminnan linjaus-keskusteluihin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tuottamalla itsearviointeja välillisestä vaikuttavuudesta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tarkastelemalla korkeakoulun auki kirjoitettua tapaa toimia, suunnitella, arvioida ja kehittää kulttuurialansa vaikuttavuutta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tarkastelemalla yhteiskuntavastuun toteuttamiseen liittyviä kannustimia korkeakoulussa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Muuta huomioitavaa, mitä? _____

Avoimet kysymykset

8. Tulisiko korkeakoulun taiteellista tasoa ja laatua arvioida osana yhteiskunnallista vaikuttavuutta? Miten? Esimerkiksi kilpailuvoitot, palkinnot, kansainväliset menestykset, vertaisarvioinnit.

9. Tulisiko kustannustehokkuus huomioida vaikuttavuuden indikaattorina? Esimerkiksi työpajojen, konserttien ja näyttelyiden määrän suhteuttaminen yksikön henkilötyövuosiin.

10. Tulisiko kulttuurialan korkeakoulukohtaisten profilierojen näkyä yhteiskunnallisen vaikuttavuuden arvioinnissa? Onko kaikille taide- ja kulttuurialojen yksiköille löydettävissä yhteiset kriteerit?

11. Terveiseni kyselyn tekijöille

Liite 5. Taustahaastattelut

Tilastokeskus: Aku Alanen

Cupore: Pasi Saukkonen

Taiteen edistämiskeskus: Paula Karhunen

Suomen Kuntaliitto: Johanna Selkee

Taustakeskustelu Helsingin kaupungin tietokeskus: Timo Cantell

Metropolia, musiikin tutkinto-ohjelma: Leena Unkari-Virtanen.

Tutkimuksen varaan rakentuvan toiminnan yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen alakohtainen analyysi

Juha Hedman, Kalle Artukka

Koulutussosiologian tutkimuskeskus, RUSE, Turun yliopisto

1 Johdanto

Nykyään tutkijoilta odotetaan entistä enemmän faktoja ja todisteita sekä osuvampia evaluointiratkaisuja päätöksenteon kestäväksi pohjaksi. Näyttöperustaisen (evidence based) korkeakoulupolitiikan yliopistolakiin perustuvia lähtökohtia ovat kansainvälisessä tiedeyhteisössä noteeratut tutkimusnäytöt sekä opetuksen tuloksellisuus ja laatu. Etenkin perustutkimus sekä sen varaan rakentuva korkein opetus ovat tehtäviä, joita ei tee mikään muu taho kuin yliopisto.

Myös silloin, kun tarkastellaan yliopistojen yhteiskunnallista vuorovaikutusta ja vaikuttavuutta (YVV), on sekin syytä ymmärtää elimelliseksi osaksi yliopistojen perustehtäviä, tutkimusta ja opetusta. Kyse ei siis ole tutkimukseen ja opetukseen kiinteästi liittymättömästä erillisestä ”kolmannesta” tehtävästä, vaan Ritsilää, Niemistä ja Sotarautaa (2007, 15) mukaillen kyse on pikemminkin tieteen ja koulutuksen yhteiskunnallista merkitystä korostavasta näkökulmasta.

Viimeistään yliopistouudistuksen myötä 2010-luvulle tultaessa myös Suomen yliopistoihin levittäytyi uusien julkisjohtamisoppien (NPM) mukainen tilinpitoajattelu, lähtökohtanaan panosten hyödyntämisen sekä varojen käytön entistäkin tarkempi seuranta. Liike-elämästä lainatut kvartaalit vaikeasti hallittavine tietojärjestelmineen eivät kuitenkaan perustutkimuksen varaan nojaavan toiminnan arviointiin suoraan sovellu, jo siitäkään syystä, että vakiintuneen käsityksen mukaan perustutkimuksen jalostuminen kaupalliseen hyötykäyttöön vie ainakin 20 vuotta, jollei kauemmin (ks. esim. Adams 1990, 676). Seuraavassa kuviossa (kuvio 1) on esitetty kolme eri tapaa eritellä ja arvioida perustutkimukseen nojaavaa toimintaa.

Kuvio 1. Kolme tapaa arvioida perustutkimukseen nojaavaa toimintaa (vrt. Kivinen, Hedman ja Peltoniemi 2010)

Resurssilähtöinen näkökulma yliopistojen toimintaan avautuu, kun arvioidaan perustutkimukseen nojaavan toiminnan tuloksellisuutta eli panosten ja tulosten keskinäissuhteita liukuvin 5-vuotisperiodein. Usealla tieteenalalla viisivuotisperiodi (20 kvartaalia!) on minimiaika, jonka kuluessa perustutkimukseen panostettujen inhimillisten resurssien voidaan ajatella kantavan orastavasti hedelmää. Turun yliopiston koulutussosiologian tutkimuskeskuksessa RUSE:ssa on jo pitkään kehitelty menetelmiä ja mittareita tutkimustoiminnan ja sen varaan rakentuvan muun toiminnan tuloksellisuuden tieteenaloittaista analysointia varten (esim. Kivinen ja Hedman 2004; Kivinen, Hedman ja Peltoniemi 2010; Kivinen, Hedman ja Kaipainen 2013). Tässä artikkelissa emme analysoi tuloksellisuutta, mutta sovellamme tieteen- ja koulutusaloittaista lähestymistapaa analysoidessamme tutkimuksen ja opetuksen varaan rakentuvan toiminnan vaikuttavuutta. Erityisesti tarkoituksenamme on etsiä vastauksia siihen, minkälaisen mekanismien välityksellä tuloksellinen tutkimus ja opetus muuntuvat yhteiskunnalliseksi vaikuttavuudeksi, miten vaikuttavuus on tunnistettavissa ja mitattavissa. (Kuvio 1.)

Selvityksemme varsinaista antia ovat siis tieteen-/koulutusaloittain eriteltyt arviomme perustutkimukseen nojaavan toiminnan vaikuttavuudesta kahdella eri 5-vuotisperiodilla 10 vuoden viiveellä. Koko artikkelin läpikantavana ajatuksena on hyödyntää avoimia tietokanta- ja open access -aineistoja vastaamaan entistä jäsentyneemmin vaikuttavuusarviointitarpeisiin. Vaikuttavuusarviomme voidaan panos-tuotos-mallin mukaisesti ajatella vaikutusten ja tulosten välisenä suhteena, eräänlaisina impakteina. Tulosvolyymit heijastelevat kyllä myös yliopistoissa käytettyjä panosmääriä, mutta tuloksellisuuserojen tarkempi selvittäminen jää kuitenkin toisiin yhteyksiin, mikä puolestaan jättää tässä saamiimme tuloksiin tietyn varauksen. (Kuvio 1.)

Raportissamme tulosmuuttujia ovat tieteelliset julkaisut (tutkimus) sekä yliopistotutkinnot (opetus). Vaikutusmuuttujia ovat SCI- ja SSCI-indeksoituihin aikakauslehtiin kelpuutettujen artikkelien keräämät viittaukset (kansainvälisyys) sekä yliopistojen sijaintimaakunnan elinkeinoelämän T&K-intensiivisyys (alueellisuus). Olemme hyvin tietoisia siitä, että julkinen sektori työllistää nykyisinkin osapuilleen puolet korkeakoulutetuista. On selvää, että lääkärien, opettajien, pappien ja virkamiesten kouluttaminen täyttää täysimääräisesti yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden (YVV) kriteerit. Sen tarkempi analysointi vaatii kuitenkin oman erityisen viitekehýksensä, jossa koulutuksen tuloksellisuus oikeastaan takaa yksi yhteen myös sen vaikuttavuuden. Tutkailllessamme sen

sijaan maakuntien elinkeinoelämän ja niissä sijaitsevilla yliopistoissa harjoitettavan tutkimuksen välisiä yhteyksiä, niin kysymme silloin, kuinka tietyn alan yliopistotutkimuksen läsnäolo näkyy alueen elinkeinoelämän T&K-intensiivisyydessä, toisin sanoen alueen yritysten T&K-menoissa suhteessa alueen työllisyyteen.

Koko T&K-volyymi Suomessa oli vuonna 2012 yhteensä 6 832 miljoonaa euroa. Yritykset vastasivat 62 prosentin osuudella toiminnan rahoittamisesta, kun taas korkeakoulut vastasivat 22 % osuudella käytetyistä panoksista. (Tilastokeskus 2013a) Todettakoon vielä, että yliopistojen osuus koko korkeakoulusektorin käyttämistä panoksista oli 85 % (Tilastokeskus 2013b).

2 Aineisto ja menetelmä

Yliopistojen yhteiskunnallinen vuorovaikutus ja vaikuttavuus (YVV) on siis hyvä ymmärtää elimellisenä osana tutkimusta ja opetusta. Vasta kun tiedetään mahdollisimman tarkoin, mitä missäkin yliopistossa tutkitaan ja opetetaan, saadaan jonkinlaista otetta myös siitä, minkälaista YVV:ta kyseiseen toimintaan mahdollisesti kytkeytyy. Emme siis voi tässä kukaan täysin välttyä selvittämästä tutkimukseen ja opetukseen käytettyjä panoksia. Erittelemme tässä eri tieteenalojen professorit yliopistoittain saadaksemme selville, missä kaikissa yliopistoissa tietyn alan tutkimusta ja tutkimukseen perustuvaa opetusta on tuolloin ollut määrä järjestää. Yliopistojen omia sivuja hyödyntäen olemme koonneet kaikkiaan 2 578 nimeltä tunnettua Suomen yliopistoissa vuonna 2012 toiminutta professoria käsittävän aineiston. Määrittäessämme professorien ensisijaista yliopistoa olemme turvautuneet kyseisen aineiston tietoihin. Todettakoon, että Opetus- ja Kulttuuriministeriön sekä Opetushallituksen ylläpitämän tilastopalvelu Vipusen mukaan ”professoritasoisia” (tutkijanuravaihe IV) henkilötyövuosia tehtiin vuonna 2012 kaikkiaan 2 588.

Taiwanin ranking (NTU/HEEACT) tunnistaa kenties parhaiten maailman eri tieteenalojen kärkitutkimuksen *Web of Scienzen* (WoS) indeksoimissa tieteellisissä aikakauslehdissä julkaistujen artikkelien ja niihin tehtyjen viittausten perusteella (Kivinen ja Hedman 2014). Taiwan rankingissa yliopistoissa tehtävän tutkimuksen tasoa mitataan Web of Scienceen kelpuutettujen artikkelien ja niihin tehtyjen viittausten perusteella sekä korkean impaktin lehtiin yltäneiden artikkelien, paljon viitattujen artikkelien sekä erikseen lasketujen Hirschin indeksien perusteella (ks. taulukko 1). Todettakoon, että Taiwan rankingin top-300 yltäminen jollakin tieteenalalla edellyttää siis alan kansainvälisen tieteellisen seulan läpäisevää tulosvolyymiä sekä myös riittävää vaikuttavuutta (impaktia) kansainvälisessä tiedeyhteisössä. Mitä korkeammalle (suomalainen) yliopisto jonkin tieteenalan rankingissa sijoittuu, sitä tasokkaampaa ja vaikuttavampaa kyseisen alan tutkimus yliopistossa on.

Taulukko 1. Taiwan ranking-sijoituksen määräävät kriteerit ja indikaattorit: esimerkkinä vuoden 2013 ranking (NTU Ranking 2014)

Kriteerit	Vuoden 2013 arvioinnissa käytetyt indikaattorit
Tutkimuksen tuotokset (productivity)	Viimeisen 11 vuoden (2002–2012) aikana julkaistujen artikkelien määrä
	Edellisen vuoden (2012) aikana julkaistujen artikkelien määrä
Tutkimuksen vaikutukset (impact)	Viimeisen 11 vuoden (2002–2012) aikana kertyneiden viittausten määrä
	Edellisen 2 vuoden (2011–2012) aikana kertyneiden viittausten määrä
	Viimeisen 11 vuoden (2002–2012) aikana kertyneiden viittausten keskiarvo
Tutkimuksen erityisansiot (excellence)	Edellisen 2 vuoden (2011–2012) Hirschin indeksi (h-indeksi)
	Viimeisen 11 vuoden (2002–2012) aikana julkaistujen artikkelien määrä tutkimusalan eniten viitatuissa lehdissä
	Edellisen 2 vuoden (2011–2012) aikana julkaistujen artikkelien määrä korkean impaktin lehdissä

Taiwan ranking arvioi tutkimuksen tasoa kaikkiaan kuudella eri päätieteenalalla; lääketieteet, tekniset tieteet, biotieteet, luonnontieteet, maa- ja metsätieteet sekä yhteiskuntatieteet. Taiwan ranking nojaa Thomson Reutersin Essential Science Indicators (ESI) -tietokannan tieteenalaluokitteluun. Vaikka Taiwan rankingin päätieteenalat on koostettu hieman eri tavoin kuin laajemmin käytössä olevassa OECD:n Fields of Science (FOS) -luokituksessa, on myös FOS-tieteenalat suhteellisen vaivattomasti koottavissa Taiwan rankingin päätieteenalojen alle. Taulukossa 2 on esitetty Taiwan rankingin päätieteenalat, niiden alle lukeutuvat tieteenalat sekä ne suomalaisyliopistot, joissa toimi vuonna 2012 vähintään 5 professoria päätieteenalaan lukeutuvilla tieteenaloilla.

Taulukko 2. Kuusi päätieteenalaa, niihin lukeutuvat tieteenalat sekä suomalaisyliopistot, joissa on vähintään 5 päätieteenalalla toimivaa professoria.

Lääketieteet	Tekniset tieteet	Biotieteet	Luonnontieteet	Maa- ja metsätieteet	Yhteiskuntatieteet
Kliininen lääketiede Hammaslääketiede Hoitotiede	Arkkitehtuuri Kemiallinen tekniikka Tietojenkäsittelytieteet Elektroniikka Sähkötekniikka Ympäristötekniikka Rakennustekniikka Valmistustekniikka Materiaalitekniikka	Biologia / Biokemia Genetiikka Farmasia / farmakologia Liikuntatiede Neurotieteet Terveystieteet	Kemia Fysiikka Matematiikka Geotieteet Avaruus- ja tähtitiede Psykologia	Maataloustiede Ympäristötieteet Eläinlääketiede Metsätiede	Kauppätieteet Taloustieteet Sosiaalitieteet Informaatiotieteet Oikeustiede Politiikkatieteet Kasvatustieteet
HY ISY OY TaY TY	AYO HY ISY JY OY LTY OY TTY TaY TY VY ÅÅ	HY ISY JY OY TaY TY ÅÅ	AYO HY ISY JY OY TTY TaY TY ÅÅ	HY ISY TY	AYO HY ISY JY LY LTY OY TTY TaY TY VY SHH ÅÅ

Alueellista vaikuttavuutta tarkasteltaessa otamme lähtökohdaksi yliopistojen sijaintimaakunnat. Yliopistojen sijaintimaakunnilla tarkoitamme niitä Suomen maakuntia, joissa yliopistojen pääkampusalueet sijaitsevat. Tarkastelumaakunniksemme muodostuvat siten Itä-Uudenmaan maakunnan sisältävä Uusimaa (Helsingin yliopisto, Aalto-yliopisto, Taideyliopisto, Svenska Handelshögskolan), Varsinais-Suomi (Turun yliopisto ja Åbo Akademi), Pirkanmaa (Tampereen yliopisto, Tampereen teknillinen yliopisto), Etelä-Karjala (Lappeenrannan teknillinen yliopisto), Pohjois-Savon ja Pohjois-Karjalan maakunnat käsittävä ”Itä-Suomi” (Itä-Suomen yliopisto, josta mukana ovat Kuopion ja Joensuun pääkampukset), Keski-Suomi (Jyväskylän yliopisto), Pohjanmaa (Vaasan yliopisto), Pohjois-Pohjanmaa (Oulun yliopisto) sekä Lappi (Lapin yliopisto). Kokonaan tarkastelumme ulkopuolelle jäävät siis Satakunnan, Kanta-Hämeen, Päijät-Hämeen, Kymenlaakson, Etelä-Savon, Etelä-Pohjanmaan, Keski-Pohjanmaan, Kainuun sekä Ahvenanmaan maakunnat.

Alueellista vaikuttavuutta arvioitaessa käytämme hyväksi kaikkia yliopistoissa suoritettuja tutkintoja kandidaateista tohtorin tutkintoihin sekä elinkeinoelämän T&K-intensiivisyyttä kyseisessä maakunnassa vuosilta 1995–2012.¹ Alakohtainen vertailu muodostuu seitsemästä

¹ Vuodelta 1996 puuttuvat Tilastokeskuksen tilastotiedot yritysten T&K-menoista, joten kyseinen vuosi on jouduttu jättämään pois koko analyysistamme.

eri pääkoulutusalaista, sekä niihin lukeutuvista varsinaisista koulutusaloista.² Huomautetaan, että valmistuneiden koko tutkintokoodia sekä UNESCO:n tuoreinta ISCED-F 2013 koulutusluokitusta hyödyntämällä myös koulutusalat ovat vaikeuksista sovitettavissa yhteen edellä esiteltyjen tieteenalaluokitusten kanssa. Tässä tyydymme kuitenkin hieman karkeampaan Tilastokeskuksen opintoalakohtaiseen jaotteluun. Opintoalat olemme edelleen sijoittaneet 7 pääkoulutusalaan. Mainittava eroavaisuus pääkoulutus- ja päätiiteenalojemme kesken on humanistinen ja kulttuuriala, joka on omana pääkoulutusalananaan taulukossa 3. Viiden pääalan tarkastelussamme humanistit ja kulttuuritieteilijät muodostavat yhdessä yhteiskuntatieteilijöiden kanssa Social science and humanities (SSH) -kokonaisuuden (ks. taulukko 3).

Taulukko 3. Viisi pääalaa, niihin lukeutuvat 7 pääkoulutusala sekä koulutusalat ja yliopistot, joissa koulutusalojen tutkintoja myönnetään.

Lääketieteet	Tekniset tieteet	Bio- ja luonnontieteet		Maa- ja metsätieteet	SSH-alat	
Lääketieteiden koulutusala	Tekniset alat	Biotieteiden koulutusala	Luonnontieteiden koulutusala	Maa- ja metsätieteiden koulutusala	Yhteiskuntatieteet	Humanistinen/kulttuuriala
Lääketieteellinen Hammaslääketieteellinen	Teknis-tieteellinen	Terveystieteet Farmasia Liikuntatiede	Psykologia Luonnontieteellinen	Maatalous- ja metsätieteellinen Eläinlääketieteellinen	Kauppätieteellinen Oikeustieteellinen Kasvatustieteellinen Yhteiskuntatieteellinen	Humanistinen Teologinen Taideteollinen Musiikkiala Teatteri- ja tanssiala Kuvataideala
HY ISY OY TaY TY	AYO LTY OY TTY TY VY ÅA	HY ISY JY OY TaY TY ÅA		HY ISY	LTY SSH	AYO HY ISY JY LY OY TaY TY VY ÅA TaideY

Mittaamme alueellisia eroja kunkin alan tutkintomäärissä sekä elinkeinoelämän T&K-intensiivisyydessä yliopistojen sijaintimaakunnissa. Viime kädessä tietyn alan Z alueellinen vaikuttavuus yliopiston X sijaintimaakunnassa operationalisoidaan kokonaisimpaktiksi (*Total impact value*). Tulos- ja vaikutusmuuttujien välillä käytämme 10 vuoden viivettä. Olemme valinneet tarkastelujaksoiksi viisivuotisperiodit 1998–2002 ja 2008–2012. Ensin mainitulla periodilla realisoituvat alueelliset erot tarkasteltavan alan yliopistotutkintojen suorittamisessa ja jälkimmäisellä periodilla taas alueelliset erot yliopistojen sijaintimaakuntien elinkeinoelämän T&K-intensiivisyydessä.

Alan Z alueellinen vaikuttavuus sijaintimaakunnassaan (*impact value*) lasketaan suhteuttamalla ensin yliopiston sijaintimaakunnan yritysten T&K-menot alueen työllisten määrään. Näin saatu T&K-intensiivisyys kuvaa siis (aineettoman) pääoman ja työvoiman välistä suhdetta (vrt. K/L). Intensiivisyys kuvaa osittain myös yliopistosta valmistuneiden suhteellisia työllistymismahdollisuuksia valmistumismaakunnassaan. Toisin sanoen mitä suuremman arvon se saa, sitä paremmin maakunnassa valmistuneella voidaan katsoa olevan mahdollisuus saada töitä. T&K-intensiivisyyttä maakunnittain periodilla 1995–2012 on havainnollistettu kuviossa 2.

² Taulukossa 3 on 7 eri pääkoulutusalaa, mutta tulosten analysoinnin yhteydessä olemme yhdistäneet biotieteet luonnontieteiden kanssa sekä yhteiskuntatieteet puolestaan humanistien ja kulttuurialan kanssa yhdeksi SSH-kokonaisuudeksi. Lopullisessa analyysissä käytämme siis 5 eri pääalaa.

Lähde: laskettu Tilastokeskuksen StatFin-tietokannan tiedoista

Kuvio 2. Maakuntien elinkeinoelämän T&K-intensivisyyden (euroa/htv) keskiarvot vuosilta 1995–2012

T&K-intensivisyys aikavälillä 1995–2012 on keskimäärin ollut korkeinta Pohjois-Pohjanmaalla, Pirkanmaalla, Uudellamaalla sekä Varsinais-Suomessa. Pohjanmaa, Keski-Suomi, Etelä-Karjala, "Itä-Suomi" ja Lappi seuraavat järjestyksessä pienemmillä arvoilla. Pohjois-Pohjanmaan 1990-luvulla asetettu maakunnallinen tavoite tutkimus- ja tuotekehitysrahoituksen tason nostosta näyttää tämän tarkastelun perusteella siis toteutuneen varsin hyvin (ks. Harju 2009). Yhdessä työllisyyden maltillisen kasvun kanssa T&K-menojen reipas kasvu on saanut Pohjois-Pohjanmaan intensiivisyyden muita maakuntia korkeammalle tasolle.

Seuraavaksi hyödynnämme pelkistettyä lineaariregressiota ($T\&K\text{-intensivisyys} = \text{vakio} + \beta \cdot \text{tutkinnot} + \text{jäännöstermi}$) laskeaksemme kunkin pääkoulutusalan tutkintojen maakunnittaiset impaktikertoimet (β) aikavälillä 1995–2012. Kertomalla kunkin yliopiston pääkoulutusosalalla Z vuosina 1998–2002 suoritettujen tutkintojen keskiarvo impaktikertoimella (β) saamme arvion yliopistokoulutuksen vaikuttavuudesta sijaintimaakunnissaan (*kokonaisimpakti*) koulutusaloittain eriteltyinä. Yhtälömuodossa edellä esitetty näyttäisi seuraavanlaiselta: $Y = \beta x$, missä Y = Yliopiston X pääkoulutusalan Z kokonaisimpakti sijaintimaakuntansa elinkeinoelämän T&K-intensivisyyteen jaksolla 2008–2012, β = Pääkoulutusalan Z laskennallinen impakti yliopiston X sijaintimaakunnan elinkeinoelämän T&K-intensivisyyteen keskimäärin tutkintoa kohti jaksolla 1995–2012 ja x = Yliopistosta X pääkoulutusosalta Z valmistuvien keskimäärä jaksolla 1998–2002.

On syytä korostaa vielä, että aluevaikuttavuusanalyysimme rajoittuu tarkoituksellisesti yliopistojen sijaintimaakuntiin. Olemme siis tässä kiinnostuneet ensisijaisesti siitä, miten eri yliopistojen läsnäolo näkyy niiden sijaintimaakuntien elinkeinoelämän T&K-intensivisyydessä. Se, mihin havaitun vaikuttavuuden jäljet alun perin johtavat on kokonaan toinen kysymys. Tässä tyydymme mittamaan alueellisia eroja vaikuttavuudessa pääkoulutusaloittain eriteltyinä, mutta analyysimme on toistettavissa myös koulutusaloittain, jolloin alueellisia eroja saadaan tietysti tarkemmin näkyviin.

3 Tutkimuksen ja sen varaan rakentuvan koulutuksen vaikuttavuusanalyysin tulokset

Taulukossa 4 on eritelty Taiwanin tutkimusrankingissa menestymistä niiden suomalaisyliopistojen osalta, jotka ovat vähintään kertaalleen aikavälillä 2008–2013 noteerattu maailman 300 parhaan kärkeen vähintään yhdellä päätieteenalalla. Taulukossa on huomioituna yliopiston saama korkein sijoitus aikavälillä 2008–2013 eri päätieteenaloilla (sarake 1. taulukossa 4), minkä lisäksi taulukossa on esitettyä viimeisin eli vuoden 2013 sijoitus (sarake 2013 taulukossa 4). Mitä korkeampia sijoituksia yliopistossa harjoitettu tutkimus saa, sitä tasokkaammaksi arvioitua ja vaikuttavampaa se kansainvälisessä tiedeyhteisössä on. Jos yliopistossa harjoitettu alan tutkimus ei yllä 300 parhaan joukkoon, niin taulukossa on merkintä ”*”, ja jos yliopistossa taas ei ole lainkaan alan professoreita, niin taulukossa on merkintä ”-”.

Taulukko 4. Maailman 300 kärkeen Taiwan rankingissa yltävien suomalaisyliopistojen viimeisin sijoitus (2013) sekä korkein sijoitus vuosilta 2008–2013 (1.) kuudella päätieteenalalla.

	Luonnon-tieteet		Tekniset tieteet		Lääke-tieteet		Yhteiskunta-tieteet		Maa- ja metsätieteet		Bio-tieteet	
	2013	1.	2013	1.	2013	1.	2013	1.	2013	1.	2013	1.
HY	82	82	238	185	60	45	172	99	19	15	56	41
AYO	232	232	141	101	-	-	*	*	-	-	-	-
TY	*	*	*	*	221	180	*	262	174	135	242	228
TaY	*	*	*	*	226	179	*	197	-	-	*	286
ISY	*	*	*	*	194	168	*	222	140	140	237	212
OY	*	*	*	*	264	221	*	277	-	-	*	232
JY	*	*	*	*	-	-	*	237	-	-	*	*

* = ei noteerausta 300 joukkoon

- = ei päätieteenalalla toimivia professoreita vuonna 2012

Taulukosta 4 nähdään, että Suomen 14 yliopistosta seitsemässä (HY, AYO, TY, TaY, ISY, OY, ja JY) harjoitettu tutkimus on noteerattu alallaan maailman 300 kärkeen. Kaikissa seitsemässä noteerauksen saaneessa yliopistossa harjoitetaan luonnontieteellistä, teknistieteellistä sekä yhteiskuntatieteellistä tutkimusta. Näistä vain Helsingin yliopisto on vakiinnuttanut asemansa maailman 300 kärjessä kaikilla kolmella edellä mainituista aloista. Mainittakoon, että Helsingin yliopistossa tasokkaasta tutkimuksesta huolimatta ei ole tekniikan pääkoulutusalaan lukeutuvaa koulutusta, vaan opetusta annetaan luonnontieteiden alalla. Aalto-yliopiston asema maailman 300 kärjessä on vakaa luonnontieteissä ja teknistieteissä, mutta yhteiskuntatieteissä alan 300 kärki on pysynyt saavuttamattomissa. Muut viisi yliopistoa eivät ole toistaiseksi yltäneet 300 kärkeen luonnontieteissä eivätkä teknistieteissä. Yhteiskuntatieteissä sen sijaan jokainen viidestä yliopistosta on 300 kärjen ainakin kertaalleen saavuttanut, joskin viimeisimpään, eli vuoden 2013 kärkilistaukseen ei mahdu yksikään viidestä yliopistosta.

Lääketieteellistä tutkimusta harjoittavat viisi suomalaisyliopistoa (HY, TY, TaY, ISY ja OY) ovat kaikki onnistuneet vakiinnuttamaan asemansa alan 300 kärjessä. Näissä viidessä yliopistossa harjoitettu biotieteellinen tutkimus on kolmessa niistä (Helsingissä, Turussa ja Itä-Suomessa) niin ikään onnistunut vakiinnuttamaan asemansa alan 300 kärjessä; Tampereella ja Oulussa ollaan sielläkin kärjen tuntumassa, joskaan viimeisimpään vuoden 2013 listaukseen Tampere ja Oulu eivät yllä. On mielenkiintoista huomata, että Helsingissä, Turussa ja Itä-Suomessa, joissa siis biotieteellinen tutkimus on vahvaa, erityisen vahvaa on

myös maa- ja metsätieteen alaan lukeutuva tutkimus. Turun yliopisto poikkeaa Helsingistä ja Itä-Suomesta siinä, ettei Turussa ole luonnontieteistä erikseen varsinaista maa- ja metsätieteiden pääkoulutusalaan lukeutuvaa opetusta. Kukin kolmesta yliopistosta (HY, TY ja ISY) on onnistunut vakiinnuttamaan asemansa maa- ja metsätieteissä 300 kärjessä.

Seuraavassa täydennämme päätieteenaloittain eriteltyjä tuloksiamme tutkimuksen vaikuttavuudesta pääkoulutusaloittain eritellyillä tuloksilla koulutuksen alueellisesta vaikuttavuudesta. Edellä kuvatulla tavalla yhdistämme 6 päätieteenalaa ja 7 pääkoulutusalaan viiden alan (bio- ja luonnontieteet, teknilliset tieteet, lääketieteet, SSH alat ja maa- ja metsätieteet) kokoavaksi tarkasteluksi. Havainnollistamme karttapohjan avulla yliopistojen tutkimus- ja koulutustehtävien varaan rakentuvaa yliopistojen yhteiskunnallista vuorovaikutusta ja vaikuttavuutta niin kansainvälisesti (tutkimuksen vaikuttavuus kv. tiedeyhteisössä) kuin alueellisesti (koulutuksen vaikuttavuus sijaintimaakunnan T&K-intensiivisyydessä).

3.1 Bio- ja luonnontieteet

Tässä käytetyin määritelmän Suomen yliopistoissa harjoitettava bio- ja luonnontieteellinen tutkimus ja koulutus voidaan paikantaa yhteensä 6 yliopistomaakuntaan: Uusimaa (HY ja AYO), Varsinais-Suomi (TY ja ÅA), Pirkanmaa (TaY ja TTY), Keski-Suomi (JY), ”Itä-Suomi” (ISY) ja Pohjois-Pohjanmaa (OY).

Kuvio 3 kokoa yhteen bio- ja luonnontieteen tutkimuksen kansainvälisen vaikuttavuuden ja koulutuksen alueellisen vaikuttavuuden analyysin tulokset. Luonnontieteiden kartasta (kuvio 3 vasen karttapohja) nähdään, miten alan 300 kärkeen yltävä tutkimus sijaitsee yksinomaan Uudellamaalla, missä toisaalta myös alan koulutuksen alueellinen vaikuttavuus näkyy jossain määrin maakunnan elinkeinoelämän T&K-intensiivisyydessä. Alueellinen vaikuttavuus on kuitenkin selkeästi Uuttamaata vahvempaa Pohjois-Pohjanmaalla, Pirkanmaalla ja Varsinais-Suomessa, mutta näissä maakunnissa harjoitettu luonnontieteellinen tutkimus ei siis Uudenmaan tavoin yllä maailman 300 kärkeen. Keski-Suomessa ja ”Itä-Suomessa” luonnontieteiden YVV jää suhteellisen vähäiseksi.

Biotieteiden kartasta (kuvio 3 oikea karttapohja) nähdään, miten alan 300 kärkeen yltävä tutkimus sijaitsee Uudellamaalla, Varsinais-Suomessa, Pirkanmaalla, ”Itä-Suomessa” sekä Pohjois-Pohjanmaalla. Alueellinen vaikuttavuus näkyy vahvimmin maakunnan elinkeinoelämän T&K-intensiivisyydessä Pohjois-Pohjanmaalla, Pirkanmaalla ja Varsinais-Suomessa. Suhteellisen heikoksi alueellinen vaikuttavuus jää Uudellamaalla ja ”Itä-Suomessa”. Keski-Suomessa, missä harjoitettu biotieteellinen tutkimus ei siis yllä maailman 300 kärkeen, myös alueellinen vaikuttavuus jää suhteellisen vähäiseksi.

Yhteenvetona voidaan todeta, että luonnontieteissä tutkimuksen vaikuttavuus kv. tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat Uudellamaalla (Helsingin yliopisto sekä Aalto-yliopisto). Biotieteissä alueellisen ja kansainvälisen vaikuttavuuden osuvuus on vahvinta Pohjois-pohjanmaalla (Oulun yliopisto), Pirkanmaalla (Tampereen yliopisto) sekä Varsinais-Suomessa (Turun yliopisto).

Kuvio 3. Yliopistojen harjoittaman bio- ja luonnontieteellisen tutkimuksen varaan rakentuva YVV: tutkimuksen taso ja vaikuttavuus kv. tiedeyhteisössä sekä koulutuksen vaikuttavuus sijaintimaakunnan elinkeinoelämän T&K-intensiivisyydessä.

3.2 Tekniset tieteet

Yliopistojen harjoittama teknistieteellinen tutkimus ja koulutus paikantuvat kahdeksaan maakuntaan: Uusimaa (HY, AYO), Varsinais-Suomi (TY ja ÅA), Pirkanmaa (TTY, TaY), ”Itä-Suomi” (ISY), Keski-Suomi (JY), Etelä-Karjala (LTY), Pohjanmaa (VY) ja Pohjois-Pohjanmaa (OY). Näistä ”Itä-Suomelle”, Keski-Suomelle ja Pohjanmaalle, yliopistoissa harjoitetusta tutkimuksesta huolimatta, emme pysty arvioimaan alueellista vaikuttavuutta, koska alan tutkintoja ei yliopistoissa myönnetä.³

³ Pohjanmaa (Vaasan yliopisto) ei ole mukana, koska tiedot tutkinnon suorittaneista alkaa vasta vuodesta 2004 eteenpäin.

Tekniset tieteet

Kuvio 4. Yliopistoissa harjoitetun teknistieteellisen tutkimuksen varaan rakentuva YVV: tutkimuksen taso ja vaikuttavuus kv. tiedeyhteisössä sekä koulutuksen vaikuttavuus sijaintimaakunnan elinkeinoelämän T&K-intensiivisyydessä.

Kuvio 4 kokoa yhteen teknistieteellisen tutkimuksen kansainvälisen vaikuttavuuden ja koulutuksen alueellisen vaikuttavuuden analyysin tulokset. Kartasta nähdään, miten alan 300 kärkeen yltävä tutkimus sijaitsee yksinomaan Uudellamaalla, missä toisaalta myös alan koulutuksen alueellinen vaikuttavuus näkyy jossain määrin maakunnan elinkeinoelämän T&K-intensiivisyydessä. Alueellinen vaikuttavuus on kuitenkin selkeästi Uuttamaata vahvempaa Pohjois-Pohjanmaalla ja Pirkanmaalla. Varsinais-Suomessa ja Etelä-Karjalassa teknistieteellinen YVV jää suhteellisen vähäiseksi.

Teknistieteissä tutkimuksen vaikuttavuus kv. tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat siis parhaiten Uudellamaalla (Helsingin yliopisto sekä Aalto-yliopisto).

3.3 Lääketieteet

Yliopistojen harjoittama lääketieteen tutkimus ja koulutus paikantuvat viiteen maakuntaan: Uusimaa (HY), Varsinais-Suomi (TY), Pirkanmaa (TaY), ”Itä-Suomi” (ISY) ja Pohjois-Pohjanmaa (OY).

Kuvio 5. Yliopistoissa harjoitetun lääketieteellisen tutkimuksen varaan rakentuva YVV: tutkimuksen taso ja vaikuttavuus kv. tiedeyhteisössä sekä koulutuksen vaikuttavuus sijaintimaakunnan elinkeinoelämän T&K-intensiivisyydessä.

Kuvio 5 kokoaa yhteen lääketieteellisen tutkimuksen kansainvälisen vaikuttavuuden ja koulutuksen alueellisen vaikuttavuuden analyysin tulokset. Kartasta nähdään, miten jokaisessa viidessä maakunnassa harjoitettava lääketieteen tutkimus ylittää alan 300 kärkeen maailmassa. Alan alueellinen vaikuttavuus näkyy vahvimmin Pirkanmaan, Uudenmaan ja Varsinais-Suomen maakuntien elinkeinoelämän T&K-intensiivisyydessä. Pohjois-Pohjanmaalla ja ”Itä-Suomessa” alueellinen vaikuttavuus jää muita kolmea maakuntaa vaatimattomammaksi.

Lääketieteissä tutkimuksen vaikuttavuus kansainvälisessä tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat parhaiten Uudella maalla (Helsingin yliopisto), Pirkanmaalla (Tampereen yliopisto) ja Varsinais-Suomessa (Turun yliopisto).

3.4 SSH-alat: Yhteiskuntatieteet sekä humanistinen ja kulttuuriala

Yliopistojen harjoittama SSH-alojen tutkimus ja koulutus paikantuvat yhdeksään maakuntaan: Uusimaa (HY, AYO, SSH, TaideY), Varsinais-Suomi (TY ja ÅA), Pirkanmaa (TaY ja TTY), Etelä-Karjala (LTY), Pohjois-Pohjanmaa (OY), ”Itä-Suomi” (ISY), Pohjanmaa (VY), Lappi (LY) ja Keski-Suomi (JY).⁴

Kuvio 6 kokoaa yhteen SSH-alojen tutkimuksen kansainvälisen vaikuttavuuden ja koulutuksen alueellisen vaikuttavuuden analyysin tulokset. Yhteiskuntatieteiden kartasta (kuvio

⁴ Humanististen/kulttuurialojen kartassa tutkimus ja koulutus paikantuvat 8 maakuntaan, koska Etelä-Karjalassa (LTY) ei alan tutkintoja myönnetä.

6 vasen karttapohja) nähdään, miten kuudessa maakunnassa yhdeksästä alan tutkimus on noteerattu 300 kärkeen maailmassa. Alueellinen vaikuttavuus on vahvinta Pohjois-Pohjanmaalla, Pirkanmaalla, Varsinais-Suomessa ja Uudellamaalla, joissa kaikissa siis tehdään myös kärkitutkimusta. Pohjanmaan maakunnassa alueellinen vaikuttavuus on samaa luokkaa Keski-Suomen kanssa sillä erotuksella, että Keski-Suomen tutkimus on noteerattu 300 kärkeen kun taas Pohjanmaan ei. Heikoimmat aluevaikutukset ovat Etelä-Karjalassa, ”Itä-Suomessa” ja Lapissa, joista ”Itä-Suomen” tutkimus on noteerattu 300 kärkeen.

Kuvio 6. Yliopistoissa harjoitetun SSH-alojen tutkimuksen varaan rakentuva YVV: tutkimuksen taso ja vaikuttavuus kv. tiedeyhteisössä sekä koulutuksen vaikuttavuus sijaintimaakunnan elinkeinoelämän T&K-intensiivisyydessä.

Humanististen/kulttuurialojen kartasta (kuvio 6 oikea karttapohja) puuttuvat kärkinoteeraukset kokonaan, koska Taiwan rankingilla ei ole omaa erillistä humanististen tieteiden arviointia, vaan kukin tieteenala (esim. filosofia, kielitieteet jne.) otetaan huomioon osana yhteiskuntatieteitä siinä määrin kuin ne julkaisevat SSCI-indeksoiduissa tieteellisissä aikakauslehdissä. Humanististen/kulttuurialojen osalta keskitymme tässä vertailemaan ainoastaan eroja alueellisessa vaikuttavuudessa. Selvästi vahvinta alueellinen vaikuttavuus on Pohjois-Pohjanmaalla, jossa siis humanististen alojen koulutus näkyy elinkeinoelämän

T&K-intensiivisyydessä voimakkaammin kuin missään muussa maakunnassa. Seuraavana järjestyksessä tulevat Pirkanmaa, Uusimaa ja Varsinais-Suomi ja Keski-Suomi. Suhteellisen heikoksi alueellinen vaikuttavuus jää Pohjanmaalla, ”Itä-Suomessa” ja Lapissa.

Yhteenvedona todettakoon, että SSH-aloilla tutkimuksen vaikuttavuus kv. tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat parhaiten Pohjois-Pohjanmaalla (Oulun yliopisto), Pirkanmaalla (Tampereen yliopisto), Varsinais-Suomessa (Turun yliopisto) ja Uudellamaalla (Helsingin yliopisto).

3.5 Maa- ja metsätieteet

Yliopistojen harjoittama maa- ja metsätieteellinen tutkimus sekä koulutus paikantuvat kolmeen maakuntaan: Uusimaa (HY), ”Itä-Suomi” (ISY) ja Varsinais-Suomi (TY). Näistä Varsinais-Suomelle, maailman kärkeen noteeratusta tutkimuksesta huolimatta, emme pysty arvioimaan alueellista vaikuttavuutta, koska alan koulutus on osa luonnontieteellistä koulutusta.

Kuvio 7 kokoaa yhteen maa- ja metsätieteellisen tutkimuksen kansainvälisen vaikuttavuuden ja koulutuksen alueellisen vaikuttavuuden analyysin tulokset. Kartasta nähdään, miten siis kolmessa maakunnassa alan tutkimus on noteerattu 300 kärkeen maailmassa. Alueellinen vaikuttavuus on vahvempaa Uudellamaalla kuin ”Itä-Suomessa”. Tutkimuksen vaikuttavuus kansainvälisessä tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat siis hyvin Uudellamaalla (Helsingin yliopisto) sekä ”Itä-Suomessa” (Itä-Suomen yliopisto).

Kuvio 7. Yliopistoissa harjoitetun maa- ja metsätieteellisen tutkimuksen varaan rakentuva YVV: tutkimuksen taso ja vaikuttavuus kv. tiedeyhteisössä sekä koulutuksen vaikuttavuus sijaintimaakunnan elinkeinoelämän T&K-intensiivisyydessä.

Yhteenveto

Olemme tarkastelleet yliopistojen yhteiskunnallista vuorovaikutusta ja vaikuttavuutta elimellisenä osana yliopistoissa tehtävää tutkimusta ja sen varaan rakentuvaa opetusta. Sivuutimme tässä varsinaisen tuloksellisuusanalyysin, mikä jättää tuloksiimme tietyn varauksen. ”Suomi-casen” avulla demonstroimme kuitenkin vaihe vaiheelta, miten tieteen- ja koulutusaloittainen lähestymistapa on operationalisoitavissa perustutkimuksen varaan rakentuvan toiminnan vaikuttavuuden empiiriseksi analyysiksi. Samalla olemme eritelleet sitä, minkälaisen mekanismin välityksellä tuloksellinen tutkimus ja opetus muuntuvat yhtäältä alueelliseksi vaikuttavuudeksi yliopistojen sijaintimaakuntien elinkeinoelämässä sekä toisaalta kansainväliseksi vaikuttavuudeksi tiedeyhteisössä. Erityisenä mielenkiinnon kohteena oli se, miten vaikuttavuus on tunnistettavissa ja mitattavissa.

Taiwan ranking tarjoaa jokseenkin valmiit ja tällä hetkellä parhaat työkalut eri tieteenalojen kärkitutkimuksen tunnistamiseen. Taiwan rankingissa 300 kärkeen yltäminen jollakin tieteenalalla edellyttää yliopistotutkimukselta alan kansainvälisen tieteellisen seulan läpäisevää tulosvolyyymiä sekä myös vaikuttavuutta (impaktia) kansainvälisessä tiedeyhteisössä. Kaikkiaan seitsemän suomalaisyliopiston (HY, AYO, TY, TaY, ISY, OY, ja JY) tutkimus on noteerattu alallaan maailman 300 kärkeen vähintään yhdellä alalla. Näistä vain Helsingin yliopisto on vakiinnuttanut asemansa maailman 300 kärjessä kaikilla aloilla. Itä-Suomen ja Turun yliopistoissa harjoitettu tutkimus on noteerattu 300 kärkeen kaikissa muissa paitsi luonnon- ja teknistieteissä. Lääke- (5), bio- (5) ja yhteiskuntatieteissä (6) suomalaisyliopistoilla on kyllä vahvin edustus alan 300 kärjessä tai sen tuntumassa. Kaikki merkit jokaisella alalla viittaavat kuitenkin siihen, että kärkinoteeraukset ovat jatkossa suomalaisyliopistoille yhä harvemmassa tai sitten entistäkin kovemman ponnistelun takana.

Selvitimme myös, kuinka tietyn alan yliopistotutkimuksen läsnäolo näkyy alueen elinkeinoelämän T&K-intensiivisyydessä, toisin sanoen yliopistojen sijaintimaakuntien yritysten T&K-menoissa suhteessa yliopistojen sijaintimaakuntien työllisyyteen. Viiden alan (bio- ja luonnontieteet, teknilliset tieteet, lääketieteet, SSH alat ja maa- ja metsätieteet) kokoavissa tarkasteluissa havainnollistimme karttapohjan avulla yliopistotutkimuksen varaan rakentuvaa YVV:ta niin kansainvälisesti (tutkimuksen vaikuttavuus kv. tiedeyhteisössä) kuin alueellisestikin (koulutuksen vaikuttavuus sijaintimaakunnan T&K-intensiivisyydessä). Päätulokset pähkinänkuoressa ovat aloittain eriteltyinä seuraavanlaiset: Luonnontieteissä tutkimuksen vaikuttavuus kv. tiedeyhteisössä sekä tutkimuksen varaan rakentuvan toiminnan alueellinen vaikuttavuus kohtaavat parhaiten Uudellamaalla (HY ja AYO). Biotieteissä vastaava osuvuus on vahvinta Pohjois-pohjanmaalla (OY), Pirkanmaalla (TaY) sekä Varsinais-Suomessa (TY). Teknistieteissä osuvuus on vahvinta Uudellamaalla (HY ja AYO), kun taas lääketieteissä vastaavasti Uudellamaalla (HY), Pirkanmaalla (TaY) ja Varsinais-Suomessa (TY). SSH-aloilla osuvuus on vahvinta Pohjois-Pohjanmaalla (OY), Pirkanmaalla (TaY), Varsinais-Suomessa (TY) ja Uudellamaalla (HY). Maa- ja metsätieteissä kansainvälinen ja alueellinen vaikuttavuus kohtaavat hyvin Uudellamaalla (HY) sekä ”Itä-Suomessa” (ISY).

Lähteet

- Adams, James D. (1990). Fundamental Stocks of Knowledge and Productivity Growth. *Journal of Political Economy*. Vol. 98, No. 4, pp.673-702. The University of Chicago Press.
- Harju, Pauli (2009). Innovaatioita yhteistyöhön. Pohjois-Pohjanmaan näkymät, 1 / 2009, 3.
http://www.tilastokeskus.fi/tup/suhdannepalvelu/p-pohjanmaa_012009.pdf
- Kivinen, O. & Hedman, J. (2004). Yliopistolaitoksen tuloksellisuus Suomessa 1999–2003. Yliopistojen panokset ja tulokset tieteenaloittaisessa tarkastelussa. Koulutussosiologian tutkimuskeskus, RUSE. Research report 64. Turku, Turun yliopisto.
- Kivinen, O., Hedman, J. & Peltoniemi, K. (2010). Kohti parasta A-luokkaa – Tutkimuksen ja opetuksen tuloksellisuus suomalaisyliopistoissa. Koulutussosiologian tutkimuskeskus, RUSE. Turku, Turun yliopisto.
- Kivinen, O., Hedman, J. & Kaipainen, P. (2013). ”Kovissa tieteissä” maailman kärkeen yltävä pohjoismainen ja itä-aasialainen yliopistotutkimus ja sen tuloksellisuus. *Hallinnon Tutkimus* 32 (2), s. 156–168.
- Kivinen, O. & Hedman, J. (2014). Kansainvälisissä yliopistorankingeissa ja kärkitutkimuksessa menestyminen – ei-englanninkielisten maiden erityistarkkailu. *Tiedepolitiikka*, 1/2014, 7–14.
- NTU Ranking (2014). Performance Ranking of Scientific Papers for World Universities. National Taiwan University. <http://nturanking.lis.ntu.edu.tw/BackgroundMethodology/Methodology-enus.aspx>
- Ritsilä, Jari, Nieminen, Mika & Sotara, Markku (2007). Yliopistojen yhteiskunnallinen vuorovaikutus – Arviointimalli ja näkemyksiä yliopistojen rooleihin. Opetusministeriön työryhmämuistioita ja selvityksiä 2007:22.
- Tilastokeskus (2013a). Suomen virallinen tilasto (SVT): Tutkimus- ja kehittämistoiminta [verkkójulkaisu]. ISSN=1798-6206. 2012, Liitetaulukko 2. Tutkimus- ja kehittämistoiminnan menot suorittajasektorin ja rahoituslähteen mukaan vuonna 2012. Helsinki: Tilastokeskus [viitattu: 25.6.2014].
Saantitapa: http://www.stat.fi/til/tkke/2012/tkke_2012_2013-10-31_tau_002_fi.html
- Tilastokeskus (2013b). Suomen virallinen tilasto (SVT): Tutkimus- ja kehittämistoiminta [verkkójulkaisu]. Tutkimus- ja kehittämistoiminnan menot rahoituslähteen mukaan sektoreittain 1971-2012 muuttujina vuosi, sektori ja rahoituslähde. ISSN=1798-6206. Helsinki: Tilastokeskus [viitattu: 25.6.2014].
Saantitapa: <http://tilastokeskus.fi/til/tkke/meta.html>

Teknologiansiirto ja innovaatiokehitys yliopistoissa

Pasi Malinen, Kaapo Seppälä, Petteri Sinervo
Turun yliopisto, Brahea-keskus

Tiivistelmä

Yliopistojen teollisuusyhteydet, teknologiansiirto ja innovaatioiden kehittäminen on nähty toisaalta tärkeänä osana yliopistojen yhteiskunnallista vuorovaikutusta ja toisaalta osana kansallista innovaatiopolitiikkaa. Lähes kaikkiin yliopistoihin on luotu teknologiansiirtoon erikoistuneita toimintoja ja organisaatioita tavoitteena tukea yhteyksiä elinkeinoelämään ja lisätä tutkimustulosten hyödyntämistä.

Selvityksessä kartoitetaan yliopistojen sisäiset innovaatiotoimintaa tukevat järjestelmät ja palvelut, teknologiansiirron ja innovaatiokapasiteetin ulottuvuudet, yliopistojen sekä yliopistollisen innovaatiokehityksen indikaattorit. Esimerkkinä käytetään Turun yliopistoa. Lisäksi tehdään vertailua soveltuvin osin aikaisemmin ulkomaisten yliopistojen otoksesta, jota tutkimusryhmä on aiemmin selvittänyt. Selvitys on tehty eri taustamuuttujien - tyyppin, siirtotavan, kohderyhmän ja organisaation – mukaan.

Innovaatiotoiminnan kasvattaminen on strateginen päätös yliopistossa. Kasvattamiselle on annettava riittävät resurssit, status, tavoitteet ja aika. Suomalaisten yliopistojen innovaatiotoiminnan tavoitteissa korostuvat ei-taloudelliset tavoitteet, kuten alueellinen ja kansallinen hyvinvointi.

Yliopistojen ajattelutapa tutkimustulosten hyödyntämisessä on laajentunut, mutta toiminta on edelleen patenttikeskeistä. Innovaatioiden osalta yliopistoissa pyritään tunnistamaan teknologian lisäksi, myös sosiaalisia, liiketoiminnallisia, palvelu- tai pedagogisia innovaatioita. Myös teknologiasiirtotoiminto on laajentunut tukemaan myös muuta kuin keksintöjen aikaansaamisen ja teollisoikeuksien hyödyntämisen.

Yliopistojen innovaatiokapasiteetin perustuu vankkaan tutkimukseen ja osaamiseen. Kapasiteetin entistä tehokkaampi hyödyntäminen vaatii mm. tutkijoiden ja opiskelijoiden innovaatio- ja yrittäjyysvalmiuksien lisäämistä ja joustavia tutkimustulosten hyödyntämispolkuja.

Johdanto

Tämä raportti koskee yliopistojen yhteiskunnallista vuorovaikutusta (YVV) ja vaikuttavuutta yliopistojen teknologiansiirron sekä innovaatiokehityksen osalta. Monessa yhteydessä YVV-taustakokonaisuutta kutsutaan myös yliopistojen ”kolmanneksi tehtäväksi”.

Kolmannella tehtävällä on viitattu yhteiskunnallisesti relevantin koulutuksen ja tutkimuksen hyödyntämiseen. Olemme kuitenkin päätyneet käyttämään kolmannen tehtävän sijaan ”yhteiskunnallisen vuorovaikutuksen” käsitettä johtuen osin yhdenmukaisuudesta aikaisemman aiheesta tehdyn selvitystyön kanssa (Ritsilä & ym., 2007).

Käsite ”kolmas tehtävä” saattaa herättää mielikuvan erillisestä, tutkimukseen ja opetukseen liittymättömästä toiminta-alueesta. Kyse ei kuitenkaan ole tästä, vaan yliopistollisen tutkimuksen ja koulutuksen rooleista ja vaikutuksista yhteiskunnassa. Tämän selvityksen kohteena oleva teknologiansiirto on nimenomaan tutkimuksen ja siihen perustuvan osaamisen kulkeutumista yliopiston ulkopuolelle. Yhteiskunnallinen vuorovaikutus on useasti jaettu kolmeen toimintokokonaisuuteen: oppimiseen ja koulutukseen, teknologiansiirtoon ja innovaatiokehitykseen sekä yhteiskunnalliseen osallistumiseen. Oppimiseen ja koulutukseen on tyypillisesti liitetty elinikäisen oppimisen tai aikuiskoulutuksen käsitteet. Yhteiskunnallinen osallistuminen puolestaan sisältää kirjavan joukon yliopistollisia toimintoja, kuten avoimet yleisöluennot, yhteistyö kulttuuritapahtumissa, yliopistojen tilojen ja laitteiden yleisökäyttö ja vapaaehtoistyöhön liittyvät toimet. Tämä raportti keskittyy yksinomaan teknologiansiirtoon ja innovaatiokehitykseen yhteiskunnallisen vuorovaikutuksen kontekstissa.

Innovaatiokehityksen osalta yliopistojen yhteiskunnallisen vaikuttavuuden ulottuvuudet sisältyvät pääsääntöisesti tiettyyn osakokonaisuuteen, eri muodoissa tapahtuvaan teknologian siirtoon (‘Technology Transfer’) tai tiedon vaihtoon (‘Knowledge Exchange’). Jälkimmäinen on perustellumpi, koska se korostaa toiminnan vuorovaikutteisuutta elinkeinoelämän ja muiden yliopiston ulkopuolisten tahojen kanssa. Tässä selvityksessä käytämme kuitenkin ensin mainittua termiä johtuen sen vakiintuneesta asemasta yliopistomaailmassa.

Tiedon siirtymisen vs. sen vaihtumisen lisäksi toinen määrittelykysymys liittyy siihen sisältöön, jotka tulkitaan ”siirtyväksi/vaihtuvaksi” tiedoksi tai teknologiaksi. Suppea määritelmä pitää käytännössä sisällään ainoastaan teollisuus oikeuksia, kun taas laajemman, teknologian sijasta tietoon ja osaamiseen. Tässä selvityksessä teknologiaksi sisällytetään patenttien, lisenssien ja tavaramerkkien lisäksi myös kaikki tutkimusperäinen tieto, osaaminen ja sitä tukevat menetelmät, joita tarjotaan yliopiston ulkopuolisille tahoille.

Em. määritelmiä noudattaen tämä selvitys keskittyy tunnistamaan ulottuvuuksia ja toimintoja, joita innovaatio toimintaan sekä teknologiansiirtoon on yliopistoissa sisällytetty sekä näiden ulottuvuuksien piirteiden kuvaamiseen ja toiminnan järjestämiseen yliopiston sisällä. Esimerkkinä käytetään erityisesti Turun yliopistoa. Samalla tehdään kansainvälistä vertailua neljään eurooppalaiseen yliopistoon, joiden innovaatiokehitystoimintaa olemme selvittäneet aiemmin. Nämä yliopistot, joiden käytäntöjä tuodaan esiin esimerkkeinä, ovat Göteborgin yliopisto, Leuvenin Katolinen yliopisto, Oxfordin yliopisto ja Konstanzin yliopisto.

Teknologiansiirron kehitysvaiheet eurooppalaisissa yliopistoissa

Yliopistoilla on katsottu olevan keskeinen rooli osaamiskeskittymien ja innovaatioympäristöjen luomisessa. Olennaisena pohdinnan kohteena on ollut, miten yliopistollinen osaaminen ja tutkimustieto saataisiin nykyistä nopeammin ja tehokkaammin yritysten ja koko yhteiskunnan käyttöön. Tätä varten yliopistoihin on perustettu teknologian ja tiedon siirtoon keskittyviä yksiköitä. Näiden on katsottu toimivan teknologiansiirron rajapintana yliopiston ja elinkeinoelämän ja muun yhteiskunnan välillä. Teknologiansiirtoyksiköiden (Technology Transfer Organization, TTO) yhtenä alkuperäisistä tavoitteista on hallinnoida yritysten ja muiden yliopiston ulkopuolisten organisaatioiden pääsyä yliopistollisen tiedon hyödyntäjäksi. Tällainen tehtävä on vieläkin osittain yliopistojen teknologiansiir-

toyksiköillä, mutta tehtäväkenttä on kuitenkin laajempi kuin ennen. Tässä yhteydessä on syytä korostaa, että nykyään teknologiansiirrosta puhuttaessa, sana teknologia pitää ymmärtää sen laajimmassa mahdollisessa merkityksessä, joka kattaa kaiken osaamiseen, tietoon ja tekniikkaan liittyvän tiedonvaihdon (Pertuzé 2010; Debaeckre 2012).

Teknologiansiirtoyksiköiden toiminnan vaikuttavuuden mittareina käytetään usein yritys yhteistyön laajuutta sekä sitä, miten linkit teollisuuteen hoidetaan. Debaeckren (2012) mukaan keskeiset teknologiansiirtoyksiköiden suoritusindikaattorit ovat 1) Yrityksiin kohdistuvan tutkimustyön määrä sekä tulovirta, 2) teollisuus oikeuksien määrä sekä 3) syntyneet spin-off -yritykset. Yksikön tulisi myös kehittää yritys yhteistyön tarpeisiin soveltuvia sisäisiä prosesseja sekä tietojärjestelmiä, erityisesti asiakkuuksien hallintaan. Lisäksi sen pitäisi osoittaa riittävä määrä toimenpiteisiin erikoistunutta henkilöstöä. (Debaeckre 2012)

Teknologian siirto on monesti yliopistoille haasteellista ja vaatii usein henkilökunnalta uusien taitojen omaksumista. Erityisesti uuden yritystoiminnan synnyttäminen vaatii erityisosaamista, joita tutkimukseen, opetukseen tai näiden tukitoimintoihin osallistuvalla henkilökunnalta ei ole aikaisemmin vaadittu. Lisäksi eri toimintatavat ja -kulttuurit voivat omalta osaltaan lisätä yliopistojen ja yritysten välistä epäluottamusta. (Slaughter & Leslie, 1997)

Teknologia- ja yritystutkimuksessa yhä useammin esiintyvän käsityksen mukaan teknologista kehitystä ei tulisi tarkastella erillisenä ilmiönä vaan osana laajempaa innovaatiojärjestelmää, jonka osana yliopistot toimivat. (Edquist & Johnson (1997), Lundvall (1992), Carlsson & Stankiewicz (1995), Bijker (1995)). Innovaatiojärjestelmällä tarkoitetaan ihmisten ja organisaatioiden muodostamaa verkostoa, jossa kehitetään ja hyödynnetään uusia toimintatapoja, tuotantomenetelmiä tai keksintöjä ja siihen kuuluu innovaatiotoiminnan rahoittajia sekä yksityisiä ja julkisia tutkimuslaitoksia. Innovaatiosysteemien tutkimus tuottaa lukuisia eri kategorioita (mm. teknologiset ja sosiotekniset systeemit), mutta yhteistä näille on, että ne määrittelevät suhteellisen yhdenmukaiset edellytykset järjestelmän toimivuudelle. Näitä ovat uuden tiedon luominen, insenttiivien synnyttäminen toimijoille, resurssien antaminen, tutkimuksen painopisteisiin vaikuttaminen, tiedonvaihdon fasilitointi sekä epävarmuuden vähentäminen (Johnsson 2002). Samat, joskin abstraktit, edellytykset antavat pohjaa myös TTO:n onnistumisen arvioinnille.

Teknologiansiirto-organisaatiot kehittyvät ja niiden rooli yliopistojen sisällä muuttuu jatkuvasti. Debaeckre (2012) tunnistaa näille kolme kehitystasoa (Taulukko 1). Tasot kuvaavat ensinnäkin, kuinka hyvin TTO on huomioitu ja toiseksi, miten sen toiminta on yhteydessä yliopiston perustoimintoihin, opetukseen ja tutkimukseen. Suurin osa eurooppalaisista yliopistoista on tällä hetkellä tasolla 2.

Taulukko 1. Teknologiansiirto-organisaatioiden kehitys (Debaeckre 2012).

	Taso 1, "Saari"	Taso 2, "Keskipiste" (Case UTU)	Level 3, "Integroitunut"
Milloin:	Ennen 1995	1995->	2005->
Organisatorinen status yliopiston sisällä	TTO erillisenä saarekkeena hallinnossa – etäällä tutkimuksesta	Yliopiston Kolmannen tehtäväalueen tunnistamisen ja toteuttamisen yhteydessä TTO:n merkitys muuttuu koko yliopiston laajuiseksi ja toiminnoiltaan laajemmaksi	TTO:n toiminnot ovat edelleen lähenyneet opetusta ja tutkimusta. TTO on integroitunut osa tutkimus- ja opetusyhteisöä ja on luonteeltaan <i>inkluusiivinen</i>
Liiketoimintamalli:	Ei varsinaista suunnitelmalisuutta, ei mainintaa strategiassa	Kolmas tehtäväalue mainitaan strategiassa ja TTO usein tämän toteuttamisen yhteydessä. TTO:lla voi olla myös oma strategiansa.	TTO:lla oma liiketoimintasuunnitelma ja se rahoittaa osan toiminnastaan osallistumalla aktiivisesti tutkimuksen ja opetuksen arvoketjuihin.
Pääaktiviteetit	Sopimusten valmistelussa tukeminen	Yliopiston IP:n hallinta, sopimusten valmistelu ja hallinta. Liiketoiminnalliset aktiviteetit mm. kaupallistamisessa ja spinoff-yritysten synnyttämisessä	IP:n ja sen kaupallistamisen lisäksi TTO tukee laajamittaisia teknologian siirtoaktiviteetteja, jotka liittyvät tutkimukseen ja koulutukseen.
Merkitys mittareissa:	Teknologian siirtoaktiviteetteja ei noteerata tutkijoiden suorituksen arvioinnissa	Aktiviteetit noteerataan mitattaessa akateemista suoritustasoa (mm. mahdolliset vaikutukset tutkijoiden palkkaukseen)	Aktiviteetit noteerataan mitattaessa akateemista suoritustasoa yliopiston sisällä, sekä laajemmin koko yliopiston yhteiskunnallista vuorovaikutusta
Näkyvyys:	Rajallinen. Toiminta reaktiivista	Vaikuttavuus ja näkyvyys yliopiston sisällä nousseet huomattavasti. Reaktiivisuudesta proaktiivisuuteen	Näkyvyys ei enää yliopiston erillisenä palveluna vaan osana tutkimusta ja koulutusta.
Kommentti	Esiintyy edelleen itä-euroopan ja Balkanin yliopistoissa. Toimintansa aloittavat uudet TTO:t yleensä tämän kaltaisia	Tason 2 TTO yleinen edelleen EU-yliopistoissa. Turun yliopisto lähimpänä tätä kategoriaa.	Kolmannen tason TTO:t lisääntyvät EU-maissa seuraava 10 vuoden aikana erityisesti, mikäli niiden toiminnan arviointi kytketään rahoitukseen.

Debaeckren (2012) kuvailema TTO:n kolmas taso linkittää yliopiston teknologian siirtoaktiviteetit sekä innovaatiotoiminnan edellä mainittuun innovaatiojärjestelmän käsitteeseen. Siinä yliopistot ovat sisäisten prosessien kehittämisen lisäksi integroituneet osaksi paikallista ja kansallista innovaatiojärjestelmää. Samalla toiminta on perinteistä teknologian siirtoa laaja-alaisempaa ja sisältää mm. innovaatiotietoisuuden kasvattamisen sekä yrittäjyyskoulutuksen. Innovaatiojärjestelmän osana toimiminen onkin yksi edellytyksistä kehitettäessä yrittäjyyteen kannustavaa yliopistoa ('Entrepreneurial University'), joka akateemisen tavoitteenmäärittelyn lisäksi pyrkii aktiivisesti ohjaamaan tutkimustuloksia elinkeinoelämän käyttöön (Clark 1998). Taloudellisen potentiaalin tunnistaminen tieteellisen potentiaalin ohella onkin tullut voimakkaasti esille yliopistojen strategioissa sekä julkilausumissa 2000-luvulla (Etzkowitz 2003). Ne pyrkivät hyödyntämään tutkimustuloksiaan kaupallisesti niin tehokkaasti kuin mahdollista.

Teknologiansiirron ja innovaatiokehityksen ulottuvuudet

Teknologiansiirron ulottuvuudet ilmaistaan usein kanavina, joiden kautta teknologian katsotaan siirtyvän yliopistoista ulospäin. Eri siirtokanavia arvioidaan mm. niiden konkreettisuuden, formaalisuuden ja intensiivisyyden mukaan. Yliopistollinen tutkittu tieto ja osaaminen siirtyvät eri kanavien kautta hyödynnettäväksi erilaisissa käyttötarkoituksissa. Osa tutkimustuloksista julkistetaan tutkimusraporteissa kaikkien saataville ja osa ohjataan kaupallistamisprosessiin. Tähän kuuluvat lisensointi, patentit, tavaramerkit ja yliopiston omat yritykset tai erilaiset yhteisyritykset yliopistojen ja yritysten välillä. Toisaalta myös muut kuin puhtaat kaupalliset yliopistollisen osaamisen ja tutkimustulosten hyödyntämisprosessit ovat tulleet osaksi useiden yliopistojen toimintaan. Tämä laajentaa käsitystä teknologiansiirron ulottuvuuksista ja osa-alueista. Seuraavassa käydään läpi teknologian siirtokanavia laajasti tulkittuna (kts. termien määrittelyt tämän selvityksen johdantokappaleessa).

Julkaisut

Julkaisut ovat perinteisin ja levinnein teknologian siirtotapa. Termi viittaa kaikkeen julkaistuun tieteelliseen aineistoon. Yhteiskunnallisen vuorovaikutuksen kannalta on tieteellisten vertaisarvioitujen julkaisujen ohella huomioitava myös nk. yleistajuisina pidettävät julkaisut. Näitä edustavat esimerkiksi tutkimusraportit, asiantuntija-arviot ja artikkelit sanomalehdissä.

Vuonna 2012 Turun yliopistossa kirjoitettiin 560 yleistajuista artikkelia. Nämä julkaistiin ammattilehdissä (225 kpl), ammatillisissa kokoomateoksissa (45 kpl), kehittämis- ja tutkimusraportteina sekä sopimustutkimuksena tehtyinä selvityksinä (yht. 105 kpl). Lisäksi yliopisto lähettää vuosittain noin 400 tutkimusta ja yliopiston toimintaa koskevaa tiedotetta sekä julkaisee n. 600 uutista verkkosivuillaan (luvut vuodelta 2012).

Konferenssit

Osassa alan julkaisuja tieteellisiä konferensseja, seminaareja ja muita verkottumistilaisuuksia ei noteerata teknologian siirroksi johtuen niiden matalasta formaalisuudesta ja konkreettisuudesta verrattuna tiettyihin muihin teknologian siirtokanaviin. Tästä huolimatta tutkijakonferenssit, epämuodolliset kontaktit ja keskustelut nähdään teollisuuden keskuudessa edelleen tärkeäksi kanavaksi (OECD 2013, 16).

Turun yliopistossa konferensseja järjestetään joko tutkijaryhmien ja laitosten omana virkатыönä tai keskistetyksi Konferenssipalvelujen kautta. Vuonna 2013 Turun yliopiston järjestämissä, kansainvälisiksi luokitelluissa konferensseissa oli yhteensä n. 9000 osallistujaa (Lähde: TY konferenssipalvelut).

Kollaboratiivinen tutkimus ja sopimustutkimus

Tutkijat ja yritykset kohdistavat yhdessä sekä taloudellisia että henkilöstöllisiä resurssejaan kollaboratiivisiin tutkimusprojekteihin (Engl. 'Collaborative Research'). Kollaboraation taso (yksilö/laitostaso) sekä laajuus (yksittäiset projektit/strategiset kumppanuudet) vaihtelevat suuresti eri projekteissa.

Sopimustutkimuksessa asiakastaho maksaa tietyn ongelman ratkaisemisesta tehdyn sopimuksen ja toimitussisällön mukaan. Eroaa kollaboratiivisesta tutkimuksesta, koska on muodoltaan yksisuuntaisempi ja sisältää henkilöresursseja vain tutkimusorganisaation taholta. Eroaa myös konsultoinnista, koska formaalia, projektiluontoista sekä lähempänä akateemista, uutta tietoa etsivää, tutkimusta.

Sopimustutkimusta ei tunnisteta teknologian siirroksi kaikissa yliopistoissa. Turun yliopiston tekemän benchmarkingin mukaan esim. Leuvenissa sopimustutkimus sekä tätä edistävät tukitoiminnot olivat keskeinen osa tunnistettuja teknologiansiirtoaktiviteetteja. Sen sijaan Oxfordin yliopisto jätti omassa vastauksessaan sopimustutkimuksen tämän käsitteen ulkopuolelle. Suomalaiset yliopistot pyrkivät pääsääntöisesti sopimus- sekä kollaboratiiviseen tutkimukseen yrityskentän kanssa, mutta tähän käytettävät tukitoimintojen resurssit vaihtelevat yliopistoittain.

Akateeminen konsultointi

Termi viittaa vähemmän formaaliin tutkimus- ja konsultointiapuun tutkijoilta mm. teollisuusasiakkaille. Konsultointi nähdään teollisuuden keskuudessa ketteräksi tavaksi ratkaista tiettyjä rajattuja ongelmia esim. tuotannossa. Se onkin tunnistetumpaa ja käytetympää, mitä formaalimmat kollaboraatio- ja sopimustutkimusprojektit.

Konsultoinnin osalta on haasteellista luotettavien lukujen saaminen konsultoinnin määrästä ja sen tuottamasta arvosta. Turun yliopiston osalta konsultaatiota erillisenä teknologiansiirron osa-alueena ei ole tutkittu. Konsultaatio voi kuitenkin jatkuessaan formalisoitua sopimustutkimukseksi. Tätä taustaa vasten konsultaatio voidaan myös tulkita laajemmin yhtenä tapana markkinoida sopimustutkimuspalveluja.

Opiskelijoiden ja henkilökunnan liikkuvuus

Opiskelijoiden liikkuvuudella tarkoitetaan harjoittelua yrityksissä, opinnäytetoimeksiantoja ja opinnäytteiden ohjausta yrityksistä käsin. Lisäksi kollaboratiiviset tutkimusprojektit voivat sisältää opiskelijoiden liikkuvuutta. Yliopistojen rekrytointipalvelut tukevat tätä liikkuvuutta. Esimerkiksi Turun yliopiston työelämäpalvelut (Rekry) välittää työnantajille akateemisia osaajia ja koordinoi perustutkinto-opiskelijoiden harjoittelua ja opinnäytetöitä yhteistyössä työnantajien, tiedekuntien, laitosten ja oppiaineiden kanssa. Lisäksi Rekry voi järjestää työnantajan kanssa rekrytointitilaisuuksia kohdennetulle opiskelijaryhmälle.

Keskeisin muoto henkilökunnan liikkuvuudessa on henkilökunnan siirtyminen yritysten palvelukseen joko tilapäisesti tai pysyvästi. Myös yliopiston henkilökunnan osallistuminen elinkeinotoimintaan, esimerkiksi hallitusjäsenyyden kautta, voidaan tulkita liikkuvuudeksi. Tämän tulkinnan edellytyksenä toki on, että jäsenyyden perustana on yliopistossa hankittu asiantuntemus. Myös kollaboratiiviset tutkimusprojektit voivat sisältää tutkijoiden liikkuvuutta. Liikkuvuuteen pitää lukea mukaan myös akatemian ulkopuolelta yliopistoihin akateemiseen työhön rekrytoidut ihmiset. Esimerkiksi Professor of practice- ja muut vastaavat määräaikaiset rekrytoinnit ovat osaamisen vaihtoa ja kuuluvat teknologiansiirron ulottuvuuksiin.

Teollisuus oikeudet

Lisensointi on OECD-maissa yleisin tutkimustuloksen kaupallistamisen muoto. Esim. sopimus- ja kollaboratiiviseen tutkimukseen verrattuna teollisuus oikeuksilla on Suomessa vähäisempi merkitys sekä yliopiston että teollisuuden kannalta (OECD 2013, 16). Tutkimuksen kaupallistamiseen patentoinnin kautta osallistuneiden tutkijoiden osuus on pieni: vain muutama prosentti akateemisessa maailmassa työskennelleistä on ottanut osaa patentointiin. Tästä huolimatta tietyillä aloilla tämän pienen joukon panos suomalaisessa tekniikan historiassa on ollut huomattava. Esimerkiksi vuosina 1900–1971 patentoiduista suomalaisista orgaanisen kemian keksinnöistä yli puolet oli Helsingin yliopistossa tai Teknillisessä korkeakoulussa työskennelleen henkilön tekemiä (Kaataja 2005, 29).

Spin-off -yritykset

Usein tutkimustuloksen (keksinnön) kehittäminen tuotteeksi/palveluksi on perusteltua tehdä yrityksessä. Uuden yrityksen perustaminen on sopiva kaupallistamisreitti silloin kun on olemassa tutkijoita, joilla on halu ja motivaatio perustaa yrittäjätiimi. Suomessa spin-offien merkitys kaupallisen teknologian siirtymisessä yliopistosta yhteiskuntaan on pieni, mutta sen merkitystä on saatu korostettua lisäämällä yliopiston valmiuksia inkubaattorina ja rahoittajana toimimiseen (Meyer 2004, Rasmussen & al 2013)

Standardit

Erilaiset tutkimusorganisaatioiden konsensuskseen perustuvat määritelmät siitä, miten tietty asia tulisi tehdä. Standardien merkitys teknologian siirrossa on vähintään patenttien

tasoinen (OECD 2013, 17). Vaikka yliopistoilla ei ole standardisoimisjärjestön (mm. kansainväliset ISO ja IEC) roolia, pyrkimys ja aloite standardointiin syntyvät useasti innovaatioprosessin eri vaiheissa nimenomaan asiantuntijoina toimivien tutkijoiden taholta (Blind & Gauch, 2008) Käytännössä kyse voi olla esimerkiksi kollaboratiivisesta tutkimuksesta, jossa suuri osa innovaatioprosessia tapahtuu yliopiston sisällä. Standardeja ei ole huomioitu laajemmin tässä selvityksessä.

Tämän hetkiset hypoteesit olemassa olevista ulottuvuuksista ja niiden toimitus/siirtymistavoista innovaatiojärjestelmien osalta on listattu alla olevaan kuvioon.

Taulukko 2. Yhteenveto, teknologian siirtokanavat (pl. standardit), niiden luonne ja merkitys (OECD 2013).

Siirtokanava	Kuvaus	Formaalisuus	Intensiivisyys	Konkreettisuus	Merkitys teollisuudelle	Tulo-odotukset UTU:lle	Merkitys osana UTU:n YVV:ta
Julkaisut	Julkaistu tieteellinen materiaali	-	-	+	+	-	+/-
Konferenssit	Konferenssit, kontaktit, keskustelut	-	+/-	-	+	-	+
Kollaboratiivinen tutkimus	Yhteiset tutkimusprojektit teollisuuden kanssa	+/-	+	-	+	+	+
Sopimustutkimus	Asiakastaho maksaa tietyn ongelman ratkaisemisesta.	+	+	+	+	+	+
Tilojen tarjoaminen	Tarjotaan laboratorio- tai muuta tilaa korvausta vastaan	+	+	-	+/-	+/-	+/-
Akateeminen konsultointi	Epäformaalimpi, satunnaisempi konsultointi	+/-	+	+	+	+	+
Liikkuvuus/opiskelijat	Harjoittelu, toimeksiannot, opinnäytteet	+/-	+/-	-	+/-	-	+
Liikkuvuus/henkilökunta	Tutkijoiden siirtyminen yrityksiin	+	+/-	-	-	-	+/-
Teollisuusuoikeudet	Patentit, lisenssit ja tavaramerkit	+	-	+	-	+/-	+/-
Spinoff-yritykset	Uuden yrityksen perustaminen	+	-	-	-	+/-	+

Formaalisuus: Vaaditaanko määrämuotoinen prosessi, sisältääkö sopimuksia etc.

Intensiivisyys: Interaktion määrä ja vuorovaikutuksen aste teollisuuden (tai muun ulkoisen toimijan) kanssa

Konkreettisuus: Tuottaako siirtokanava tietyn konkreettisen lopputuloksen (esim. sopimustutkimuksen raportti, patentti etc.)

Teknologiansiirtotoiminnan tukitoiminnot

Tutkimustulosten hyödyntäminen tai innovaatiokehitys on mainittu useiden suomalaisten yliopistojen strategioissa, mutta se harvoin on nostettu strategiseksi painopisteeksi. Tämä on luonnollista, kun yliopistot painottavat tutkimuksen ja opetuksen vahvuusalueita ja kehittämiskohteita. Painoalat ovat usein monitieteisiä opetuksen ja tutkimuksen teemoja, jotka profiloivat yliopistoa. Kansainvälisyyden lisääminen, julkaisutoiminnan vahvistaminen ja yleinen tutkimuksen ja opetuksen laadun nostaminen ovat myös yleisiä teemoja yliopistojen strategisissa painotuksissa. Yliopistot toki voisivat nostaa tutkimuksen ja osaamisen hyödyntämistä enemmän esille ja profiloitua myös sen avulla. Kansainvälisissä haastatteluissa Leuvenin yliopiston edustajat painottivat, että Leuven nimenomaan tavoittelee profilia vahvana tutkimustulosten hyödyntäjänä sekä integroituneena ja haluttuna elinkeinoelämän kumppanina. Samassa yhteydessä haastateltavat korostivat, että onnistuakseen tämä edellyttää erinomaista perus- ja soveltavaa tutkimusta.

Teknologiansiirto on suomalaisessa yliopistoissa yhden vararehtorin vastuualueella. Tämän lisäksi joissakin yliopistoissa on ei-akateeminen johtaja teknologiansiirtotoimin-

nalle. Teknologiansiirtoa ja innovaatiokehitystä tukeva toiminta on yliopistoissa läheisessä yhteydessä tutkimuksen tukitoimintoihin. Näitä ovat tutkimusrahoituslähteistä tiedottaminen, tuki tutkimusrahoituksen hakemisessa sekä palvelut tutkimuksen taloudellisessa ja hallinnollisessa raportoinnissa. Tuki tutkimustulosten hyödyntämiseen on jatkoa muulle tutkimuksen tuelle. Joissakin yliopistoissa kaikki palvelut on keskitetty organisatorisesti yhteen hallinnolliseen yksikköön, joissakin on käytössä hajautetumpi malli. Yksiköiden nimet vaihtelevat. Esimerkiksi innovaatiopalvelut, tutkimuspalvelut, projektipalvelut, yrittäjyyspalvelut ja hankepalvelut ovat käytössä olevia yksiköiden nimiä. Nimet tai toiminnan keskittäminen tai hajauttaminen ei ole olennaista. Tärkeää on kyetä kommunikoimaan palvelujen saatavuus ja kohdistamaan ne oikeaan tarpeeseen. Kansainvälisissä esimerkeissä teknologiansiirto ja muu tutkimuksen tuki oli tiukan keskitettyä Leuvenin yliopistossa ja hajautettua Oxfordissa. Molempia tapoja pidettiin toimivina. Perinteisesti suomalaiset yliopistot ovat keskittyneet palvelujatkumon alkupäähän eli tukemaan tutkijoita tutkimusrahoituksen hankinnassa ja tutkimushankkeiden hallinnoinnissa, mutta teknologiansiirtoyksiköiden roolin ja resursoinnin odotetaan vahvistuvan (Tahvanainen 2009). Kehitys on kulkenut tähän suuntaan monessa yliopistossa.

Teknologiansiirron osalta yliopistojen tarjoamat palvelut kattavat tyypillisesti seuraavat osa-alueet: tutkimustulosten suojaaminen, juridinen tuki, liiketoimintamahdollisuuksien arvioiminen, liiketoimintasuunnitelman laatiminen, tuki rahoituksen hankinnassa ja yhteistyökumppaneiden kartoitus. Palvelujen laajuus ja niihin käytetyt resurssit vaihtelevat. Vaihtelu näyttäisi riippuvan yliopiston koosta, tieteellisestä suuntautumisesta ja strategisista painotuksista.

Tutkimustulosten suojaaminen ja immateriaalioikeuksien hallinnointi on järjestetty osana yliopistojen teknologiasiirron tukitoimia kaikissa yliopistoissa. Keksintöilmoitusprosessi ja siitä mahdollisesti seuraava patentointiprosessi hoidetaan innovaatioasiamiehen, innovaatiopalvelut-yksikön tai muun vastaan yksikön kautta. Esimerkiksi Aalto-yliopistossa patenttiportfoliota hallinnoi Aalto Center for Entrepreneurship (ACE). Keskimäärin Aalto-yliopisto tekee vuosittain noin kolmekymmentä patenttihakemusta.

Immateriaalioikeuksien osalta yliopistojen toiminta on vahvasti keskittynyt patentoivaan teknologiaan. On kuitenkin muistettava, että kaikki hyödynnettävissä oleva tutkimus ei johda patentoitavaan teknologiaan. Yliopistot voivat kaupallistaa myös muuta kehittämäänsä toimintaa. Tällaisia esimerkkejä Turun yliopistossa ovat mm. KiVa-koulu ja Voimaperheet-konsepti. KiVa-koulu on laajaan tutkimukseen perustuva lasten ja nuorten kiusaamisen vähentämiseen ohjelma, jota toteutetaan päiväkodeissa ja peruskouluissa. KiVa-koulua myydään myös kansainvälisesti. Voimaperheet on lastenpsykiatrinen konsepti, jossa ongelmalapsien tunnistaminen ja tukeminen auttaa perheitä ja säästä yhteiskunnan varoja lastenpsykiatrisessa hoidossa. Myös Voimaperheet perustuu vankkaan ja pitkäaikaiseen tutkimustietoon. Selkeitä prosesseja muiden immateriaalioikeuksien suojaamiselle ja käytölle ei useinkaan ole. Teknologiansiirron laajentaminen vaatii, että hyödyntämisen kanavia luodaan myös muille tutkimustuloksille kuin patentoivalle teknologialle.

Innovaatiokehitystä ja teknologiansiirtoa tukevan koulutuksen osalta yliopistojen tarjoamat palvelut vaihtelevat. Esimerkiksi Vaasan yliopiston strategiassa 2013–2016 todetaan, että ”liiketoimintaosaamisen painoarvoa vahvistetaan sisällyttämällä tarkoituksenmukaiset liiketoimintaopinnot kaikkiin yliopiston koulutusohjelmiin.” Turun yliopiston YVV-raportissa puolestaan todetaan, että ”teknologiansiirtoa tehostaa myös opetukseen liittyvä strategia, jonka tavoitteena on, että elinikäisen oppimisen yhteyksiä tutkimukseen ja kehittämistyöhön tiivistetään ja tutkimustulosten saattamista yhteiskunnan käyttöön tehostetaan. (Siika-Aho 2013)”.

Yliopistoissa on suunnattu tukitoimia myös tutkimukseen ja osaamiseen perustuvien liikeideoiden ja -aihioiden kehittämiseen ja jalostamiseen. Tekesin Tutkimuksen liiketoimintaa –ohjelman pohjalta yliopistoissa toimii arviointiraateja, jotka arvioivat tutkimusohjelman hakemuksia. Raadit antavat palautetta tutkijoille hankkeiden sisällöstä ja suosituksia yliopistoilla hakemusten jättämiseen. Tutkimuksen liiketoimintaa –ohjelma ei varsinaisesti kohdistu varsinaiseen kaupallistamiseen, vaan sitä kautta kanavoitu rahoitus on tarkoitettu kaupallistamisen valmisteluun ja sitä tukevaan jatkotutkimukseen. Tekesin ohjelman ohella joissakin yliopistoissa on erityisiä ohjelmia ja menetelmiä aihoiden jalostamiseen. Kehittämistyötä tehdään myös osana teknologiansiirtoyksiköiden normaalia toimintaa.

Tutkimustulosten, erityisesti patenttien, hyödyntäminen lisensoinnin ja startup- tai spin-off-yritysten kautta on tyypillistä teknologiansiirtoa ja kaikilla yliopistoilla on tukitoimintoja tähän asiaan. Esimerkiksi Aalto Center for Entrepreneurship, ACE:n tehtävänä on portofolion hallinnoinnin lisäksi yliopistossa kehitetyn teknologian kaupallistaminen lisensoinnin sekä yliopiston henkilökunnan ja opiskelijoiden perustamien startup-yritysten kautta. Toiminta ja tavoitteet ovat hyvin tyypillisiä suomalaisen yliopiston teknologiansiirtoyksikölle. Aalto-yliopistossa on kuitenkin luotu teknologiansiirtoyksikön ympärille muita toimintoja, joita kokonaisuutena Aallossa kuvataan Aallon startup-yrittäjyyskosysteemiksi. Erityisesti tutkimustuloksiin pohjautuvien uusien yritysten perustamisessa ja toiminnan aloittamisessa yliopistot toimivat yhteistyössä alueellisten kumppanien kanssa. Yhteistyö kattaa myös rahoituksen hankinnan, koska yliopistoilla Suomessa ei ole merkittäviä rahastoja tai pääomia yliopistolähtöisten yritysten rahoittamiseksi. Esimerkiksi Jyväskylässä toimii Yritystehdas, jossa yliopisto tekee yhteistyötä mm. Jyväskylän seudun kehittämissyhtiön (Jykes Oy) ja Suomen Yrityskehitys Oy:n kanssa. Aalto Start-Up Center on puolestaan Aalto-yliopistossa toimiva yrityskehittäjä, joka toimii aloittavien yritysten kasvun vauhdittajana sekä yhdistää kaupallisen, teknillisen ja taidealojen osaamisen.

Strategisen huippuosaamisen keskittymät (SHOK) voidaan nähdä yhtenä teknologiansiirron muotona yliopistojen ja teollisuuden välillä. SHOKit ovat suomalaisten yliopistojen ja tutkimuslaitosten sekä yritysten muodostaman yhteistyömuodon nimitys. SHOKit mahdollistavat pitkäkestoisen rahoituksen ja yhteistyön ja niissä teknologiansiirto toimii molempiin suuntiin.

Taulukossa 3 esitetään esimerkkinä Turun yliopiston toiminnot teknologiansiirron tukitoimien osalta.

Taulukko 3. Teknologiansiirto ja innovaatioaktiviteetit yliopistoissa toiminnoittain tarkasteltuna. (Seppälä, K.M. & ym. 2013).

Kategoria	Tuotokset	Kuka toteuttaa	Rahoitus
Yliopiston sisäiset tukijärjestelmät	IPR-neuvonta ja koulutus Keksintöilmoitusprosessi Rahoitusneuvonta Tiedonvälitys (patenttitietokannat etc.)	Innovaatiopalvelut Tutkimuspalvelut	Budjettirahoitus
	Henkilökunnan I&E-koulutus Fasilitointi Muu neuvonta ja sparraus (LTS:n laadinta jne.)	Brahea-keskus/Innoryhmä TSE EXE Innovaatiopalvelut	Projektirahoitus
Koulutus	I&E-koulutusohjelmat (Perus- ja jatkotutkintotaso) Työharjoittelu (tutkintokoulutuksen yhteydessä)		
Yliopiston ulkopuolisen innovaatio-toiminnan tukeminen	Julkaisut ja tutkimusraportit Konsultointi Sopimustutkimus Kollaboratiivinen tutkimus Inkubaattorit Startup-farmit Tutkijoiden liikkuvuus		Budjettirahoitus (virkatyön osalta) Projektirahoitus Apurahat
	Liikeideakilpailut Start-up -farmit	Opiskelijajärjestöt, klubit ja yhdistykset. (esim Boost)	
Yliopistosta lähtöisin olevat keksinnöt ja innovaatiot	Keksintöilmoitukset Patentit Myynti- ja lisenssisopimukset Perustetut yritykset	Innovaatiopalvelut (yliopiston omistamien osalta) Tutkijat (itse omistamiensa osalta)	

Yliopistollisen innovaatiokapasiteetin kasvattaminen

Yliopistojen strategioihin on ilmestynyt erilaisia innovaatioihin liittyviä tavoitteita. Tämä kuvastaa sitä, että yliopistot pyrkivät tutkimuksensa kaupallistamiseen tai muuhun kaupalliseen hyödyntämiseen. Laadukas, relevantteihin aiheisiin suuntautuva tutkimus on yliopistollisen innovaatiokapasiteetin kulmakivi. Innovaation suppea määritelmä on kaupallistettu keksintö. Tällöin pelkkä tutkimuslöydös ei kuitenkaan täytä innovaation kriteereitä. On myös muistettava, että yliopistolliset innovaatiot eivät suinkaan aina perustu suoranaisiin tutkimustuloksiin, vaan akateemisessa toiminnassa hankittuun osaamiseen ja asiantuntemukseen.

Innovaatiokapasiteetilla tarkoitetaan yliopiston kykyä tuottaa innovaatiokehityksen kannalta tavoiteltavia lopputulemia. Tällaisina on tyypillisesti pidetty esimerkiksi tutkimukseen pohjautuvaa aloitettua tai laajennettua yritystoimintaa, hyödynnettyjä patenteja ja teollisuusyhteistyötä eri muodoissaan (kehityshankkeet, yhteistutkimukset, tilaustutkimukset). Nämä kaikki ovat hyödyllisiä ja tavoiteltavia asioita. Yliopistollinen innovaatiokapasiteetti tuottaa kuitenkin yhteiskunnalle hyödyllisiä asioita laajemmin. Tutkimusperustainen konsultointi, opiskelijalähtöinen yritystoiminta, muihin immateriaalioikeuksiin kuin patenteihin pohjautuva lisensointi ja muu kaupallistaminen, tutkimustulosten hyödyntäminen ei-kaupallisessa toiminnassa, yliopistolliseen osaamiseen perustuva yrityskehitystoiminta ovat esimerkkejä yliopistollisen innovaatiokapasiteetin hyödyntämisestä.

Innovaatiokapasiteetin kasvattaminen ja sen hyödyntämisen tehostaminen vaatii yliopistoilta tiettyjä toimia. Ne liittyvät henkilökunnan innovaatio- ja yrittäjyysvalmiuksien lisäämiseen, tutkimuksen suuntaamiseen, tutkimustulosten jalostamiseen hyödynnettäväksi akateemisen toiminnan ulkopuolella ja innovaatiotoiminnan arvostuksen lisäämiseen. Koulutus ja valmennus opiskelijoille ja henkilökunnalle, erilaiset tutkimustulosten ja yritysaihioiden kaupallistamis- ja jalostamisprosessit, kanavat ja menetelmät opiskelijayrittäjyydelle sekä innovaatiotietoisuuden kasvattamiseen tähtäävä toiminta ovat keskeisiä innovaatiokapasiteetin hyödyntämisen tehostamisen välineitä. Näiden lisäksi esimerkiksi liiketoimintasuunnitelma- tai yritysideokilpailut, innovaatiokehitykseen liittyvät palkinnot tai huomion-

osoitukset sekä lyhytkurssit ja tietoisikut palvelevat samaa päämäärää. Innovaatiokapasiteetin kasvattaminen tarvitsee tuekseen yliopiston johdon tuen sekä selkeät tavoitteet ja resurssit yliopistossa. Samalla tulee ottaa huomioon se, että innovaatiokapasiteetin kasvattaminen vie aikaa ja vaatii toimintaan sitoutunutta henkilöstöä. (Bercovitz 2010)

Yliopistot ovat tehneet pitkään soveltavaa tutkimusta sekä yhteisrahoitteisia tutkimus- ja kehityshankkeita muiden organisaatioiden (ml. yritykset) kanssa. Tähän toimintaan yliopistoja ajaa myös muuttuneet rahoitusmallit, joissa suoraa yliopistorahoitusta on muutettu kilpailtavampaan suuntaan. Suomen Akatemian, Tekesin ja usean muun rahoittajan rahoittamissa tutkimuksissa edellytetään yleensä konsortioita (enemmän kuin yksi organisaatio). Tällöin rahoittajat ohjaavat yliopistoja toimimaan tiiviimmässä vuorovaikutuksessa ympäristönsä kanssa. Tämän vuorovaikutuksen voi nähdä hyödyttävän myös yliopiston opetusta (uutta tietoa) ja tutkimusta (pääsy uusiin tutkimusaineistoihin).

Yliopiston sisällä innovaatiokapasiteettia voidaan lisätä etenkin koulutuksen kautta. Suomessa on nähtävissä kansainvälinen trendi, jossa innovaatio- ja yrittäjyys-opintojen kysyntä on lisääntynyt kauppatieteiden ulkopuolella enemmän kuin kauppatieteissä. Kauppatieteellistä opetusta antavissa yliopistoissa innovaatio- ja yrittäjyysopinnot ovat olleet osa opetustarjontaa. Nyt eri yliopistoissa tätä tarjontaa laajennetaan projekteina, hankkeina tai laajempina tarjottavina opintokokonaisuuksina. Usein innovaatio- ja yrittäjyysteemoja käsitellään ns. Työelämän valmiudet –kokonaisuuden alla eri yliopistoissa. Laajempaa opetustarjontaa on myös eri yliopistoissa. Joissakin tiedekunnissa innovaatio- ja yrittäjyysopintoja tarjotaan vapaavalintaisina tai pakollisina kursseina (tai kokonaisuuksina). Turun yliopistossa on tarjolla Innovation and Business Creation –niminen sivuaine-kokonaisuus perustutkinto-opiskelijoille. Kokonaisuus on suunnattu muille kuin kauppatieteen opiskelijoille. Kansainvälisissä vertailuyliopistoissa Göteborgissa koulutusta oli laajimmin. Leuvenin yliopistossa joitakin taloustieteellisen tiedekunnan kursseja oli tarjolla myös muiden alojen opiskelijoille. Oxfordin ja Konstanzin yliopistoissa teknologiansiirtoa tukeva koulutus rajoittui tietoisikuihin ja vastaaviin hyvin lyhyisiin koulutustilaisuuksiin. Göteborgia lukuun ottamatta tämän tyyppisen koulutuksen puute koettiin ongelmaksi.

Yliopistot tuottavat runsaasti enemmän tohtoreita kuin mitä niillä on tarjota tutkijatyöpaikkoja. Tällöin tutkijakoulutuksen saaneet siirtyvät työelämään yliopistojen ulkopuolelle. Innovaatio- ja yrittäjyysopinnot tarjoavat paremmat edellytykset työllistyä elinkeinoelämässä ja laventavat urapolkumahdollisuuksia. Turun yliopistossa tarjotaan innovaatio- ja yrittäjyysopintoja etenkin ICT- ja life science –alojen jatko-opiskelijoille osana ns. MBA-tutkintoa (PhD+MBA). Tavoitteet tässä kokonaisuudessa ovat samat kuin perustutkinto-opetuksessa tarjottavalla kokonaisuudella, antaa tiedot ja taidot perustaa oman asiantuntemusalan yrityksiä. Jatko-opiskelijat voivat halutessaan täydentää innovaatio- ja yrittäjyysopintojaan MBA tutkintoon asti (120 op.). On huomattava, että MBA ei ole virallinen tutkintonimike Suomessa. Turun yliopiston MBA vastaa kuitenkin kansainvälisiä vastaavia MBA-opintoja laajuudeltaan ja tasoltaan.

Opiskelijayrittäjyys on ollut kovassa nosteessa Suomessa. Tästä esimerkkeinä Aalto Entrepreneurial Society pääkaupunkiseudulla ja Boost Turussa. Vastaavia opiskelijayrittäjyysohjelmia löytyy kaikista yliopistokaupungeista. Tällöin opiskelijat järjestävät innovaatio- ja yrittäjyysopetusta toisilleen. Opiskelijayrittäjyyteen liittyy vahvasti (kansainvälinen) verkostoituminen eri alojen opiskelijoiden kesken. Joissakin yliopistoissa opiskelijayrittäjyystoiminnan kautta saatu kokemus tai opetus lasketaan hyväksi opiskelijan omaan tutkinto-opetukseen.

Henkilökunnan osaamisen ja tietoisuuden lisääminen on tärkeä keino innovaatiokapasiteetin rakentamisessa. Henkilökuntaa voidaan kouluttaa eripituisin opintojaksoin (intensiivikursseista suurempiin kokonaisuuksiin) ja erilaisin täsmäkoulutuksin tai tietois-

kuin. Henkilöstön innovaatiokapasiteetti lisääntyy yhteisrahoitteisissa hankkeissa etenkin, mikäli hankkeet liittyvät yritysten T&K-toimintaan. Tutkimushankkeissa voidaan korostaa kaupallistamisaspektia jo tutkimushankkeiden alkuvaiheessa.

Turun yliopistossa on ollut käynnissä jo useita vuosi Yrityskehityslaboratorio, yhtenä tutkimuksen kaupallistamiskanavana. Yrityskehityslaboratoriossa tutkijoiden mahdollisia liikeideoita arvioidaan ja kehitetään edelleen. Kehittämisessä ovat mukana sekä yliopiston oma kaupallistamistiimi että opiskelijaryhmiä. Opiskelijat saavat opintosuorituksia ja tutkijat valmiiksi mietityt suunnitelmat yrityksen perustamiseen.

Yliopistoissa on erilaisia arviointiraateja, jotka toimivat suodattimina kaupallistamispotentiaalisten ideoiden ja ulkopuolisten rahoittajien välillä (esimerkiksi liittyen Tekesin Tutkimuksesta liiketoimintaa -ohjelmaan). Arviointiraadit ja yliopistojen teknologiansiirrosta vastaava henkilöstö sparraavat keksintöideoita ja tutkimustuloksia, jotta aihoiden kaupallistamispotentiaali tulisi selvemmin esille.

Usein innovaatiot syntyvät eri tieteenalojen rajapinnoille. Tällöin innovaatiokapasiteetin nostossa korostuu tiedekuntien välinen yhteistyö. Kokemukset eri yliopistoista puoltavat väitettä, että tiedekunnat ovat hyvin autonomisia, eivätkä yliopistot ole riittävästi korostaneet tieteidenvälistä toimintaa. Mikäli tiedekuntien rahoituksessa yhteistyötä ei oteta huomioon tai siihen ei kannusteta, tieteidenvälinen toiminta jää vähäiseksi.

Teknologiansiirron seuranta ja indikaattorit

Yliopistojen yhteiskunnallista vuorovaikutusta Suomessa on aikaisemmin tutkittu OKM:n aloitteesta vuonna 2007. Selvityksessään Ritsilä & al. (2007) esittää oman mallinsa yliopistojen YVV:n tuloksellisuuden mittaamiseksi. Malli pyrkii sisällyttämään kaikki YVV:n osa-alueet ja YVV -toiminta on jaettu viiteen ”arviointikoriin”, joista kukin pitää sisällään sekä laadullisesti että määrällisesti arvioitavia muuttujia (Ritsilä & al. 2007 28-35). Tämän selvityksen kannalta olennaisiin innovaatiotoimintaan ja teknologian siirtoon liittyy näistä ensimmäinen: Integroituminen innovaatiotoimintaan (taulukko 4). Ristniemen (2007) viisikorinen järjestelmä on laaja ja kirjoittajat näkivätkin mahdollisena sen ottamisen käyttöön raportin julkaisua seuraavien kuuden–seitsemän vuoden aikana vain osittain.

Vuoden 2010 alusta voimaan tulleen yliopistolain perusteluissa todetaan, että valtionrahoituksella turvataan kaikille yliopistoille taloudelliset toimintaedellytykset lakisääteisten tehtävien hoitamiseen. Työryhmän pyrkimyksenä oli laatia läpinäkyvä ja selkeä rahoitusmalliehdotus, joka turvaa kaikkien yliopistojen toimintaedellytykset ja luo ennustettavuutta yksittäisen yliopiston seuraavien vuosien rahoitustasolle. Rahoituskriteerit ovat pääsääntöisesti tuotostittareita. Vakautta rahoitukseen tuo kolmen vuoden keskiarvojen käyttö laskennassa. Mallin ohjausvaikutusta pyrittiin selkeyttämään sillä, että yliopistojen perustehtäville, koulutukselle ja tutkimukselle, määriteltiin vain muutama keskeinen rahoituskriteeri. Yhteiskunnallinen vuorovaikutus toteutuu näiden lakisääteisten tehtävien kautta ja on läpäisyperiaatteella rahoitusmalliehdotuksessa mukana. (OKM 2011)

Vuoden 2013 rahoitusmallia koskevan OKM:n selvityksen mukaan patenttien, keksintöjen ja spin-off -yritysten käyttämistä yliopistojen rahoitusmallissa ei nähty järkeväksi. Tutkimuksen kaupallistamistoimien katsotaan kertovan enemmänkin tutkimushallinnon tehokkuudesta kuin perustutkimuksen laadusta. (OKM 2011)

Taulukko 4. Integroituminen innovaatiotoimintaan (esimerkki YVV-arvioinnista innovaatiotoiminnan osa-alueilla).

Tilastolliset tulosmittarit	Tutkimustoiminnan kaupallistaminen	a. Patentit per teknologiaalojen tutkimusresurssit b. Muut kaupalliset oikeudet (mm. lisenssit) per tutkimusresurssit c. Kaupalliset oikeudet per kaikkien yliopistojen kaupalliset oikeudet (suhteellinen vahvuus)
	Yrityssektorin kehitysprosessit	a. Osaamisperusteiset spin-off yritykset per henkilöstö b. Opiskelijoiden ryhtyminen yrittäjiksi per opintonsa päättävät opiskelijat c. Yritysten kehittämiseen liittyvät opinnäytetyöt per viimeisen vuoden opiskelijat
	Asiantuntijapalvelut	a. T&k -hankkeet yrityssectorilla per hankerahoitus b. T&k -hankkeet julkisella sektorilla per hankerahoitus (ei yliopiston sisäiset kehittämishankkeet) c. Konsultointitapahtumat per henkilöstö
	Innovaatioiden hyödyntämiseen liittyvä erikoistuminen (strategisten painopisteiden toteutuminen)	a. Tuotettujen oikeuksien erikoistumisindeksi (toimiala) b. T&k -rahoituksen erikoistumisindeksi (koulutusala) c. Yritystoiminnan aloittamiseen liittyviä erikoistuminen (toimiala)
Laadulliset rakenne-mittarit	Innovaatioiden liiketoiminnallisen hyödyntämisen asema strategioissa ja suunnittelussa Innovaatioiden ei liiketoiminnallisen hyödyntämisen asema strategioissa ja suunnittelussa Innovaatioiden liiketoiminnallista hyödyntämistä tukevat strategiset välineet Innovaatioiden ei liiketoiminnallista hyödyntämistä tukevat strategiset välineet Innovaatioiden liiketoiminnallista hyödyntämistä tukevat rakenteet Innovaatioiden ei liiketoiminnallista hyödyntämistä tukevat rakenteet Innovaatioiden liiketoiminnallista hyödyntämistä tukevat kannustimet Innovaatioiden ei liiketoiminnallista hyödyntämistä tukevat kannustimet	
Laadulliset vaikuttavuus-mittarit	Arvio korkeakoulun innovaatioiden hyödyntämisen edistämisen strategisten linjausten laadusta Arvio korkeakoulun innovaatioiden hyödyntämisen edistämisen toimeenpanon onnistumisesta Arvio korkeakoulun innovaatioiden hyödyntämisen edistämisen lisäarvosta Arvio korkeakoulun innovaatioiden hyödyntämisen edistämisen vaikuttavuudesta	

Kuten yllä olevasta taulukosta 4 selviää, teknologiansiirtoa ja siinä onnistumista kuvaa usea indikaattori. Seuranta voidaan kohdistaa joko vain teknologiansiirron tuloksiin tai niiden lisäksi myös innovaatiokapasiteettia kasvattaviin toimiin. Aiemmin tässä selvityksessä esitetyn perusteella teknologiansiirron ulottuvuuksiin ja kapasiteetin vahventamiseen liittyviä mittareita ovat ainakin seuraavat: hyödynnetyt patentit (myytyt, lisensoidut), perustetut yritykset, yritysyhteistyö (hankkeiden lukumäärä, volyymi, kumppaneiden määrä), henkilöliikkuvuus, akateeminen konsultointi (volyymi, lukumäärä), elinkeinoelämän kanssa yhdessä tehtävät opinnäytteet, innovaatio- ja yrittäjyysvalmiuksia lisäävä koulutus (kurssien ja osallistujien lukumäärä, opintopisteet), jalostetut yritysideaat ja opiskelijayrittäjyys (perustetut yritykset).

Patentteihin ja patentointia edeltäviin keksintöilmoituksiin tullaan todennäköisesti jatkossakin kiinnittämään huomiota yliopistojen teknologiansiirron tarkastelussa. Tätä selittänee se, että niiden konkreettisuusaste on korkea ja niiden lukumäärät helposti selvitettävissä. Keskittymällä ainoastaan patenttien ja keksintöilmoitusten seurantaan rajataan kuitenkin suuri tutkimuksesta tarkastelun ulkopuolelle. Seuranta kattaisi vain Keksintölain vaatimusten mukaisen teknologian. Keksintöilmoituksiin liittyy myös se ongelma, että ovat vain tutkijan tai tutkijaryhmän oma näkemys siitä, että tutkimustulos on patentoivissa. On mahdollista, että tutkimustulos ei ole patentoivissa, koska se ei täytä Keksintölain vaatimuksia tai koska aiemmat patentit estävät patentoitavuuden. Lisäksi vaikka tutkimustulos olisi patentoivissa, ei ole taattua, että patenttiprosessin aloittaminen olisi taloudellisesti järkevää johtuen alhaisesta kaupallistamisarvosta. Patenttihakemukset tai myönnettyt patentit ovat näiltä osin parempia mittareita. Niiden osalta yliopisto on arvioinut, että tutkimustulos on patentoivissa ja että sillä on riittävä kaupallinen arvo patentointiprosessin aloittamiseksi.

Jos teknologiansiirtoa ja innovaatiokehitystä halutaan seurata kattavasti kvantitatiivisten mittareiden avulla, on mitattavia tekijöitä helposti monta. Tällöin seurannasta tulee raskasta ja kallista. On toki mahdollista valita vain muutama ja hyväksyä se, että osa toiminnasta jää seurannan ulkopuolelle. Indikaattorien sijaan tai niiden lisäksi laadullinen

arviointi on myös mahdollista. Ulkopuolisten asiantuntijoiden tietyn väliajoin (esimerkiksi kolme tai viisi vuotta) tekemä laadullinen arviointi olisi hyödyllinen paitsi laadun ja tulosten selvittämiseksi myös toiminnan kehittämiseksi.

Johtopäätökset

Teknologiansiirtotoiminta on pitkälti perustunut lineaariseen ajatteluun, jossa tutkimustuloksista saadaan keksintöjä, jotka kaupallistetaan innovaatioiksi. Tältä pohjalta yliopistot ovat keskittyneet patenttien luomiseen ja niiden hyödyntämiseen. Viime aikoina ajattelutapa on laajentunut. Ensinnäkin innovaatioiden osalta yliopistoissa pyritään tunnistamaan teknologisten lisäksi, myös sosiaalisia, liiketoiminnallisia, palvelu- tai pedagogisia innovaatioita. Toisaalta itse teknologiansiirtotoiminto on laajentunut käsittämään muitakin toimintoja kuin keksintöjen aikaansaamisen ja teollisoikeuksien hyödyntämisen. Tällaisia toimintoja ovat mm. yrittäjyys- ja innovaatiokoulutus, tietoisuutta tutkimustulosten hyödyntämisestä ja yrittäjämäisestä toiminnasta lisäävät toimet ja tutkimustulosten hyödyntämiseen kannustava ilmapiiri. Tärkeää on myös teknologiansiirron tai innovaatiokehityksen mukanaolo yliopiston strategisessa ytimestä. Jossain tapauksissa lähestytään yrittäjämäisen yliopiston käsitettä, jolloin yliopisto kykenee strategisesti fokuoittamaan sekä akateemisen tiedon tuottamiseen että sen jalostamiseen hyödynnettäväksi kaupallisesti ja yhteiskunnallisesti.

Innovaatiotoiminnan kasvattaminen on strateginen päätös yliopistossa. Tällöin kasvattamiselle on annettava riittävät resurssit, status, tavoitteet ja aika. Tätä strategista päätöstä ei tule ilman yliopiston johdon tukea. Koska innovaatiotoiminnan kasvattaminen on strateginen päätös, yliopiston pitää miettiä, mitkä ovat sen tavoitteet tältä toiminnalta. Tavoitteet voivat olla taloudellisia tai ei-taloudellisia. Suomalaiset yliopistot eivät ole korostaneet taloudellisia tavoitteita. Tavoitteissa on paremminkin korostettu alueellista ja kansallista vaikuttavuutta, elinkeinoelämän monipuolistamista ja julkisen sektorin toiminnan edistämistä. Lisäksi tavoitteena on nähty myös tutkimusrahoituksen tai jonkun alan erikoisosaamisen hankkiminen yliopistoon teollisuusyhteistyön kautta.

Innovaatiotoiminnan kehittäminen yliopistossa tulisi nähdä laajasti, laajempaan kuin yksinomaan patentoivissa olevan teknologian hyödyntämisenä. Osaamisen siirtäminen yliopiston ja yritysten/yhteiskunnan välillä on jatkuvaa ja liittyy tähän innovaatiotoimintaan tiiviisti. Teknologiansiirto ja innovaatiotoiminta yksi tärkeä osa-alue yliopistojen toiminnassa. Niiden kautta voidaan vahvistaa ja syventää tehtävää tutkimusta ja osoittaa tutkimustoiminnan relevanssia yhteiskunnalle sekä saada yliopistollinen osaaminen yhteiskunnan hyödyksi. Tällöin toimintaan vaaditaan myös yliopiston omia resursseja.

Opetus- ja kulttuuriministeriön käyttämä yliopistojen rahoitusmalli ei tällä hetkellä juurikaan ota huomioon teknologiansiirtoa ja innovaatiokehitystä. Indikaattorien lisääminen rahoitusmalliin on yksi mahdollisuus lisätä teknologiansiirron rahoitusta ja samalla arvostusta yliopistoissa. Koko teknologiansiirtotoiminnan kattavien indikaattorien ottaminen käyttöön on kuitenkin hankalaa. Mitattavia ja seurattavia tekijöitä olisi helposti monta. Jos taas tyydytään vain yhteen tai kahteen indikaattoriin, jää olennaisia osia teknologiansiirrosta seurannan ulkopuolelle. Indikaattorien sijaan on mahdollista muutaman vuoden välein käyttää laadullista arviointia. Samoin mahdollista olisi edellyttää, että yliopistot kohdistavat tietyn osan rahoituksesta erityisesti teknologiansiirtotoimintaan.

Yliopistojen innovaatiokapasiteetin perustuu vankkaan tutkimukseen ja osaamiseen. Kapasiteetin entistä tehokkaampi hyödyntäminen vaatii panostusta ja toimenpiteitä. Tutkijoiden ja opiskelijoiden innovaatio- ja yrittäjyysvalmiuksien lisääminen ja tutkimustulosten hyödyntämispolut ja -prosessit ovat keskeisimmät toimenpiteet.

Yliopistollinen vuorovaikutus on erilaista eri alueilla ja eri maissa. Yliopistot voidaan nähdä alueellisina kehittämismenettelyinä, mikäli ne toimivat tiiviissä vuorovaikutuksessa alueen tai maan elinkeinoelämän kanssa. Talousalueet suomalaisten yliopistonkaupunkien ympärillä ovat kansainvälisesti vertailtaessa pieniä ja elinkeinorakenteeltaan melko yksipuolisia. Suomen yliopistot pyrkivät profiloitumaan mm. tutkimus- tai tieteenalojen perusteella. Tällöin on samalla luontevaa harkita yhteistyömahdollisuuksia ja -menetelmiä niiden teollisuustoimialojen kanssa, jotka erityisesti hyödyntävät profiliaalojen osaamista. Tämä harkinta on mielekästä tehdä kansallisesti ja kansainvälisesti.

Yliopistot järjestävät omat tutkimuksen ja osaamisen hyödyntämispolkinsa omiin vahvuksiinsa ja edellytyksiinsä perustuen. Tavoiteltava toimintamalli on joustava että kevyt. Joustava siten, että kaupallistamista tukevat toiminnot voivat nopeasti reagoida vaatimuksiltaan (esim. tarvittavat resurssit, sisällöt, osaaminen) erilaisiin tarpeisiin. Kevyt siten, että yliopistossa ei luoda monta hallintokerrosta päätöksentekoon. Yliopistot voivat myös ostaa ulkopuolelta kaupallistamistukea, mitä toistaiseksi ei Suomessa laajasti tehdä.

Lähteet

- Bercovitz, Janet & Feldmann, Maryann (2006) Entrepreneurial Universities and Technology Transfer: A Conceptual Framework for Understanding Knowledge-Based Economic Development, *Journal of Technology Transfer*, 31/1, 175–188.
- Blind, K. & Gauch, S., & Hawkins, R. (2010) How stakeholders view the impacts of international ICT standards. *Telecommunications Policy*, 34/3, 162–174.
- Debackere, Koenraad (2012) The TTO, a University Engine transforming Science into Innovation, LERU – League of European Research Universities, Advice Paper No. 10, Jan. 2012.
- Jokela, M. & Räsänen, P. (2011). Keksintöaapinen, Opas tutkijoille tutkimustulosten kaupallistamiseksi. Keksintösäätiö, Oulun yliopiston innovaatiopalvelut, Oulu.
- Kaataja, S. (2005) Patentteja, konsultointia ja spin-offeja – yliopistoissa syntynyt kaupallinen teknologia tutkimuskohteena. *Tekniikan Waiheita* 3/05.
- Lampola, M. (2002) Yliopistotutkimuksen kaupallinen hyödyntäminen – Oikeudellinen arviointi, Sitran raportteja 21, Helsinki.
- Meyer (2004), Academic Inventiveness and Entrepreneurship: On the Importance of Start-up Companies in Commercializing Academic Patents. Helsinki University of Technology. Department of Industrial Engineering and Management. Institute of Strategy and International Business. Working Paper No 2004/4. Espoo 2004.: http://www.tuta.hut.fi/units/Isib/publications/working_papers/meyer_wp_2004_4.pdf
- OECD (2013) New Strategies and Policies for the Transfer, Exploitation and Commercialisation of Public Research Results, preliminary version. OECD 2013. <https://ec.europa.eu/jrc/sites/default/files/events/20130627-tto-circle/jrc-20130627-tto-circle-kupka.pdf>
- OPM (2011) Laadukas, kansainvälinen, profiloitunut ja vaikuttava yliopisto – ehdotus yliopistojen rahoitusmalliksi vuodesta 2013 alkaen. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:26.
- Pertuzé, Julio A & Calder, Edward S. & Greitzer, Edward M. and Lucas, William A. (2010) Best practices for University-Industry Collaboration, *MIT Sloan Management Review*, 51/4, 83–91.
- Rasmussen, Einar & Benneworth Paul & Gulbrandsen, Magnus (2013) Developing University Innovation Capacity: How can innovation policy effectively harness universities? capability to promote high-growth technology businesses?, A Paper presented at 35th DRUID Celebration Conference 2013, Barcelona, Spain, June 17–19.
- Ritsilä, J. & Nieminen, M. & Sotarauta, M. (2007) Yliopistojen yhteiskunnallinen Vuorovaikutus – Arviointimalli ja näkemyksiä yliopistojen rooleihin, Opetusministeriön työryhmämuistioita ja selvityksiä 2007:22.
- Seppälä, Kaapo & Sinervo, Petteri & Charpentron, Céline (2013) Introducing a Business Plan Approach for Entry Level Academic Knowledge Transfer Activities. *The Business & Management Review*, 4/2, 248–256. ISSN 2047-2854 (Print) ISSN 2047-2862 (ONLINE).
- Siika-Aho, P. (toim.) (2013) Raportti Turun yliopiston yhteiskunnallisesta vuorovaikutuksesta. Turun yliopisto 2013.
- Turun yliopisto (2014) Tutkimuksen toimialan perustaminen Turun yliopistoon, HalRake-tutkimuksen loppuraportti, Turun yliopisto, 26.5.2014.

Korkeakoulun vaikuttavuus strategisen johtamisen näkökulmasta

Sinimaaria Ranki

Opetus- ja kulttuuriministeriö on käynnistänyt hankkeen korkeakoulujen vaikuttavuuden paremmaksi todentamiseksi. Tässä luvussa lähestyn aihetta korkeakoulujen strategisen johtamisen kannalta. Punnitsen strategisen johtamisen ulottuvuuksia ja tapoja, joilla vaikuttavuutta voidaan parhaiten edistää sen tietämyksen perusteella, mitä ennen kaikkea johtamiskirjallisuudesta ja myös kansantalouden talouskasvua käsittelevästä kirjallisuudesta voimme ammentaa. Taustalla on myös oma kokemukseni ammattikorkeakoulun strategisesta johtamisesta sekä lukuisat keskustelut korkeakoulusektorin eri toimijoiden kanssa, joita olen käynyt opetus- ja kulttuuriministeriön kanssa tiiviissä yhteistyössä toteutettuun korkeakoulujohtamisen ohjelmaan liittyen.

Vaikuttavuudella tarkoitetaan yleisesti ottaen laajoja yhteiskunnassa tapahtuvia muutoksia, jotka ovat yhdistettävissä tietyn toiminnan tuloksiin. Vaikuttavuus voi olla ennakkoimatonta, mutta on yleensä seurausta etukäteen asetettujen tavoitteiden saavuttamisesta. Tavoitteiden asettaminen kytkee vaikuttavuuden strategiseen johtamiseen.

Asetetuista tavoitteista riippuen vaikuttavuus voi näyttäytyä eri tavoin. Korkeakoulujen vaikuttavuuden käsitettä, sen eri määritelmiä ja niiden mukaista vaikuttavuuden mittaamista on käsitelty tämän julkaisun muissa luvuissa. En siis tässä lähde esittämään uusia käsitelmääritelmiä enkä arvioita siitä, mitä on mahdollista mitata ja mitä ei, vaan keskityn tarkastelemaan vaikuttavuutta 2000-luvun läntisten teollisuusmaiden korkeakoulupolitiikan kehikossa.

Luvun rakenne on seuraava. Kappaleessa 1 käyn läpi korkeakoulujen vaikuttavuuden taustalla olevan ajatuksen osaamisperustaisesta talouskasvusta. Kappaleessa 2 tarkastelen lyhyesti strategista johtamista korkeakoulusektorilla keskittyen ministeriön ja sen käyttämän rahoitusmallin sekä korkeakoulun oman strategian suhteeseen. Kappaleessa 3 esitän näkökohtia vaikuttavuuden mittaamisesta osana rahoitusmallia. Sen jälkeen katson kappaleessa 4 vaikuttavuutta strategisen johtamisen kirjallisuuteen peilaten, ja lopuksi kappaleessa 5 esitän yhteenvedon ja näkemykseni toimenpiteistä vaikuttavuuden edistämiseksi korkeakouluissa ja korkeakoulusektorilla kokonaisuudessaan.

1 Miksi korkeakoulujen vaikuttavuus on tärkeää?

Koulutus ja tutkimus ovat nykymaailmassa kilpailun eturintamassa. Kilpailussa menestyminen ja talouskasvu perustuvat aiempaa enemmän ja suuremmin osaamiseen. Osaamisperustaisessa talouskasvussa olennaista on tiedon jatkuva jalostaminen ja uuden oppiminen. Pelkkä olemassa olevaan tiedon jakaminen mahdollisimman monelle ei siis enää riitä. Tämä havainto tehtiin 1990-luvulla useimmissa länsimaissa¹. Suomessakin se muutti vuosituuhanteen vaihteessa ajatusta korkeakoulujen roolista yhteiskunnassa ja taloudessa. Seuraavassa avaan lyhyesti osaamisperustaisen talouskasvun ajatuksen.

1.1 Korkeakoulut talouskasvun vauhdittajina

Osaamisperustaisen talouskasvun ajatus² on, että tieto itsessään ei riitä lisäämään työn tuottavuutta ja sitä kautta talouskasvua. Ei riitä, että tiedetään tosiasioita (kuinka suuri on Suomen asukasluku) tai tunnetaan tutkimukseen perustuvia lainalaisuuksia (painovoima vetää esineitä puoleensa), vaan olemassa olevaa tietoa täytyy osata hyödyntää järkevällä tavalla.

Koska tietoa on enemmän kuin yksi ihminen pystyy käsittelemään, olennaista on myös tietää, kuka tietää ja mitä ja kuka osaa mitäkin tietoa hyödyntää. Vasta hyödyntämisen ja vuorovaikutuksen kautta tiedosta tulee tuottavuuden nousun ja sitä kautta talouskasvun lähde. Syntyy hyvä kierre: kun osaaminen nousee, työn tuottavuus kasvaa ja luo talouskasvua. Kun talouskasvun myötä elintaso nousee, ihmisillä on varaa kouluttautua ja yhteiskunnalla varaa tarjota koulutusta.

Ajatus siitä, että juuri osaaminen pitäisi nostaa talouskasvun keskeisimmäksi lähteeksi, alkoi vaikuttaa koulutuspolitiikkaan 1990-luvulla. Teollisuusmaiden järjestö OECD ja Euroopan komissio alkoivat puhua painokkaasti osaamisperustaisesta talouskasvusta kehittyneissä länsimaissa. Maailmanpankki vastaavasti painotti koulutuksen merkitystä köyhien maiden yhteiskunnalliselle ja taloudelliselle kehittymiselle. Tämä nosti korkeakoulutuksen poliittisen kiinnostuksen keskiöön. Koska uutta tietoa ja uusia tapoja hyödyntää tietoa syntyy tutkimustoiminnassa ja osaavien ihmisten kohtaamisissa, nähtiin olennaiseksi lisätä edellytyksiä korkeakoulujen ja muun yhteiskunnan vuorovaikutukselle.

1.2 Korkeakoulupolitiikan muutos: itsenäiset toimijat

Eurooppalaiseen korkeakoulupolitiikkaan ajatus osaamisperustaisesta talouskasvusta omaksuttiin vuonna 2000 alkanessa Lissabonin prosessissa³. Siinä EU:n kilpailukykyä ja talouskasvua haluttiin vahvistaa, ja tavoitteeksi asetettiin, että vuoteen 2010 mennessä EU olisi maailman kilpailukykyisin ja dynaamisin osaamisperustainen talous⁴. EU:n linjaukset näkyvät laajalti jäsenmaiden korkeakoulupolitiikassa.

Niinpä Suomessakin valtion tiede- ja teknologianeuvosto julkaisi vuonna 2003 raportin globalisaation vaikutuksista kilpailukykyyn.⁵ Siinä todettiin, että Suomen kilpailukykyyn perusta on osaavassa työvoimassa, jota koulutus- ja tutkimusjärjestelmämme tuottaa, mutta että kilpailukykyyn säilyttämiseksi koko tiede- ja korkeakoulusektorimme tulisi kansainvälistyä.

1 OECD (1996), World Bank (1999)

2 OECD (1996), World Bank (1999), Hyytinen & Rouvinen (2005), Salmi (2009), Bang Vu et al. (2012)

3 vanVught (2011)

4 European Council 2000, paragraph 5

5 Valtion tiede- ja teknologianeuvosto (2003)

Valtion tiede- ja teknologianeuvoston toimeksiannosta opetus- ja kulttuuriministeriö asetti selvitysmiehen selvittämään, minkälaisella rakenteella Suomen korkeakoulusektori pystyisi parhaiten täyttämään korkeakouluille asetut odotuksen korkean ja laadukkaan tutkimustiedon tehokkaasta tuottamisesta ja siirtämisestä työ- ja elinkeinoelämän hyväksi talouskasvun vauhdittajaksi. Raportti päätyi kaikkiaan lähes viiteenkymmeneen toimenpidesuositukseen, mutta ydinajatus (jo silloin) oli, että korkeakoulujen toiminnan määrällinen kasvattaminen on saavuttamassa kyllästyspisteen koulutustarpeeseen ja väestöpohjaan nähden, mutta toiminnan laatuun, kilpailukykyyn ja strategiaan valintoihin olisi tärkeää panostaa.⁶

Korkeakoulujen toimintaedellytyksiä on parannettu uudistuksin ja lainsäädäntömuutoksien EU-maissa jo 1990-luvun puolivälistä lähtien, erityisen ahkerasti 2000-luvulla.⁷ Yhteistä näille muutoksille on, että niillä on annettu korkeakouluille taloudellisesti ja hallinnollisesti itsenäinen asema. Joidenkin lakimuutosten yhteydessä on myös tehty tiede- ja korkeakoulusektorin rakenteellisia uudistuksia eli koottu hajallaan olevaa osaamista yhdistämällä pieniä korkeakouluyksiköitä suuremmiksi kokonaisuuksiksi.

Koska uutta tietoa ja uusia tapoja hyödyntää tietoa syntyy tutkimustoiminnassa ja osaavien ihmisten kohtaamisissa, nähtiin olennaiseksi lisätä korkeakoulujen ja muun yhteiskunnan vuorovaikutusta. Korkeakoulut olivat kuitenkin tyypillisesti jäykkiä valtion omistamia tai ohjaamia instituutioita. Koska aktiivinen vuorovaikutus edellyttää joustavuutta päätöksenteossa, lainsäädäntöä ryhdyttiin muuttamaan niin, että korkeakouluista tulisi taloudellisesti ja toiminnallisesti itsenäisiä yksiköitä.

2 Strateginen johtaminen korkeakoulusektorilla: ministeriön ja korkeakoulun suhde

Suomessa muutokset konkretisoituivat korkeakoulu-uudistuksissa, jotka johtivat uuteen yliopistolakiin (2010) sekä kahdessa vaiheessa (vuosina 2014 ja 2015) voimaan astuvaan ammattikorkeakoululakiin. Korkeakoulupolitiikan sävelet ovat periaatteessa selvät. Korkeakouluille on johdettu hallitusohjelmasta sekä koulutuksen ja tutkimuksen kehittämissuunnitelmasta vuosille 2011–16 yhteiset strategiset tavoitteet sekä kehittämistoimenpiteet niiden saavuttamiseksi.⁸ Suomeen halutaan vahvoja korkeakouluyksiköitä, joissa on riittävät osaamiskeskittymät tehdä korkeatasoista tutkimusta kansainvälisilläkin foorumeilla. Tutkimuksen sekä aktiivisemmän kansainvälisyyden avulla uudistetaan koulutuksen sisältöjä ja saavutetaan nykyistä korkeampi oppimisen laatutaso. Laadukas koulutus tukee viime käden tavoitetta vahvistaa osaamista Suomen talouskasvun perustana.

Näiden yhteisten tavoitteiden lisäksi kunkin korkeakoulun odotetaan tekevän omia strategisia painotuksia ja valintoja. Tämä on muuttanut merkittävästi johtamismaisemaa korkeakoulusektorilla. Seuraavassa kuvaan tätä johtamismaiseman muutosta ja keskustelen ministeriön ohjauksen eli korkeakoulun strategisen päätöksenteon välisestä suhteesta.

⁶ Rantanen (2004)

⁷ http://ec.europa.eu/education/lifelong-learning-policy/policy-higher_en.htm, – (2008): Progress in higher education reform across Europe

⁸ Ks pääministeri Jyrki Kataisen hallituksen ohjelma, Valtioneuvoston kanslia, 22.6.2011; Koulutus ja tutkimus vuosina 2011–16. Kehittämissuunnitelma, Opetus- ja kulttuuriministeriö, 2011; Sopimuskausi 2013–16. Korkeakoululaitoksen yhteiset tavoitteet, Opetus- ja kulttuuriministeriö, 28.3.2012

2.1 Korkeakoulujen johtamismaiseman muutos

Ennen lakiuudistuksia Suomessa korkeakoulut olivat valtion tiukassa ohjausotteessa – ne olivat valtion tilivirastoja, kustannuspaikkoja sen kirjanpidossa. Opetusministeriö päätti korkeakoulujen rahoituksen, koulutuksen volyymit ja sisällöt. Korkeakoulujen tehtäväksi jäi näiden päätösten operatiivinen toteuttaminen, ja johdon tehtävänä oli karkeasti sanottuna niihin liittyvän hallinnon ja prosessien huolellinen hoitaminen suhteessa ministeriöön. Uudistuksissa korkeakoulut saivat paljon lisää valtaa ja vastuuta.

Uudessa maailmassa korkeakouluja täytyy osata johtaa strategisen johtamisen opein (kuvio 1). Johdon täytyy tehdä strategisia valintoja, tuoda johdon laskentatoimi strategisen päätöksenteon tueksi, johtaa osaamista, verkostoja, brändiä, muutosta ja ihmisiä. Koulutuksen ja tutkimuksen sisältöpainotuksia pitäisi tehdä yhteistyössä muiden kanssa: ympärillä olevan yhteiskunnan kanssa tulevia osaamistarpeita ennakoiden sekä muiden korkeakoulujen kanssa osaamisen keskittämiseksi ja erikoistumiseen perustuvasta työnjaosta sopimiseksi.

Kuvio 1. Korkeakoulun johtamismaisema ennen ja nyt: ministeriön päätösten operatiivisesta toimeenpanosta strategiseen johtamiseen.

Korkeakoulujen itsenäisyydestä huolimatta ministeriöllä on merkittävää valtaa korkeakouluihin, sillä se päättää pitkälti niiden rahoituksesta. Lakimuutosten myötä rahoitus myönnetään korkeakoulun toiminnan tuloksellisuuden perusteella, joskin edelleen ministeriön määrärahoista sen mukaisesti, miten valtion menoarviossa on ministeriölle rahaa osoitettu. Koska suomalaisten korkeakoulujen pääasiallinen rahoituslähde on julkinen rahoitus (vuosina 1995–2011 noin 96 prosenttia menoista⁹, politiikantekijän ajatus on saada enemmän tulosta korkeakouluille jaettavalla rahalla: vuonna 2011 tutkinnon suoritti Suo-

⁹ OECD Education at a Glance 2014, Indicator B3, T-B3.3

messa 76 prosenttia aloittaneista (OECD-maiden keskiarvo on 70 prosenttia; Japanissa 91 prosenttia aloittaneista suorittaa tutkinnon; Unkarissa ja Ruotsissa 48 prosenttia)¹⁰.

Kun suomalaisten korkeakoulujen johdolta kysyy johtamisen tilaa ja kehitystä rakenteellisen kehittämisen tässä vaiheessa, näkemys on, että strateginen ajattelu johdossa on lisääntynyt. Moni on tyytyväinen: omassa organisaatiossa tehtyjä uudistuksia pidetään onnistuneina ja hyvää strategista johtamista tärkeänä menestystekijänä. Toisaalta moni myös kokee, että johtaminen ammattina on uusi asia korkeakoulumaailmassa ja toivoo panostusta johtamisosaamisen kehittämiseen. Henkilöstön ja sidosryhmien kokemus (yliopistoissa) taas on, että strategia on monesti hahmottomaton ja etäinen. Sen sijaan henkilöstön työtä hallitsevat ministeriön käyttämä korkeakoulujen rahoitusmalli ja sen mittaritavoitteet.¹¹

Herää siis kysymys, miten korkeakoulujen strateginen päätöksenteko pitäisi ymmärtää, jos käytännössä ministeriön rahoitusmalli kuitenkin ohjaa toimintaa – mikä on rahoitusmallin ja korkeakoulun oman strategian suhde?

2.2 Mikä rahoitusmalli oikeastaan on?

Rahoitusmallin¹² tarkoituksena on nimensä mukaisesti ohjata valtion rahoitus korkeakouluille siten, että korkeakoulujen saama valtion rahoitus tukee valtakunnallisia koulutus- ja tiedepoliittisia tavoitteita hallitusohjelman linjausten mukaisesti. Näin ollen nyt voimassa oleva rahoitusmalli ohjaa erityisesti laatua, tuloksellisuutta ja kansainvälistymisen tärkeyttä¹³. Rahoitusmallia kuvaavassa kaaviossa sanaa vaikuttavuus tunnuttaisiin käytettävän synonyminä sanalle tuloksellisuus: yliopistojen rahoitusmalli on esitetty kuvassa 2 ja ammattikorkeakoulujen kuvassa 3.

10 OECD Education at a Glance 2013, Indicator A4.1

11 OKM:n 26.8.2013 esittelyaineisto kevään 2013 yliopistovierailuiden keskusteluista, ammattikorkeakoulujen johtoryhmille lokakuussa 2013 tehty kysely

12 Yliopistoille ja ammattikorkeakouluille on oma rahoitusmallinsa, jotka on perusteluineen esitelty ministeriön asiakirjoissa: yliopistojen opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:26 ja ammattikorkeakoulujen muistiossa ”Ehdotus ammattikorkeakoulujen rahoitusmalliksi vuodesta 2014 alkaen”. Koska ideologia molemmissa rahoitusmalleissa on sama, yksinkertaisuuden vuoksi puhun tässä rahoitusmallista ja korkeakouluista tekemättä eroa yliopiston ja ammattikorkeakoulun (rahoitusmallin) välillä, ellei ole erityistä syytä tehdä eroa näiden kahden välillä.

13 OKM (2011) s. 35

Kuva 2. Ammattikorkeakoulujen rahoitusmalli 2014

Kuva 3. Yliopistojen rahoitusmalli

Rahoitusmallin mittarit painottuvat tuotos- ja prosessimittareihin laadullisten mittareiden kattavuuden puutteellisuuden vuoksi¹⁴. Tuloksellisuutta¹⁵ mittaava rahoitusmalli palkitsee niitä korkeakouluja, jotka kykenevät keskimääräistä tuloksellisempaan toimintaan. Tuloksellisuuteen perustuva rahoitusmalli on ankan kilpailullinen: ei riitä, että parantaa omia tuloksiaan – niitä pitää pystyä parantamaan enemmän kuin muut, jos mieli kasvattaa osuuttaan valtion rahoituksesta.

Kun asemoi rahoitusmallia strategisen johtamisen näkökulmasta, kiintoisa kohta on rahoitusmallin ja korkeakoulun oman strategian suhde. Rahoitusmallia soveltaessaan ministeriö ottaa huomioon korkeakoulujen oman strategiatyön, jonka toimeenpanon tukemiseksi tapauskohtaisesti sovittavien tavoitteiden ja seurantaindikaattorien perusteella strategiarahoitus määräytyy. Yliopistojen rahoitusmallissa koulutuksen ja tutkimuksen sisällöllisiä valintoja ohjataan 25 prosentin osuudella kokonaisrahoituksesta. Otsikko ”koulutus- ja tiedepolitiikan tavoitteet” jakautuu strategiaperusteiseen rahoitukseen (10%), alakohtaisuuteen (8%) sekä valtakunnallisiin tehtäviin (7%). Ammattikorkeakoulujen rahoitusmallissa vastaavaa osiota ei ole, vaan strategiarahoitus on osoitettu mallin ulkopuoliseksi hankerahoitukseksi.

Rahoitusmallin soveltamisessa ministeriö korostaa, että kehikko on tarkoitettu valtakunnalliseksi koko korkeakoulusektorin laadun, tuloksellisuuden ja kansainvälistymisen kirittäjäksi. Yksittäinen korkeakoulu sen sijaan voi painottaa toimintaansa strategiansa mukaisesti, eikä yksittäisen korkeakoulun tarvitse – eikä välttämättä ole tarkoituksenmukaista – soveltaa rahoitusmallia sellaisenaan oman budjetoinnin pohjana.

Tuloksellisuuteen perustuva rahoitusmalli pitää sisällään aiempaan hallintomaailmaan verrattuna täysin päinvastaisen talousajattelun. Perinteisessä julkisen sektorin hallintomaailmassa talous eli myönnetty määräraha on toiminnan lähtökohta: se tehdään, mihin jaettava raha riittää, ja siksi budjettirahasta taistellaan usein perustellen jakovaatimuksia menneen jatkuvuudella. Strategisen johtamisen maailmassa taas talous on lopputulos tehtyjen toimien ja niiden onnistumisen seuraus. Valittujen toimien perusteluna on ajatus menestyksestä tulevaisuudessa.

Rahoitusmallista puhuttaessa on tärkeää muistaa myös, että sen on tarkoitus taata koulutuksen ja tutkimuksen perusedellytykset ja osaltaan edistää korkeakoulujen rahoituspohjan laajentamista eli yksityisen ja kansainvälisen rahoituksen osuutta kokonaisrahoituksesta. Taustalla on vuosien 2007–08 finanssikriisin jälkeiset talouskasvun kituliaat vuodet ja julkisen sektorin korkea velkaantuminen. Julkisen rahoituksen vähentyessä korkeakoulujen on joko sopeutettava toimintaansa tai lisättävä yksityisen rahoituksen määrää. Tästä seuraa, että korkeakoulujen kilpailu sekä julkisesta että yksityisestä rahoituksesta kovenee. Samat syyt pakottavat maailmanlaajuisesti korkeakoulut etsimään talouden tasapainoa.

Korkeakoulujen toimintaympäristön ja johtamismaiseman muutos on globaali ilmiö, vaikka aste-eroja eri maiden välillä toki on¹⁶. Korkeakoulujen itsenäisyys ja ennen kaikkea tuloksellisuuteen perustuva rahoitus tarkoittaa sitä, että korkeakoulut ovat uudistusten myötä joutuneet kohtaamaan kilpailullisen maailman. Kansantalouden heikko kasvu,

14 OKM (2011) s. 44

15 Kauhanen (2010) määrittelee tuloksellisuuden olevan sitä, että asetetut tavoitteet saavutetaan tuottavuutta parantaen ja taloudellisesti toimien eli että tavoitteet saavutetaan vähemmällä työmäärällä ja alhaisilla yksikkökustannuksilla.

16 Korkeakoulujen johtamismaiseman muutos on laaja ja kasvava tutkimusalue, josta poimittakoon kiinnostuneelle lukijalle julkaisut Nemetz&Cameron (2006), vanVught (2011), Kantabutra (2010), Basham (2012), OECD (2012b), Tourish (2012), Yu Sing Ong (2012), BenDavid-Harar (2013), OECD (2013), Püttmann (2013) ja Stephens (2013).

vientitulojen väheneminen ja julkisen sektorin vaikeat talousnäkymät kiristävät kilpailua entisestään – sekä korkeakoulutasolla että kansantalouksien tasolla.

2.3 Korkeakoulun strategia ja rahoitusmalli strategisen johtamisen näkökulmasta

Rahoitusmallin ja korkeakoulujen omien strategioiden suhdetta voi verrata liiketalouden termein konsernistrategian ja itsenäisten liiketoimintayksiköiden strategioiden suhteeseen¹⁷. Konsernistrategialla konsernin johto – hallitus/ministeriö – ottaa kantaa koko konsernin – Suomen – kannalta olennaisiin seikkoihin. Voimassa olevan konsernistrategian mukaisesti korkeakoulusektorin suorituskyvyn parantaminen ja laadun nostaminen – korkeakoulusektorin yhteiset tavoitteet – nähdään Suomen kilpailukyvyyn kannalta keskeisimpinä toimenpiteiden kohteina. Konserni ohjaa budjettivaltaa käyttäen yksiköitä toimimaan konsernistrategian mukaisesti ja mittaa niiden onnistumista sovitulla mittaristolla.

Vastaavasti yksittäisen korkeakoulun strategia voi ajatella konsernin itsenäisen yksikön liiketoimintastrategiana, joka määrittää, mille markkinoille keskitytään – koulutuksen ja tutkimuksen sisällöt – ja miten olla kilpailukykyinen – laatu, joustavat toimintaprosessit ja resurssit, taloudellisuus – valituilla alueilla. Yksittäisen korkeakoulun (liiketoiminta)strategia ottaa kuvaa myös kumppanuudet, jotka strategian toteutuminen vaatii. Näin ajatellen korkeakoulujen strateginen profiloituminen nivoutuu selkeästi kokonaisuuteen ja vaikuttavuuden edellyttämän vuorovaikutuksen kuvaaminen on luontainen osa korkeakoulun strategiaa.

3 Vaikuttavuuden mittaaminen osana rahoitusmallia

Korkeakoulujen vaikuttavuudesta käytävässä keskustelussa on ollut esillä ehdotus sisällyttää vaikuttavuuden seurantamittareita rahoitusmalliin¹⁸. Kuitenkin jo nykyinen rahoitusmalli pitää sisällään korkeakoulujen vaikuttavuutta arvioivia mittareita. Kuten kuvat 2 ja 3 osoittavat, niitä on kahdeksan yliopistojen rahoitusmallin sarakkeessa ”vaikuttavuus” ja yhdeksän ammattikorkeakoulujen rahoitusmallissa sarakkeessa ”aluevaikuttavuus ja työelämäyhteistyö”. Jos vaikuttavuutta halutaan mitata vielä muilla mittareilla, tulee strategisen johtamisen näkökulmasta arvioitavaksi seuraavat seikat.

(1) Voidaanko ja onko mielekästä mitata kaikkien korkeakoulujen vaikuttavuutta nykyisten lisäksi vielä jollain yhteisellä mittarilla, vai pitäisikö mieluummin määritellä korkeakoulukohtaiset vaikuttavuuden mittarit? Koska vaikuttavuus on muutosta suhteessa asetettuun tavoitteeseen, korkeakoulujen yhteiskunnallinen vaikuttavuus on yhtä monimuotoista kuin ovat korkeakoulujen kunkin strategiassaan asettamat tavoitteet. Nykyinen rahoitusmalli tunnistaa yhteisiksi tavoitteiksi suoritettut tutkinnot, valmistuneet työlliset, avoimen korkeakouluopetuksen ja julkaisut. Tämän lisäksi on mahdollista määrittää korkeakoulukohtaisia, strategiaan perustuvia indikaattoreita. Nämä eivät ole, eikä niiden ole tarkoitus olla, yhteismitallisia.

(2) Ajatellaan sitten yhteistä tai korkeakoulukohtaista vaikuttavuuden mittaamista, olennainen arvioitava seikka on, tuoko yhden uuden tai useamman uuden mittarin tuominen malliin merkittävää lisäarvoa tavoitteen saavuttamisen tai suorituskyvyn parantamisen kannalta. Selkiytyykö strateginen johtaminen ja päätöksenteko tuloksellisuuden, laadun ja kansainvälisyyden parantamiseksi, jos mittareita tulee vielä lisää?

¹⁷ Konsernistrategian ja liiketoimintastrategioiden suhdetta yritysmaailmassa on avattu tiiviisti ja selkeästi esimerkiksi teoksissa Hannagan (2002), Näsi & Neilimo (2006), Niemelä et al. (2008) tai Nixon & Burns (2014).

¹⁸ Esimerkiksi Ilmavirta et al.(2013) päätyvät tällaiseen ehdotukseen.

(3) Tämänkin julkaisun muissa luvuissa esitettyjen analyysien perusteella tiedämme, että vaikuttavuuden mittaaminen on vaikeaa: syy-yhteyden osoittaminen voi olla epävarmaa ja ajallinen yhteys toiminnan tuloksen ja siitä seuranneen vaikuttavuuden välillä voi olla hyvinkin pitkä. Koska toiminnan vaikuttavuus riippuu aina toisestakin toimijasta kuin korkeakoulusta, pitää tietoa pystyä keräämään korkeakoulun ulkopuolelta¹⁹. Seuratavasta vaikuttavuudesta riippuen arvioinnin edellyttämä tieto voi myös olla monimuotoista tai hienosyistä. Vaikuttavuuden mittaamisen vaikeus ja työläys herättää kysymyksen, onko löydettävissä yksinkertaisesti, mielellään automaattisesti kerättävää mittaritietoa, jonka muuttaminen on joustavaa ja jonka kerääminen ei syrjäytä itse vaikuttavaan toimintaan käytettävissä olevia resursseja.

(4) Onko löydettävissä sellaista mittaria/sellaisia mittareita, jotka ennakoivasti suuntaavat toimintaa niin, että korkeakoulun vaikuttavuus on mahdollisimman suurta tulevaisuudessa? Kuten tämän julkaisun muissa artikkeleissa on todettu, ajallinen viive korkeakoulun toiminnan vaikuttavuuden todentamisessa – sikäli kun se ylipäätään on mahdollista – on pitkä. Kun maailma ympärillä muuttuu nopeaan tahtiin, monta vuotta taaksepäin suuntautuva tieto ei välttämättä auta löytämään tulevaisuuden menestyksen kannalta toimivia toimintamalleja.

Jos yhteiskunnallinen vaikuttavuus esiintyy rahoitusmallin mittaristossa tietyn indikaattorin muodossa, korkeakoulu voi mittaritavoitteen saavuttamalla maksimoida ministeriöltä saatavan rahoituksen – mutta keskittyessään ”suorittamaan” vaikuttavuutta ennalta määritellyllä tavalla siltä voi jäädä huomaamatta mahdollisuus, joka ehkä voisi johtaa rahoituspohjan laajenemiseen ja näin tuottaa jopa suuremman hyödyn.²⁰ Kuitenkin rahoituspohjan laajentaminen olisi tärkeää kansantalouden kasvunäkymien ja julkisen sektorin rahoitusnäkymien valossa, ja kun tiedämme, että kilpailu rahoituksesta kovenee korkeakoulusektorilla globaalisti²¹.

3.1 Mittaaminen hallinnollisen johtamisen työkaluna: standardisoituja asioita tapahtuu

Käymättä tässä läpi erilaisten mittarityövälineiden kehitystä tai ottamatta kantaa siihen, miten erilaiset mittaristot soveltuvat korkeakoulumaailmaan riittää tässä yhteydessä todeta, että toimintaympäristön dynaamisuus korostaa mittaamiseen liittyviä haasteita. Koska mittarit ohjaavat voimakkaasti toimintaa, väärän mittarin valinta vie nopeasti harhateille. Tulevaisuuden kehitystä ennakoivien mittareiden löytäminen on epävarmuuden lisääntyessä hankalaa eikä nopeasti muuttuvissa oloissa välttämättä ole mielekäästä yrittää kerätä pitkää aikasarjaa kaikesta. Mittaritiedon kerääminen ei siis saisi olla kovin työlästä, jotta huomio ei suuntaudu suorituskykyä parantavan toiminnan sijaan mittaribyrokraatian hoitamiseen.

Toki mittaamista tarvitaan, jotta voi tietää, onko suorituskyky parantunut vai heikentynyt. Parhaimmillaan mittaristo kertoo onnistumisesta suhteessa asetettuihin tavoitteisiin ja antaa myös ennakoivaa tietoa tulevasta kehityksestä. Hyvä mittaristo on tärkeä päätöksenteon tietolähde silloin, kun se auttaa ymmärtämään ja oppimaan, miten strategiassa ennalta asetetut tavoitteet voidaan paremmin saavuttaa.

Kun arvioidaan, mitä mitataan ja kuinka paljon panoksia mittaamiseen ohjataan, on tärkeää tiedostaa, että mittaritieto on hallinnollisen johtamisen työkalu, joka ohjaa ihmisiä

¹⁹ Esimerkiksi työelämäpalautteen keräämistä ja kehittämistä on selvitetty raportissa Aho et al. (2014).

²⁰ Seddon (2008) on tutkinut vastaavaa ilmiötä muissa julkisen sektorin palveluissa. Kiinnostavan vertailukohdan tarjoaa myös Pina et al. (2011).

²¹ European Commission (2013), Hazelkorn (2013), Altmann&Ebersberger(toim.)(2014)

tekemään ennalta suunniteltuja asioita erilaisten rajoitteiden (aika, kustannukset, muut resurssit, säännöt, vallitsevat toimintatavat) puitteissa.²² Määritelmällisesti mittaaminen on näin ollen kontrolloimista ja olemassa olevan ylläpitämistä aiempaa tuloksellisemmin. Ajattelu johtaa punnitsemaan vaikuttavuuden mittaamisen merkitystä sitä tietämystä vasten, mitä meillä tänä päivänä on strategisesta johtamisesta.

Strategisen johtamisen näkökulmasta vaikuttavuuden mittaaminen on vain yksi johtamisen keino. Sen rinnalla on kysyttävä, olisiko vaikuttavuus ehkä paremmin saavutettavissa sellaisilla johtamisen keinoilla, jotka vaikuttavat ihmisten innostukseen ja luovat avoimen, vuorovaikutuksellisen toimintakulttuurin korkeakouluun.

4 Strateginen johtaminen korostaa jatkuvaa kilpailuedun hakemista

Korkeakoulut ovat siirtyneet samaan kilpailulliseen ja dynaamiseen globaaliin maailmaan kuin missä yrityksetkin toimivat. Tämä johtamismaiseman muutos tarkoittaa sitä, että vanhan hallintomaailman johtamismallit eivät enää tuota tulosta, jolla pärjää yhä kove-
nevassa globaalissa kilpailussa osaamisesta. Koko korkeakoulusektorin strategisessa johtamisessa on löydettävä tavat, joilla osaamisperustaisen talouskasvun ajattelun mukaisesti korkeakoulujen koko potentiaali voi olla yhteiskunnan käytössä ja osaamisperustaisen talouskasvun lähteenä. Tämä edellyttää tiivistä vuorovaikutusta ja osaamiskilpailussa pärjääminen jatkuvaa parantamista. Strategisen johtamisen käytännöistä ja kirjallisuudesta tiedämme, minkälaisen johtamisen tuloksena parhaiten menestyvät organisaatiot ylläpitävät jatkuvaa parantamista ja uudistumista. Seuraavassa käyn läpi tästä kirjallisuudesta nousevia, korkeakoulujen vaikuttavuuden kannalta keskeisiä havaintoja.

4.1 Vaikuttavuus nousee ihmisistä: jatkuvaa parantamista ja uudistumista

Strategisen johtamisen teoriassa ja käytännössä huomio on siirtynyt suunnittelusta, vakioitujen toimintamallien määrittelystä ja kaavamaisien työvälineiden kätöstä jatkuvaan kilpailuedun hakemiseen ja ihmisten motivaation, innostuksen sekä sitoutumisen merkitykseen aikaansaamisessa. Nykyaikaisen ajattelun mukaan strategian käsite tarkoittaa tapaa, jolla organisaatio kytkeytyy toimintaympäristöönsä ja saavuttaa tavoitteensa toimimalla niin, että resurssejaan rationaalisesti käyttäen se pystyy parantamaan suorituskykyään²³. Yhä monimutkaisemmassa ja dynaamisemmassa toimintaympäristössä jäykkä suunnittelu ja tiukka kontrolli ovat menettäneet voimansa, sen sijaan strateginen ajattelu, toiminnan joustavuus ja innostuneet ihmiset ovat osoittautuneet menestyvien organisaatioiden ominaisuuksiksi.²⁴

Ihmisiin keskittyvän johtamisen ja hallintoon keskittyvän johtamisen eroa on kuvattu niin, että ihmisiin keskittyvä johtaminen ei kontrolloi vaan vapauttaa. Se vapauttaa ihmisten kapasiteetin, jolloin yhteiset tavoitteet saavutetaan vapaaehtoisen sitoutumisen ja innostuksen voimalla. Silloin hyödynnetään ihmisten osaaminen ja energia heidän kyvykkyyksiensä mukaan riippumatta siitä, missä organisaatiokaavion hierarkialaatikossa he ovat.²⁵

22 VanAartsengel & Kurtoglu (2013)

23 ”...the essence of the strategy concept is the dynamics of the firm’s relation with its environment for which the necessary actions are taken to achieve its goals and/or to increase performance by means of the rational use of resources.” s. 180 artikkelissa Ronda-Pupo & Guerras-Martin (2011).

24 Kirjallisuudessa puhutaan strategoinnista (strategizing) ja strategiasta arjen toimintana (strategy-as-practice). Hyviä katsauksia strategisen johtamisen kehitykseen ovat esimerkiksi Hamel (2007), Ronda-Pupo&Guerras-Martin (2011), Nixon&Burns (2012), Dibrell et al.(2014)

Koska ihmisten johtamisen taito on osoittautunut nykymaailmassa ratkaisevaksi kyvykkyudeksi organisaation menestyksen kannalta, strategisen johtamisen tutkimuksessa on syntynyt uusi tutkimusalue, jossa liiketaloustieteet ja psykologia yhdistyvät²⁶. Keskeisenä tutkimuskohteena on yhtäältä johtajan kyky saada ihmiset seuraamaan ja toisaalta joukkojen halu seurata. Ratkaisevia tekijöitä ovat²⁷

- 1 johtajan ominaisuudet ja käyttäytyminen
 - a hänen arvomaailmansa
 - b itsetuntemuksensa
 - c jatkuva itsensä kehittämisen halu
 - d kiinnostuksensa muita ihmisiä kohtaan
 - e ihmisten osaamisen kunnioitus ja sen osoittaminen
 - f luottamuksen synnyttäminen
- 2 ihmisten tunteet
 - a yksilön tunne itsemääräämisoikeudestaan, osaamisensa hyödyntämisestä, mahdollisuudesta uuden oppimiseen, arvostetuksi tulemisesta
 - b ryhmän tunne siitä, miten he kokevat paitsi itseään myös työtovereitaan kohdeltavan

Ihmisten johtamisen taitojen merkitys on nostanut strategisen johtamisen ytimeen johtajan itsetuntemuksen ja viestintätaidot. Itsetuntemus ja aito käyttäytyminen on välttämätöntä, jotta pystyy kohtaamaan ihmiset aidosti. Aidot kohtaamiset synnyttävät luottamusta, joka on edellytys avoimelle ja innovatiiviselle toimintakulttuurille. Sellaiseen kuuluu myös johtajan kyky käydä dialogia eli viestiä selkeästi mutta ennen kaikkea kuulla ihmisiä²⁸ ja kyky sen pohjalta muokata strategista näkemystään.

Ihmisten johtamisen taitojen merkitys korkeakoulujen vaikuttavuudelle on tunnistettu myös erityisesti korkeakoulujen johtamista tutkivassa kirjallisuudessa. Strategisen johtamisen ja korkeakoulu yhteisön jäsenten vuorovaikutuksen välillä voidaan tunnistaa kolme yhteyttä:

- 1 Mitä selkeämpi strategia korkeakoululla on, sitä paremmin se tukee yhteisön jäsenten toimintaa ja verkostoyhteistyötä.²⁹
- 2 Mitä paremmin korkeakoulu yhteisön jäsenet kokevat tulevansa johdetuiksi, sitä avoimempia, motivoituneempia ja innostuneempia he ovat paitsi opetus- ja tutkimustyössään myös ulospäin suuntautuvassa verkostoyhteistyössään.³⁰
- 3 Mitä paremmin vuorovaikutus korkeakoulu yhteisössä toimii (sisäisesti ja ulkoisesti), sitä paremmat menestymisen edellytykset korkeakoululla on.³¹

25 VanAartsengel & Kurtoglu (2013)

26 Engl. Behavioral strategy yhdistää liiketaloustieteestä strategiatutkimuksen ja psykologiasta kognitiivisen psykologian sekä sosiaalipsykologian. Powell et al. (2011) tarjoavat katsauksen tutkimusalueeseen. Muita kirjallisuudessa esiintyviä strategisen johtamisen ihmisten johtamista kuvaavia termejä ovat ”transformational leadership”, ”effective leadership” ja ”authentic leadership”. Näistä viimeinen on uusin tutkimusalue, joka on vienyt eteenpäin strategisen johtamisen käsitteistöä, mutta ei ole vielä kysynyt empiirisen testaamisen vaiheeseen.

27 Laajasta kirjallisuudesta poimittakoon esimerkiksi Vecchio et al. (2010), Gardner et al. (2011), Haslam et al.(2012)

28 Ks. esim. Mulec (2006), Glaso & Einarsen (2006), Sarro et al. (2006), Bartram & Casimir (2007), Campbell (2007), Bedell-Avers et al. (2008), Groysberg & Slind (2012)

29 Salmi (2009), Kantabutra (2010), Altmann&Ebersberger (toim.)(2013)

30 Kantabutra (2010), Ainamo et el. (2012), Basham (2012), Nordin (2012)

31 Basham (2012), Ståhle&Åberg (2012), Altmann&Ebersberger (toim.)(2013), Luukkonen (toim.)(2014)

Strategisen johtamisen painottuminen ihmisiin, ihmisten innostukseen ja tunteisiin, organisaatiokulttuuriin ja ilmapiiriin selittyy juuri sillä, että osaaminen on nykyisin kilpailukyvyyn lähde. Osaamisperustaisessa taloudessa verkostot ja yhdessä toimiminen myös kilpailijoiden kanssa ovat välttämättömyyksiä. Tieto itsessään ei tuo menestystä, vaan se, miten sitä osataan joustavasti muuntaa lisäarvoksi ja kilpailukyvyksi. Ihmisten välinen vuorovaikutus on silloin ratkaisevaa.

4.2 Vaikuttavuus syntyy yhteistyössä: vuorovaikutus verkostoissa ja kumppanuuksissa

Vuorovaikutuksen merkitys on noussut esiin myös strategisen johtamisen verkostoja ja kumppanuuksia tutkivassa haarassa. Kirjallisuus on keskittynyt analysoimaan yhteistyöstä saatavien hyötyjen sekä siitä aiheutuvien kustannusten ja siihen liittyvien riskien jakamista, yhteistyön prosesseja, sopimusmalleja ja organisoitumista. Kun ihmisten välinen vuorovaikutus otetaan mukaan muuttujaksi, tutkimustulokset osoittavat, että se on muodollisia sopimuksia tai organisoitumismalleja merkittävämpi onnistumisen edellytys. Erittäin, kun tavoitellaan uuden osaamisen syntymistä yhteistyön tuloksena, inhimillinen vuorovaikutus nousee keskiöön. Tämä havainto taas on johtanut miettimään yhteistyön organisoimista siitä näkökulmasta, mikä malli on suotuisin tiiviille, hyvälle vuorovaikutukselle. Paras organisoitumisen muoto on sellainen, jossa ihmisten välinen vuorovaikutus on intensiivisintä ja he voivat keskittyä uuden tiedon ja osaamisen etsimiseen yhdessä kollegoiden kanssa. Yhteisyritys näyttäisi olevan malli, jossa näin voi olla, koska huomiota ei tarvitse kiinnittää organisaatorajoihin tai sopimusteksteihin.³²

Kyky rakentaa uutta osaamista synnyttäviä verkostoja ja kumppanuuksia nähdään kirjallisuudessa myös korkeakoulujen strategisen johtamisen keskeisenä menestystekijänä. Kun johtaja ymmärtää toimintaympäristön dynamiikan ja oman organisaationsa systeemistä dynamiikkaa, joka vaikuttaa nimenomaan ihmisten väliseen vuorovaikutukseen sisäisissä ja ulkoisissa verkostoissa, hän osaa rakentaa verkostoja ja kumppanuuksia, joissa osaaminen uudistuu.³³ Koska yhteistyökumppanit ovat erilaisia organisaatiomuodoiltaan, niillä on kullakin oma kehityspolkuja ja toimintakulttuurinsa sekä omat tavoitteensa, korkeakoulu tarvitsee johtamiskyvykkyyttä ymmärtää erilaisia strategioita ja näkemystä suhteuttaa kumppaneiden strateginen ajattelu korkeakoulun strategiseen ajatteluun³⁴. Suomalainen duaalimalli tarjoaa pohjan korkeakoulujen erikoistumiselle vaikuttavuuden tavoitteiden ja muotojen suhteen. Koska yliopistoissa painottuu tutkimus, on niiden kilpailuetu vaikuttavuuden saralla kyky auttaa ajattelemaan kriittisesti, näkemään ennakkoluulottomasti uusia tapoja yhdistää tietoa ja laajentamaan ajattelua sekä yksilön että organisaation tasolla³⁵. Yhteistyön tuloksena syntyy uutta osaamista. Vastaavasti ammattikorkeakoulujen alueellisuus ja työelämälähtöisyys tukee vaikuttavuuden saavuttamista auttamalla täyttämään tiedollista osaamistarvetta eli viemällä olemassa olevaa tietoa muihin organisaatioihin. Yhteistyön tuloksena syntyy uudenlaisia toimintamalleja.

32 Ks. esim. Contractor et al. (2011). Julkaisussa Luukkonen (toim.)(2014) raportoidaan yliopistojen ja yritysten strategisista liittoumista, jotka ovat pitkäjänteisiä ja mahdollistavat innovatiivisen, uuden etsimiseen keskittyvän tutkimuksen.

33 Rabeea Mahdi & Almsafir (2014)

34 Gregersen & Gulddahl Rasmussen (2011), Gladstone-Millar et al. (2012), Altmann&Ebersberger (toim.)(2013)

35 Chia(2014)

Jotta vaikuttavuutta voisi johtaa, korkeakoulun strategisten valintojen tulee olla sellaisia, että ne hyödyntävät tutkimusyhteisöstä nousevia vahvuuksia³⁶ yhdistäen ne ympärillä oleviin mahdollisuuksiin. Erityisesti yliopistoissa, joissa tieteellisen tutkimuksen painoarvo on suuri, vaikuttavuuden johtamisessa sisäinen strateginen vuoropuhelu on tärkeää. On otettava kantaa myös siihen, mikä on painotus ennakoitavissa olevan, helposti mitattavan mutta vaikuttavuudeltaan inkrementaalisen toiminnan ja ennakoimattoman, vaikeasti mitattavissa olevan mutta potentiaaliselta vaikuttavuudeltaan radikaalin toiminnan välillä.

Korkeakoulujen vaikuttavuuden maksimoimiseksi on näin ollen perusteltua miettiä, miten rajata mittaamiseen käytettävät voimavarat ja suunnata enemmän huomiota jatkuvaa parantamista edistävälle strategiselle johtamiselle ja vuoropuhelulle. Koska globaalissa kilpailussa maali liikkuu, on puhuttava sekä maalista että osumisen keinoista. Kun puhutaan korkeakoulujen vaikuttavuudesta osaamisperustaisessa taloudessa, voi kysyä, onko korkeakoulun vaikuttavuus synonyymi jatkuvalla kilpailuedulle.

4.3 Muuttuva toimintaympäristö kannustaa aktiiviseen korkeakouluysteistyöhön

Koska korkeakoulujen vaikuttavuus perustuu vuorovaikutukseen ympärillä olevan yhteiskunnan kanssa, on huomioitava, miten toimintaympäristön muutokset muokkaavat vaikuttavuuden kanavia ja muotoja, sekä mietittävä, mitkä seikat vaikuttavat muiden toimijoiden aktiivisuuteen lähestyä korkeakouluja osaamisen hyödyntämiseksi. Puhutaan työelämän ja liiketoimintaympäristön muutoksesta.

Työelämää ja liiketoimintaympäristöä muokkaavista voimista nimeän tässä nopean teknologisen kehityksen, demografian ja maailmantalouden voimasuhteiden muutokset. Teknologinen kehitys muokkaa työmarkkinoita korkeakoulutusta suosivaan suuntaan³⁷: rutiinityöt ja standardisoitavissa olevat työvaiheet automatisoituvat ja vastaavasti ihmisten välistä vuorovaikutusta sekä monimutkaista ajattelua vaativien tehtävien määrä kasvaa.

Yritysten kannalta katsottuna nämä muutokset tarkoittavat, että korkean osaamisen hyödyntäminen ja uusien ratkaisujen kehittäminen on entistä kriittisempää. Menestykseen tarvitaan kyvykkyyttä jatkuvaan parantamiseen ja innovaatioihin. Näin ollen yrityksillä on vahvat kannustimet olla aktiivisessa yhteistyössä korkeakoulujen kanssa osaavan työvoiman varmistamiseksi ja osaamisen hyödyntämiseksi.

Tämän selvityksen osana otin yhteyttä kymmeneen johtavassa asemassa toimivaan henkilöön eri toimialoilta ja eri suuruisista yrityksistä kartoittaakseni alustavasti yritysten aktiivisuutta korkeakoulujen suuntaan mahdollisen tarkemman tutkimuksen tekemistä varten. Suhtautuminen asiaan ja kyselyyn oli myönteistä, mutta sähköisiin kyselylomakkeisiin vastaaminen koettiin ajallisesti haastavaksi hektisen liiketoimintaympäristön vuoksi³⁸. Keskusteluissa nousi esiin suurten yritysten paremmat mahdollisuudet osoittaa

36 Kuten mm. julkaisussa Luukkonen (toim.)(2014) kuvataan, tutkijoilla on omat verkostonsa kansainväliseen tiedeyhteisöön ja tieteenalasta sekä tutkijan orientaatiosta riippuen yritysmaailmaan. Tutkimuksen sisällöt määrittyvät näissä verkostoissa. Myös rahoitusmahdollisuudet vaikuttavat valintoihin. Sen sijaan korkeakoulun strategisten valintojen ohjausvaikutus on pääsääntöisesti ohut.

37 Työmarkkinoiden ja liiketoimintaympäristön muutosta on analysoitu mm. julkaisuissa Ernst&Young (2012), Manyika et al.(2012), Pajarinen & Rouvinen (2014), PwC (2014) ja UKCES(2014).

38 Työnantajien tavoitettavuuden haaste sinänsä myönteisestä suhtautumisesta huolimatta on todettu myös raportissa Aho et al. (2014). Erityisesti pienten ja keskisuurten yritysten vähäinen korkeakouluysteistyö on todettu myös muissa maissa, esimerkiksi tanskalaisten korkeakoulujen yritysysteistyötä kuvaavassa artikkelissa Gregersen & Gulddahl Rasmussen (2011).

resursseja järjestelmälliseen korkeakouluysteistyöhön. Vastaavasti pienemmissä yrityksissä korkeakouluysteistyön hyödyntäminen on enemmän yksittäisen henkilön aktiivisuudesta tai tilanteesta riippuvaista.

Keskustelujen pohjalta selvitin tarkemmin korkeakouluysteistyön muotoja, tavoitteellisuutta ja osapuolten aloitteellisuutta kahdesta eri toimialan suuresta yrityksestä. Saadut vastaukset, jotka on esitetty taulukossa 1, havainnollistavat keskusteluissa esiin tulleet erot korkeakouluysteistyön järjestelmällisyydestä ja organisoinnista.

Taulukko 1. Havainnollistus korkeakouluysteistyön monimuotoisuudesta.

Yrityksen henkilöstömäärä > 250	Yrityksen henkilöstömäärä > 250
Toimiala teollisuus	Toimiala muu palvelutoiminta
En osaa sanoa, onko yritykseni yhteydenpito korkeakouluihin säännöllistä, mutta olen itse satunnaisesti yhteydessä korkeakouluihin	Yritykseni yhteydenpito korkeakouluihin on säännöllistä
En osaa sanoa, onko yrityksessämme asetettu tavoitteita korkeakouluysteistyölle	Korkeakouluysteistyölle on asetettu tavoitteet yhdessä korkeakoulun kanssa
Tiedän yritykselläni olevan korkeakoulujen kanssa seuraavia yhteistyömuotoja: opinnäytetyöntekijöitä, projektitöitä	Tiedän yritykselläni olevan korkeakoulujen kanssa seuraavia yhteistyömuotoja: työharjoittelijoita, opinnäytetyöntekijöitä, projektitöitä, strategisia kumppanuuksia, organisaatiomme edustajia osallistuu korkeakoulun strategiatyöhön, rekrytointiyhteistyötä, yhteisjulkaisuja
En osaa sanoa, tuleeko aloite yhteistyöhön korkeakoululta vai yritykseltäni	Yhteistyön aloite tulee sekä korkeakoululta organisaatiollemme että päinvastoin
En osaa sanoa, onko yritykselläme seurantajärjestelmä korkeakouluysteistyön muodoille ja vaikuttavuudelle	Yritykselläme on seurantajärjestelmä korkeakouluysteistyön muodoille ja vaikuttavuudelle
En osaa nimetä keskeisintä kanavaa tai toimintamuotoa yritykseni korkeakouluysteistyölle	Kokemukseni mukaan keskeisin kanava tai toimintamuoto osaamisen siirtymiselle korkeakouluista yritykseen on opiskelijajärjestöjen kanssa oleva suora yhteistyö
Korkeakouluysteistyön määrä yrityksessäni on positiivisesti riippuvaista oman yritykseni talousnäköymistä	Korkeakouluysteistyön määrä yrityksessäni on positiivisesti riippuvaista oman yritykseni talousnäköymistä
-	Vapaa kommentti: Jos halutaan laajoja partnerisopimuksia yrityksen ja korkeakoulun välillä, olisi tärkeää pystyä räätälöimään sopimukset joustavasti tilanteen mukaan.

Tekemäni tunnustelu korkeakouluysteistyöhön liittyvän tiedon järjestelmällisestä keräämisestä työnantajilta saa punnitsemaan, onko vaikuttavuuden kehittymisen kannalta kyselyitä tuloksellisempaa järjestelmällisesti edistää korkeakoulujen ja työelämän välistä, tulevaisuuteen katsovaa dialogia. Raportissa Aho et al. (2014) ehdotettu toimintamalli – tehdä valtakunnallisten huippuasiantuntijoiden haastatteluja tulevaisuuden osaamistarpeista ja tulosten käsittelyä kansallisessa seminaarissa, palautteen keräämistä professioaloilta ja harjoittelusta saatavan palautteen hyödyntämistä – voisi olla vaikuttavuuden tehostamisen kannalta parempi vaihtoehto.

Seuraavaksi halusin luoda kuvaa korkeakoulun ja muun organisaation yhteistyöstä strategiaproessin aikana, koska korkeakoulun asiantuntijoiden osallistuminen yrityksen strategiatyöhön on tehokkaampi keino uudistaa ajattelua ja osaamista kuin tilata korkeakoululta ”osaamistuotteita” kuten opinnäytetyöt, projektityöt, tilaustutkimukset tai täydennyskoulutus. Kokemus on osoittanut strategiatyöhön kytketyn dialogin hyödyllisyyden yritykselle ja korkeakoululle. Korkeakoulun asiantuntijoita innostaa mahdollisuus löytää käytännön elämästä uusia tutkimuskohteita ja yrityksen asiantuntijat ja johto puolestaan saavat tuoretta tutkimustietoa suoraan yrityksen toiminnan hyödyksi. Tiedon siirtymistä olennaisempaa on kuitenkin ajattelun laajentuminen keskusteluissa esitettävien kysymysten ja erilaisten näkökulmien kautta. Strategiaproessin aikana saattaa myös syntyä aihioita yhteisille tutkimushankkeille, tai muita siemeniä pidempiaikaiselle yhteistyölle.³⁹

³⁹ Wright (2008), Chia (2014), Luukkonen (toim.)(2014)

Kartoitin strategiatyöhön liittyvää korkeakoulujen ja muiden organisaatioiden välistä yhteistyötä ammattikorkeakoulujen rehtoreille Arenen kokouksen yhteydessä 10.6.2014 tekemälläni kyselyllä. Vastaukset on koottu taulukkoon 2. Niiden mukaan erityisesti kunnat (kunta, maakuntaliitto) ja alueelliset kehitysorganisaatiot (muu koulutusorganisaatio, innovaatio- ja tutkimusallianssi, elinkeinoyhtiö, teknologiakeskus) näyttäisivät hyödyntävän omassa strategiatyössään ammattikorkeakoulun asiantuntemusta laajalti. Tyypillisesti rehtorilla on hallituspaikka alueellisessa organisaatiossa, mutta ammattikorkeakoulun asiantuntijoita myös kutsutaan strategiaseminaareihin tai heitä esimerkiksi haastatellaan osana strategiatyötä. Kunnan ja ammattikorkeakoulun tiiviin yhteistyön taustalla voi nähdä ammattikorkeakoulun alueellisen tehtävän ja omistajarakenteen. Olisi kiintoisaa selvittää tarkemmin, miten julkisrahoitteisten toimijoiden aktiivisuuteen vaikuttaa paine uudistaa toimintaa osaamista hyödyntäen, kun kansantalouden vaimea kehitys pakottaa nostamaan tuottavuutta.

Taulukko 2. Ammattikorkeakoulujen ja muiden organisaatioiden yhteistyö strategiatyössä.

Osallistuuko ammattikorkeakoulustasi joku toisen organisaation strategiatyöhön?	Kaikki 19 vastasivat myönteisesti.
Kuka ammattikorkeakoulustasi osallistuu muun organisaation strategiatyöhön? (rehtori/johtoryhmän jäseniä/asiantuntijoita)	Rehtori 19 Johtoryhmän jäseniä 16 Asiantuntijoita 16
Millä tavoin ammattikorkeakoulusi edustaja osallistuu muun organisaation strategiatyöhön? (avoin vastaus, luokittelu kirjoittajan)	Hallituksen jäsenenä (10 mainintaa) Konsultoidaan tai haastatellaan (8 mainintaa) Kutsutaan mukaan seminaariin tai työpajaan (7 mainintaa) On mukana työryhmässä (6 mainintaa)
Minkälaisia ovat organisaatiot, joiden strategiatyössä ammattikorkeakoulusi edustus on mukana? (avoin vastaus, luokittelu kirjoittajan)	Kunta, maakuntaliitto (17 mainintaa) Alueelliset kehitysorganisaatiot (17 mainintaa): muu koulutusorganisaatio, koulutuskuntayhtymä, yliopistokeskus, innovaatio- ja tutkimusallianssi, elinkeinoyhtiö, teknologiakeskus Yksittäinen yritys (10 mainintaa) Järjestö/ säätiö/yhdistys (9 mainintaa)

Korkeakoulujen ja yritysten väliset yhteistyön muodot ovat moninaisia ulottuen yksittäisestä vierailuluennosta pitkäaikaiseen strategiseen yhteistyöhön. Kun yhteistyön tavoitteena on tiedon jakaminen tai uuden tiedon ja osaamisen synnyttäminen yhdessä, muodollisia sopimuksia ja hallinnollisia rakenteita olennaisempaa on ihmisten välisen vuorovaikutuksen intensiteetti⁴⁰. Vaikuttavuutta eli korkeakoulujen ja yritysten välistä osaamisen siirtoa ja uuden osaamisen synnyttämistä yhteistyössä voisikin edellä läpikäydyn yhteen vetäen hahmotella tähän tapaan⁴¹:

⁴⁰ Contractor et al. (2011), Luukkonen (toim.)(2014)

⁴¹ Taustalla verkostoyhteistyön malli artikkelista Contractor et a.(2011), sovellus kirjoittajan.

Vaikuttavuuden maksimointi monimutkaisessa ja dynaamisessa toimintaympäristössä edellyttää korkeakouluilta kykyä jatkuvasti hakea uusia tapoja ja kanavia siirtää osaamista ympärillä olevaan yhteiskuntaan. Nopeidenkin kokeilujen ja muutosten täytyy olla mahdollisia, mikä tekee yhdenmukaisen ja pitkää aikasarjaa tavoittelevan mittaamisen hankalaksi.

4.4 Digitalisoituminen uudistaa vaikuttavuutta

Teknologinen kehitys on muokannut ja muokkaa voimakkaasti myös korkeakoulujen vaikuttavuuden kanavia. Suurille joukoille avoimet verkkokurssit (MOOC, massive open online courses) ovat jo arkea⁴². Sähköisen eli e-oppimisen markkinoilla korkeakoulut joutuvat kilpailemaan vankan markkina-aseman omaavien kansainvälisten kaupallisten toimijoiden kanssa. Sähköisen oppimisen paletti on laaja pitäen sisällään koulutuksen sisältöjen lisäksi useita tuoteryhmiä: oppimisen hallintajärjestelmiä, osallistamisen työkaluja kuten pelit ja simulaatiot, arviointipalveluita sekä valmennuksia⁴³. Lisäksi ennusteet osoittavat internetin ja mobiililaitteiden käytön voimakasta kasvua (erityisesti Aasiassa ja Afrikassa). Sähköisen oppimisen kenttä on siis laaja ja kilpailtu, ja se muovautuu nopeasti teknologien kehityksen edetessä.

Vaikuttavuuden näkökulmasta sähköisen oppimisen hyödyntämisen tavoitteet voi asettaa eri tavoin. Sitä kautta voi tavoitella vaikuttavuutta

- opintopisteiden määrällisen kertymisen kautta
- altistamalla opetus kansainväliselle kilpailulle niin, että opetuksen laatu nousee
- kehittämällä opiskelijoiden monikulttuurisia vuorovaikutustaitoja virtuaalisessa ympäristössä
- lisäämällä oman korkeakoulun kansainvälistä tunnettuutta ja tätä kautta herättämällä sidosryhmien kiinnostuksen
- nostamalla työyhteisöjen tuottavuuden nousua tarjoamalla mobiiliin oppimisen ratkaisuja elinikäisen oppimisen tueksi.

Strategisen johtamisen näkökulmasta korkeakoulun vaikuttavuuden maksimointi edellyttää sitä, että sähköinen oppiminen vaikuttavuuden kanavana on asemoitava osaksi kor-

⁴² MOOC-kursseja pidetään ilmiönä, joka avaa oppimisen mahdollisuuden aiempaa laajemmille joukoille, mutta eivät syrjäytä perinteisiä opetusmuotoja. deLangen & van den Bosch (2014)

⁴³ McKinsey (2012)

keakoulun strategian kokonaisuutta, jotta sitä voi johtaa tavoitteellisesti. Kun sähköisen oppimisen globaalimarkkinan ennustetaan lähivuosina kasvavan kahdeksan prosentin vuosivauhtia⁴⁴, kaikki strategiset vaihtoehdot edellyttävät erittäin nopeaa reagoitakykyä teknologiseen kehitykseen, mielellään etunojaa.

5 Yhteenveto ja suositukset: vaikuttavuutta tulevaisuuteen katsovalla strategisella vuoropuhelulla

5.1 Tulevaisuuden vaikuttavuus muokkautuu toimintaympäristön mukana

Tämän julkaisun artikkelissa Katariina Heikkilä ja Leena Jokinen Turun yliopiston Tulevaisuuden tutkimuskeskuksesta avaavat tulevaisuuden vaikuttamisen tulevaisuuskuvia. Koska tavoiteltava vaikuttavuus on aina suhteessa ympäröivään maailmaan, tarvitaan ennakoivaa strategiatyöskentelyä, jossa hahmotellaan skenaarioita siitä, minkälaisella osaamisella Suomi pärjää tulevaisuudessa. Kysymyksen ajankohtaisuus ja merkitys kirkastuu, kun katsoo korkeakoulutusta globaalista perspektiivistä: OECD:n ennusteen⁴⁵ mukaan vuonna 2020 maailman korkeakoulutetuista nuorista aikuisista (25–34-vuotiaat) 40 prosenttia tulee juuri Kiinasta ja Intiasta Yhdysvaltojen ja Euroopan yhteenlasketun osuuden jäädessä neljännekseen. Tämä tarkoittaa sitä, että Aasiassa ja muissa voimakkaasti lisääntyvän korkean koulutuksen maissa osaamisintensiivinen tuotanto tulee voimakkaasti kasvamaan. Nämä maat pystyvät tyydyttämään kotimaista korkean osaamisen kysyntäänsä tulevaisuudessa omin voimin, minkä lisäksi tarjonta korkeakoulutettujen osaamiseen perustuvista ratkaisuista tulee kasvaa myös maailmankaupassa. Skenaarioita tulevaisuuden osaamisesta on siis pakko hahmotella, jos aikoo rakentaa talouskasvun kilpailukykyisen osaamisen varaan.

Toimintaympäristön ennakointi ja skenaariotyöskentely ovat pohja tuloksellisuutta parantaville innovaatioille⁴⁶. Korkeakoulujen jatkuva työn muuttumisen ennakointi tiiviissä vuoropuhelussa työelämän ja muun yhteiskunnan kanssa on vaikuttavuuden näkökulmasta keskeistä, jotta koulutuksen sisällöt ja korkeakoulun asenneilmapiiri antaa opiskelijoille mahdollisimman hyvät valmiudet menestyä luovan tuhon alati muokkaavilla työmarkkinoilla. Ennakointi auttaa näkemään uusia mahdollisuuksia, joita voidaan innovatiivisesti hyödyntää, kun korkeakoulun strategiaa johdetaan joustavasti⁴⁷. Strategista johtamiskyvykkyyttä ei voi olla ilman tulevaisuuden ajattelua.

5.2 Korkeakoulun oma strategia määrittää vaikuttavuuden

Yksittäisen korkeakoulun näkökulmasta vaikuttavuutta voi katsoa niin, että pyrkii voittamaan rahoitusmallimittaristokisan. Silloin maksimoi opetus- ja kulttuuriministeriöltä tuloksellisuuden perusteella saatavan rahan rahoitusmallin mittarin mukaisilla vaikuttavuuden alueilla ja/tai keinoilla. Toinen näkökulma on ajatella vaikuttavaa toimintaa jatkuvan kilpailukykyyn ylläpitämisenä. Silloin korkeakoulun johtamisessa korostuu avoimen toimintakulttuurin vaaliminen, jatkuva dialogi, innovatiivisuudelle tilaa antava strateginen toiminta ja osaamisen uudistuminen luontevassa vuorovaikutuksessa ympärillä olevan yhteiskunnan kanssa.

⁴⁴ Docebo (2014)

⁴⁵ OECD (2012)

⁴⁶ Dibrell et al.(2014)

⁴⁷ Ennakoinnin merkitystä koulutukselle on käsitelty julkaisussa Mahlamäki-Kultanen et al.(toim.)(2013).

Parhaimmillaan korkeakoulun omaan strategiaan pohjautuva kilpailukyky toimii pohjana kansainvälisestäikin vahvalle brändille, joka kantaa hedelmää tulevien opiskelijoiden kiinnostuksena, nykyisten opiskelijoiden motivaationa, henkilöstön innostuksena ja uskottavuutena yhteistyökumppaneiden sekä muidenkin rahoittajien kuin ministeriön silmissä.

Jotta rahoitusmalli mittareineen ei jäykistäisi toimintaa, olisi korkeakoulukohtaiselle vaikuttavuuden arvioinnille annettava rohkeasti tilaa. Tämä kannustaisi myös erikoistumiseen ja työnjakoon, mikä selkiyttäisi kunkin korkeakouluun roolia ja asemaa osana korkeakoulutuksen kokonaisuutta. Koska vaikuttavuus on vuorovaikutusta, kunkin korkeakoulun strategiatyössä – johon vaikuttavuudelle asetettavat tavoitteet pohjautuvat - korkeakoulusektorin strategiseen vuoropuheluun kuuluu määritelmän mukaisesti ympärillä olevan yhteiskunnan ja elinkeinoelämän ääni.

5.3 Korkeakoulusektorin vaikuttavuus on koordinoitu kokonaisuus

Oman roolin hahmottaminen edellyttää myös korkeakoulujen yhteistä vuoropuhelua. Korkeakoulusektorin yhteisen strategisen vuoropuhelun tärkeä tehtävä on auttaa kaikkia toimijoita näkemään uusia mahdollisuuksia, tai toisaalta raivata tilaa uusien mahdollisuuksien hyödyntämiselle, kun niitä nähdään. Silloin korkeakoulusektorin vaikuttavuutta kokonaisuutena voidaan vahvistaa. Mikään korkeakoulu kun ei voi yksin pelastaa Suomea osaamiseen perustuvassa globaalissa kilpailussa; siihen tarvitaan kaikkia yhdessä.

Korkeakoulujen vaikuttavuutta on hankala tarkastella yksittäisen korkeakoulun käsissä olevana irrallisena tavoitteena, sillä vaikuttavuuden ytimessä on vuorovaikutus. Moleminpuolinen aktiivisuus, yhteinen tavoitteenasettelu ja ihmisten välisen yhteistyön intensiivisyys ovat onnistumisen edellytyksiä. Vaikuttavuus on monimuotoista ja sen toimintamuotojen täytyy voida elää tulevaisuutta silmällä pitäen. Vaikuttavuuden tavoiteltuja hyötyjä täytyy peilata myös suhteessa muuhun politiikkaan kuin korkeakoulupolitiikkaan. Yhteisenä tavoitteena lienee mielekkäin se, että Suomeen työtä ja tuloja luovat toimijat menestyvät globaaleissa verkostoissa. Tähän pääsemiseksi tarvitaan korkeakoulujen vaikuttavuuden lisäksi maksavaa asiakaskuntaa, riskinottoa ja hyvää liiketoimintaympäristöä.

Yhteiskunnallisen vaikuttavuuden tavoitteiden miettiminen paitsi korkeakoulukohtaisesti myös kokonaisuutta katsoen on olennaista siitäkin syystä, että tutkimus ja taloudellinen toiminta ovat jo nyt ja tulevaisuudessa yhä enemmän verkostojen kilpailua toisten verkostojen kanssa globaalilla arenalla. Tällaisessa maailmassa strategian muodostamisessa tulee huomioida kolme seikkaa: globalisaatio, joka hämärtää valtioiden rajat, teknologinen kehitys, joka hämärtää toimialojen rajat, sekä kumppanuudet, jotka hämärtävät organisaatioiden rajat⁴⁸. Korkeakoulusektorille suunnattu julkinen rahoitus on kuitenkin kansallista. Korkeakoulun vaikuttavuutta arvioitaessa on siis kysyttävä, mitä muita politiikkakeinoja tarvitaan, jotta suomalaisten korkeakoulujen työelämään siirtämä osaaminen ja hyödyt siitä saadaan mahdollisimman kattavasti Suomen osaamisperustaisen talouskasvun lähteeksi.

Näin ajatellen vaikuttavuuden tavoittelu on strategisen johtamisen näkökulmasta mielekästä ja siinä onnistumisen arvioiminen koko korkeakouluyhteisön sidosryhmien yhteistä ja keskeistä keskusteltavaa. Hyviä toimintatapoja, toimivia malleja ja uusia ideoita kannattaa levittää, koska se auttaa koko korkeakoulusektoria parantamaan vaikuttavuuttaan, jolloin Suomella on edellytykset pärjätä paremmin ja kaikki voittavat. Vaikuttavuus syntyy avoimessa, innostavassa ja kannustavassa toimintakulttuurissa. Siksi siihen kannattaa kiinnittää ensisijainen huomio.

48 Parkhe (2011)

Lähteet

- (2008): Progress in higher education reform across Europe. Governance Reform. Volume 1: Executive Summary main report, http://ec.europa.eu/education/higher-education/doc/governance/vol1_en.pdf
- Aho M, Heikkilä S, Hyry M, Kekki K, Linjala M, Nurkka A & Suntioinen S (2014): Työpala osaksi yliopisto-opetuksen vuoropuhelua työelämän kanssa. Työnantajapalautteen kehittämishankkeen toteutus, tulokset ja johtopäätökset, EK
- Ainamo A, Höyssä M, Kallio K-M, Kallio T J, Müller K, Stähle P, Tienari J, Välikangas L, Ylitalo J & Åberg L (2012): "Kohti uudistavaa yliopistojohtamista" julkaisussa Stähle P & Ainamo A (toim.) (2012): Innostava yliopisto. Kohti uudistavaa yliopistojohtamista, Gaudeamus, Tallinna
- Altmann A & Ebersberger B (toim.)(2013): Universities in Change. Managing Higher Education Institutions in the Age of Globalization, Springer, Series: Innovation, Technology, and Knowledge Management
- Bang Vu T, Hammes D L & Iksoon Im E (2012):"Vocational or university education? A new look at their effects on economic growth", Economics Letters, Vol. 117, 426–428
- Bartram T & Casimir G (2007):"The relationship between leadership and follower in-role performance and satisfaction with the leader. The mediating effects of empowerment and trust in the leader", Leadership & Organization Development Journal, Vol. 28, No. 1, 4–19
- Basham L M (2012):"Transformational and Transactional Leaders in Higher Education", SAM Advanced Management Journal, Spring 2012, 15–37
- Bedell-Avers K, Hunter S & Mumford M (2008):"Conditions of problem-solving and the performance of charismatic, ideological, and pragmatic leaders: A comparative experimental study", The Leadership Quarterly, Vol. 19, 89–106
- BenDavid-Hadar I (2013):"Education in times of fiscal constraints and globalization", International Journal of Educational Management, Vol. 27, No. 7, 762–774
- Campbell C (2007):"On the journey toward wholeness in leader theories", Leadership & Organization Development Journal, Vol. 28, No. 2, 137–153
- Chia R (2014):"From relevance to relevate. How university-based business school can remain seats of "higher" learning and still contribute effectively to business", Journal of Management Development, Vol. 33, No. 5, 443–455
- Contractor F, Woodley J & Piepenbrink A (2011):"How tight an embrace? Choosing the optimal degree of partner interaction in alliances based on risk, technology characteristics, and agreement provisions", Global Strategy Journal, Vol. 1, 67–85
- deLangen F & van den Bosch (2014):"Massive Open Online Courses: disruptive innovations or disturbing inventions?", Open Learning: The Journal of Open, Distance and e-Learning, 28:3, 216–226, DOI:10.1080/02680513.2013.870882
- Dibrell C, Craig J B & Neubaum D O (2014):" Linking the formal strategic planning process, planning flexibility, and innovativeness to firm performance", Journal of Business Research, Vol. 67, 2000–2007
- Docebo (2014): E-Learning Market Trends & forecast 2014–2016, Report, March
- Ernst&Young (2012): Growing Beyond. How high performers are accelerating ahead
- European Commission (2013): Funding of Education in Europe. The Impact of Economic Crisis, Eurydice Report, Luxembourg
- European Council (2000): European council presidency conclusions, Nr. 100/1/00, Lisbon European Council

- Gardner W, Cogliser C, Davis K & Dickens M (2011): "Authentic leadership: A review of the literature and research agenda", *The Leadership Quarterly*, Vol. 22, 1120–1145
- Gladstone-Millar C, Labib A, Tonge R & Smith D (2012): "An Operational Research Technique for the Formulation of Higher Education Institutional Strategy and Future Directions" teoksessa Bell G, Warwick J & Galbraith P (toim.)(2012): *Higher Education Management and Operational Research: Demonstrating New Practices and Metaphors*, Sense Publishers, 209–224
- Glaser L & Einarsen S (2006): "Experienced affects in leader-subordinate relationships", *Scandinavian Journal of Management*, Vol. 22, Issue 1, 49–73
- Gregersen B & Gulddahl Rasmussen J (2011): "Developing Universities: The Evolving Role of academic Institutions in Denmark" teoksessa Göransson B & Brundenius C (toim.)(2011): *Universities in Transition: The Changing Role and Challenges for Academic Institutions*, International Development Research Centre, Springer, 283–305
- Groysberg B & Slind M (2012): "Leadership Is A Conversation", *Harvard Business Review*, June 2012, Reprint R1206D
- Hamel G (2007): *Johtamisen tulevaisuus*, Talentum, Helsinki
- Hannagan T (2002): *Mastering Strategic Management*, Palgrave Master Series, Palgrave, New York
- Haslam S, Reicher S & Platow M (2012): *Uusi johtamisen psykologia*, Gaudeamus, Tallinna
- Hazelkorn E (2013): "Impact of the Global Economic Crisis on Higher Education: The Leadership and Policy Challenges" teoksessa Glass A (toim.): *The State of Higher Education 2013*, OECD Higher Education Programme, OECD
- Hyytinen A & Rouvinen P (toim.): *Mistä talouskasvu syntyy?*, ETLA ja Tekes, Helsinki
- Ilmavirta V, Salminen H, Ikävalko H, Myllykangas P, Pekkarinen E, Seppälä H & Apajalahti T (2013): *Korkeakoulut yhteiskunnan kehittäjinä. Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti, Korkeakoulujen arviointineuvoston julkaisuja 5*
- Kantabutra S (2010): "Vision effects: a critical gap in educational leadership research", *International Journal of Educational Management*, Vol. 24, No. 5, 376-390
- Kauhanen J (2010): *Suorituksen johtaminen ja palkitseminen*, Infor, Vantaa
- Luukkonen T (toim.)(2014): *Universities, Funding Systems, and the Renewal of the Industrial Knowledge Base. UNI Project Findings, ETLA Raportit, No 33*
- Mahdi O R & Almsafir M K (2014): "The Role of Strategic Leadership in Building Sustainable Competitive Advantage in the Academic Environment", *Procedia Social and Behavioral Sciences*, Vol. 129, 289-296
- Mahlamäki-Kultanen S, Hämäläinen T, Pohjonen P & Nyyssölä K (toim.)(2013): *Maailman osaavin kansa 2020 – Koulutuspolitiikan keinot, mahdollisuudet ja päämäärät*, Opetushallitus, Raportit ja selvitykset 2013:8
- Manyika J, Lund S, Augustine B & Ramaswamy S (2012): *Help wanted: The future of work in advanced economies*, McKinsey Global Institute, Discussion Paper, March
- Millot B (2012): *Are Countries' Investments in Tertiary Education Making a Difference?*, World Bank, South Asia Human Development Sector, Discussion Paper Series, Report No. 53
- Mulec K (2006): "Positive professional leaders: aspects to consider in leadership development", *Leadership & Organization Development Journal*, Vol. 27, No. 1, 66–81
- Nemetz P & Cameron A (2006): "Higher Education Out of Control: Regaining Strategic Focus in an Age of Diminishing Resources", *Academy of Management Learning & Education*, Vol. 5, No. 1, 38–51
- Niemelä M, Pirker A & Westerlund J (2008): *Strategiasta tuloksiin – tehokas johtamisjärjestelmä*, WSOYpro, Helsinki

- Nixon B & Burns J (2012): "The paradox of strategic management accounting", *Management Accounting Research*, Vol. 23, 229–244
- Nordin N (2012): "Assessing Emotional Intelligence, Leadership Behaviour and Organizational Commitment in a Higher Learning Institution", *Procedia - Social and Behavioral Sciences*, Vol. 56, 643–651
- Näsi J & Neilimo K (2006): *Mitä on liiketoimintaosaaminen*, WSOYpro, Helsinki
- OECD (1996): *The Knowledge-Based Economy*, Paris
- OECD (2012a): *Education Indicators in Focus*, 5
- OECD (2012b): "Higher Education" teoksessa *Education Today 2013: The OECD Perspective*, OECD Publishing, http://dx.doi.org/10.1787/edu_today-2013-8-en
- OECD (2013a): *Education at a Glance 2013: OECD Indicators*, OECD Publishing, <http://dx.doi.org/10.1787/eag-2013-en>
- OECD (2013b): *The State of Higher Education 2013*, OECD Higher Education Programme
- OECD (2014): *Education at a Glance 2014: OECD Indicators*, OECD Publishing, <http://dx.doi.org/10.1787/eag-2014-en>
- OKM (2011): *Laadukas, kansainvälinen, profiloitunut ja vaikuttava yliopisto – ehdotus yliopistojen rahoitusmalliksi vuodesta 2013 alkaen*, Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:26
- OKM (-): *Ehdotus Ammattikorkeakoulujen rahoitusmalliksi vuodesta 2014 alkaen*, http://www.minedu.fi/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/aineistot/liitteet/amk_rahoitusmalli.pdf
- Pajarinen M & Rouvinen P (2014): *Computerization Threatens One Third of Finnish Employment*, ETLA Muistio 22
- Parkhe A (2011): "Form Follows Function? Interorganizational Networks as a Strategic Imperative for Global Strategies", *Global Strategy Journal*, Vol. 1, 86–89
- Pina V, Torres, L & Yetano A (2011): "The Implementation of Strategic Management in Local Governments. An International Delphi Study", *Public Administration Quarterly*, Winter 2011, 551–590
- Powell, T, Lovallo D & Fox G (2011): "Behavioral Strategy", *Strategic Management Journal*, Vol. 32, 1369–1386
- Püttmann V (2013): *Führung in Hochschulen aus der Perspektive von Hochschulleitungen*, Centrum für Hochschulentwicklung, Arbeitspapier Nr. 173
- PwC(2014): *17th Annual global CEO Survey*, <http://www.pwc.com/gx/en/ceo-survey/>
- Rantanen, J (2004): *Yliopistojen ja ammattikorkeakoulujen tutkimuksen rakenneselvitys*, Opetusministeriön työryhmämuistioita ja selvityksiä, 36
- Ronda-Pupo G A & Guerras-Martin, L A (2011): "Dynamics of the Evolution of the Strategy Concept 1962-2008: A Co-Word Analysis", *Strategic Management Journal*, Vol. 33, 162-188
- Salmi J (2009): *The Challenges of Establishing World-Class Universities*, The World Bank, Washington
- Santalainen, T (2009): *Strateginen ajattelu & toiminta*, Talentum, Helsinki
- Sarro J, Cooper B & Hartigan A (2006): "Leadership and character", *Leadership & Organization Development Journal*, Vol. 27, No. 8, 682-699
- Seddon J (2008): *Systems Thinking in the Public Sector*, Triarchy Press, Axminster
- Stephens S (2013): "Using the past to predict the future: what futures are documented for higher education?", *On the Horizon*, Vol. 21, No. 4, 323-332
- Tourish D (2012): *Leadership development within the UK higher education system: its impact on*

- organizational performance, and the role of evaluation, Leadership Foundation for Higher Education, Stimulus paper, October
- UKCES(2014): The Future of Work. Jobs and Skills in 2030, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/303335/the_future_of_work_key_findings_edit.pdf
- Valtion tiede- ja teknologianeuvosto (2003): Osaaminen, innovaatiot ja kansainvälistyminen, Helsinki
- van Aartsengel A & Kurtoglu S (2013): A Guide to Continuous Improvement Transformation. Concepts, Processes, Implementation, Springer
- vanVught F (2011): "Responding to the EU Innovation Strategy. The Need for Institutional Profiling in European Higher Education and Research" teoksessa Enders J et al. (toim.): Reform of Higher Education in Europe, Sense Publishers
- Vecchio R P, Justin J E & Pearce C L (2010): "Empowering leadership: An examination of mediating mechanisms within a hierarchical structure", The Leadership Quarterly, Vol. 21, 530-542
- World Bank (1999): The World Bank Development Report: Knowledge for Development, Washington
- Wright R (2008): "How to Get the Most From University Relationships", MIT Sloan Management Review, Vol. 49, No. 375-80
- Yu Sing Ong V (2012): "Complexities of Multiple Paradigms in Higher Education Leadership Today", Journal of Global Management, Vol. 4, Nr. 1, 91-100

Yliopistojen yhteiskunnallinen vaikuttavuus. Yhteiskunnallisen vuorovaikutuksen (YVV) seuranta ja palkitseminen

Petteri Siika-aho, Yliopistopalvelut, Turun yliopisto

Aluksi

Yliopistojen yhteiskunnallinen vaikuttavuus ei ole sillä tasolla, mihin yliopistojen sisällä, opetuksessa ja tutkimuksessa, tehtävä työ antaisi mahdollisuuksia. Yhteiskunnan odotusten yliopistoja kohtaan sanotaan lisääntyneen niin, että yliopistojen odotetaan olevan aktiivisesti mukana sekä elinkeinoelämän että yhteiskuntarakenteiden kehittämisessä. Poliitiikkaohjelmat, eritasoiset kansalliset tai alueelliset strategiat harvoin jättävät korkeakoulutuksen merkityksen mainitsematta. ”Viimeisen parin vuosikymmenen aikana korkeakoulujen yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden merkitys on korostunut erityisen vahvasti. Korkeakouluihin kohdistuneita odotuksia ovat nostaneet muun muassa julkisen sektorin toiminnan tehostamisvaatimukset ja aineettoman pääoman merkityksen kasvu yritysten tuotannontekijänä. Korkeakoulujen odotetaan ottavan keskeisen roolin useiden poliittisten tavoitteiden saavuttamisessa.” (Ilmavirta et al 2013, 101)

Yliopistoille tarvitaan kannusteita, jotka tuovat esille myös saavutukset yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen saralla sekä mekanismi, jolla voidaan palkita hyvästä toiminnasta. Yliopiston työntekijöiltä on kuulunut näkemyksiä, joiden mukaan mahdollisuuksia yhteiskunnalliseen vaikuttamiseen olisi periaatteessa huomattavasti nykyistä enemmän, mutta koska tulosohjauksessa niistä ei palkita, puuttuvat motiivit tehtävän toteuttamiseen. Palkitsemisen haasteena on lähinnä se, kuinka monista mahdollisista mittareista pelkistetään riittävän yksinkertainen ja oikeaan suuntaan kannustava mittaristo, jota käyttää palkitsemisen perusteena.

Selvitysraportti pureutuu vaikuttavuuden kytkeytymiseen palkitsemisen perusteisiin. Raportissa otetaan kantaa tiettyihin valintoihin, joihin sitoutumisella saattaa olla suuria, osin tiedostamattomiakin, seurauksia lopputulokseen – yliopiston itsensä sekä ympäröivän yhteiskunnan näkökulmasta. Siinä tarkastellaan myös Turun yliopiston ja siellä tehtyjen kartoitusten pohjalta yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen arvioinnin ja kannustamisen kokonaisuutta. Kyseessä ei ole tutkimus, vaan puheenvuoro, joka perustuu osin Turun yliopistossa käytyihin dokumentoimattomiin keskusteluihin ja osin teoreettisiin havaintoihin. Keskeinen foorumi, jossa keskusteluja on käyty, on ollut vararehtori Tapio Reponen johtama YVV-työryhmä (2011–2014)

1 Yhteiskunnallisen vaikuttavuuden ulottuvuuksia

Yhteiskunnallinen vaikuttavuus kuvaa sitä, kuinka paljon tai millä tavalla yliopisto vaikuttaa yhteiskuntaan. Yhteiskunnallista vaikuttavuutta arvioitaessa yliopistojen tulisi lähtökohtaisesti ottaa kantaa minkälaisia ulottuvuuksia ne liittävät yhteiskunnallisen, ”3. tehtävänsä” tarkasteluun. Ulottuvuudet voivat liittyä fokuusoitumiseen ja kontekstin rajamiseen, ne voivat koskea tarkastelunäkökulmaa ja niin edelleen.

a) Yhteiskunnallisen vaikuttamisen kaksisuuntaisuus

Korkeakoulujen ohjauksessa on ensisijaisesti keskusteltu niiden yhteiskunnallisesta vaikuttavuudesta. Vaikutusten ja vaikutteiden kaksisuuntaisuus tuli keskusteluun laajemmin 2000-luvun loppupuolella. Tätä kaksisuuntaisuuden eli vuorovaikutteisuuden mukaan ottamista voidaan pitää sikäli hyvänä näkökantana, että se tukee tämän tehtävän luonnetta: kyse ei ole pelkästään tuotosten mittaamisesta, vaan pitkälti myös vaikuttamisen koko prosessin tunnistamisesta.

Yhteistyön tuotoksia ja sen tuloksia voi löytää pitkienkin vaikutusketjujen päästä, mutta niiden, edes suuntaa-antava, osoittaminen on haastavaa ja resursseja vaativaa. Ketjun eri vaiheissa on erilaisia vuorovaikutustapahtumia. Kuitenkin voidaan olettaa, että vuorovaikutus yliopiston ulkopuolisten toimijoiden kanssa auttaa tiedon ja ideoiden jakamista ja jalostumista. Tätä voitaneen pitää tavoiteltavana sekä tieteen että ympäröivän yhteiskunnan näkökulmasta.

Kun kumpikin osapuoli vaikuttaa, vaikuttamisten määrä ja tiheys todennäköisesti kasvavat. Vaikkapa biologiassa symbioottisissa suhteita tunnustetaan myös negatiivisia ja neutraaleja lopputuloksia. Yhtäläillä asiaa on tutkittu koulutuksen taloustieteessä.¹ Kun vuorovaikutusta lähestytään intentionaalisena ”tehtävänä”, on tässä katsottuärkevimmäksi rajata ne ulos. Ymmärrettävästi on mahdollista esimerkiksi sellainen tilanne, jossa korkeakoulu hyötyy yritysten tuesta, muttei pysty tarjoamaan näitä hyödyttäviä tutkimustuloksia, joita nämä voisivat hyödyntää. Tutkimuksellisesti mielenkiintoisin tilanne saattaisi olla sellainen, jossa yhteistyö aiheuttaisi haittaa molemmille osapuolille. Tätä ei kuitenkaan nyt etsitä. Kaupallisessa kielenkäytössä *win-win*-asetelmaksi kutsutusta tilanteesta, jossa molemmat hyötyvät, käytetään biologiassa nimitystä *mutualismi*. Tätä voidaan pitää korkeakoulujen yhteiskunnallisen vuorovaikutuksen lähtökohtana ja tavoitetilana.

b) Panos-toiminta-tuotos -ajattelu ja ajallinen ulottuvuus

Taloustieteellisesti vaikuttavuutta lähestyttäessä tulee olla erityisen huolellinen terminologiasta. Tieteen ja innovaatioiden edistymiseen liittyviä osaamisen synty- ja kehittämisprosesseja kuvataan usein *panos-toiminta-tuotos* -ajatteluun perustuvalla mallilla. Aiemmin kuvaamisessa kiinnostuksen kohteena ovat olleet lähinnä panokset ja tuotokset. Pelkästään näiden käyttämistä ei yleensä pidetä enää riittävänä. On esimerkiksi kritisoitu sitä, ettei panos-tuotos -malli huomioi riittävästi *toiminnan* dynamiikkaa ja prosesseja. Tuotoksen ja panoksen välisestä suhteesta käytetään määritelmällisesti nimitystä *tuottavuus*. Sitä mitattaessa on tärkeää rajata, mitä tuottavuus-käsitteeseen sisällytetään. Vaikkapa *saatavuus* ja *tarpeellisuus* eivät välttämättä sisälly tuottavuuteen. Tuottavuusindikaattorit eivät esim. julkisen palvelutuotannon osalta kerro sen onnistumisesta tarpeiden tyydyttäjänä, vaan osoittavat, miten tavoitellun tuotoksen aikaansaamiseksi tarvittujen panosten määrä on muuttunut (esim. Hautakangas & Heikkinen 2008).

Pelkkien *tuotos*-mittareiden on puolestaan todettu kuvaavan riittämättömällä tarkkuudella muun muassa T&K-toiminnan tuloksia. (Godin 2002; Lepori 2006) Mainitusta kritiikistä esimerkkinä kansallista innovaatiotoimintaa kuvaavien ns. yhdistelmä- ja scoreboard-indikaattoreiden (esimerkiksi Euroopan komission *European Innovation Scoreboard*) kohtaama kyseenalaistaminen (Grupp & Moge 2004).

Vaikuttavuuteen pyrkimisen (tässä erityisesti *vuorovaikutteisuuden*), tukemisen ja arvioinnin henkeä (ainakin Turun yliopistossa) voidaan pitää enemmän *toimintaan kannustavana* kuin tuotoksiin perustuvana. Vuorovaikutus on eteenpäin suuntautuvampi, se on läsnä jo siinä vaiheessa kun tutkimusprosessissa on vielä kyse suunnitelmasta ja odotuksista. Tarkastellessamme toimintaa, sijoitumme vaikuttamisen prosessin aikaulottuvuudella aiemmaksi kuin arvioitaessa tuloksia. Tällöin voisimme väittää toiminnan laadunvarmistuksen olevan yksi keskeinen keino parantaa vuorovaikutusta. Osana Bolognan prosessia pystytetyt laatujärjestelmät auditointineen ovat tässä mielessä luonteva keino tukea myös yhteiskunnallista vuorovaikutusta.

Mainittua ajallista paikallistumista mukaillen, jo pyrkimyksetkin – ennen varsinaisia taloudellisia panoksia – vaikuttamiseen ja vuorovaikutukseen voitaisiin periaatteessa huomioida. Tämä liittyisi arviointikohteina esimerkiksi projektien suunnitelmatietoihin. Projektien saavutuksia voitaisiin halutessa verrata, esimerkiksi vertaisarvioiden, annettuihin suunnitelmatietoihin. Tulostavoitteiden perusteella on rahaa jaettu aiemminkin, esimerkiksi yliopistojen tutkintotavoitteet. Mikäli yhteiskunnallisen vaikuttavuuden tehtävää lähdetäisiin tukemaan ”vanhanaikaisten” mallien mukaan, seuraisi epäilemättä keskustelua, mutta olisiko se kuitenkin lopputuloksen väärä?

Suomen Akatemian hankkeen *VINDI (Vaikuttavuuskehikko ja indikaattorit)* loppuraportissa (2008) esiteltiin tieteen, teknologian ja innovaatioiden vaikuttavuudelle kokonaisnäkemys eli *vaikuttavuuskehikko* ja määriteltiin vaikuttavuutta kuvaavia keskeisiä indikaattoreita. Raportissa todettiin muun muassa, että yhteisissä T&K-hankkeissa eri toimijoiden keskinäinen vuorovaikutus ja yhteinen oppimisprosessi ovat olennaisessa asemassa tulosten määrässä, laadussa, ja niiden hyödyntämisessä. Raportissa myös mainittiin vuorovaikutusta koskevien tietojen olevan heikosti saavutettavissa.

Emme voi ajatella, että toiminta automaattisesti merkitsisi vuorovaikutusta, vaikka intentio vuorovaikutukseen olisi olemassa. Tällöin tiedonkeruun olisi tapahduttava pikemminkin makrotasolla kuin yksittäisten prosessien tiukalla seurannalla ja analyysillä. Soveltamalla tilastotieteen menetelmiä taloudellisten asioiden tutkimiseen, ekonometrisia analyyseissä on tavoitettu prosessin tai vaikutusketjun osien vuorovaikutussuhteita sekä kausaliteetteja. Vaikka Elinkeinoelämän tutkimuslaitoksen (ETLA) selvityksissä (esim. Ali-Yrkkö 2004).

Mikäli kuitenkin otamme toiminnan sijaan fokukseen tuotoksen, tulee muistaa, ettei tuotoskaan tarkoita vielä vaikutusta. Sen syntyyn liittyy myös vastaanottajan kyky hyödyntää akateemista tuotosta. Cohen ja Levinthal esittivät (1990, myöhemmin esim. Zahra & George, 2002 sekä Todorova & Durisin, 2007), että vaikka relevanttia tietoa olisi tarjolla, ns. *absorptiivisen kapasiteetin* rajallisuus estää vastaanottajaa tunnistamasta ja käyttämästä tietoa hyväkseen. Jos esimerkiksi katsomme, että tieteellinen artikkeli on vaikuttava heti kun se on kirjoitettu t. painettu, helpotamme epäilemättä arviointia, mutta tosiasiallisesti tarkastelemme vasta potentiaalista vaikutusta ja vaikuttavuutta.

c) Itsenäisesti vai integroidusti

Aiemmin, kansainvälisesti usein vieläkin, on yhteiskunnallisesta vaikuttamisesta puhuttu yliopistojen ”kolmantena tehtävänä”, joka näin ilmaistuna on ikään kuin lisäys yliopis-

toilta vaadittavaan tutkimuksen ja opetuksen tuottamiseen. Toisinaan on puhuttu esim. ”palvelutehtävästä”ⁱⁱ. Käytäntö on sikäli ymmärrettävä, että kun kyseistä teemaa kehitetään, kokonaisuudesta on ollut syytä käyttää ilmausta joka kertoo, että kyseessä on opetuksesta ja tutkimuksesta – ainakin näkökulmallisesti – erotettu kokonaisuus. Korkeakoulujen keskuudessa yhteiskunnallinen vuorovaikutus on kuitenkin tyypillisesti nähty kiinteänä osana tutkimus- ja koulutustehtäviä ja yhteiskunnallisen vaikuttamisen lähtökohtana on pidetty näiden hyödyntämistä (esim. Lyytinen et al 2012). Viimeistään, kun opetusministeriö tilasi tutkijaryhmältä selvityksen *Yliopistojen yhteiskunnallinen vuorovaikutus. Arviointimalli ja näkemyksiä yliopistojen rooleihin. Opetusministeriön työryhmämuistioita ja selvityksiä 2007:22*, levisi, ainakin suomalaiseen, akateemiseen yhteisöön yhä enemmän ajatus perustehtävistä suurimmalta osin irrottamattomasta tehtävästä, joka oli vielä kahdensuuntainen. Tässä kohtaa tekijät ottivat kuitenkin kantaa sen puolesta, että aluetta käsiteltäisiin rahoituksen näkökulmasta omana kokonaisuutenaan. Myös Korkeakoulujen arviointineuvoston antoi 2013 toteuttamassaan arvioinnissa suosituksen, että ”korkeakoulujen yhteiskunnalliseen vaikuttavuuteen ja Suomen kansainväliseen kilpailukykyyn tähtäävä tehtävä on määriteltävä omaksi tulosalueeksi korkeakoulujen tutkimustehtävän ja opetustehtävän rinnalle. Yhteiskunnallisen vaikuttavuuden tehtävän velvoittavuudesta on tarpeen käydä avointa, tuloshakuista ja laajapohjaista keskustelua.”

Hallinnollisesti katsottuna erillisen otsikon (”yhteiskunnallinen vaikuttavuus” tai ”YVV”) käyttö on perusteltua – onhan kyse kuitenkin myös, ainakin kehitysvaiheessa, työvoiman käytöstä, ja sen resursoimisesta, muuhun kuin opettamiseen tai tutkimiseen. Turun yliopistokin määrittelee yhteiskunnallisen vuorovaikutuksen (YVV) opetukseen ja tutkimukseen integroituvaksi näkökulmaksi, mutta pystyy käsittelemään sitä hallinnollisesti erillisenä tehtävänä.

Yhteiskunnallisen vuorovaikutuksen lanseeraaminen ja sen sisällyttäminen osaksi yliopiston toimintaa on osittain epämääräisellä pohjalla jo korkeakoulujen ohjaamisprosessin takia. Kun tänä päivänä korkeakoulutusta ohjaavat tahot käyttävät useimmiten ilmaisua ”yhteiskunnallinen vaikuttavuus”, voidaan kysyä, onko *vuorovaikutus* sittenkään hyväksytty käsite vai lopulta liian ”pehmeä” vaikkapa kansallisen kilpailukykyyn näkökulmasta? Kysymys ei ole yhdentekevä arvioinnin ja kannustamisen näkökulmasta. Tuetaanko yliopistoyhteisöä luomaan uusia linkkejä ulospäin, vahvistamaan vuorovaikutuksen heikkoja linkkejä vahvoiksi vai tutkimustulosten oletettujen tulosten kautta tekemään täsmäiskuja kansallisiin rakenteisiin ja teollisuuteen. Vastaus ei ehkä ole joko/tai, mutta rajoitetuilla resursseilla operoitaessa, rajaavia valintojakin on tehtävä.

d) Vaikuttavuusalueiden määrittely

Yhteiskunnallista vuorovaikutusta ja vaikuttavuutta voidaan tarkastella ennalta määritellyn kehikon sisällä, rajaten ulos jäävät alueet pois tarkastelusta. Voidaan esimerkiksi asettaa yleisen tason kehikko: ”Arvioinnin tulee kohdistua siihen, miten yliopistojen ydintoiminnot niveltyvät osaksi innovaatiotoimintaa, työmarkkinoita, kestävän kehityksen edistämistä, alueellisia kehitysprosesseja ja yleistä yhteiskunnallista keskustelua.” (Ritsilä et al 2007, 9). Vastaavasti Suomen Akatemian hankkeessa Vaikuttavuuskehikko ja indikaattorit (VINDI) alueiksi esitettiin taloutta ja uudistumista; oppimista ja osaamista; suomalaisten hyvinvointia ja ympäristöä. Vaikuttavuus on näissä ehdotuksissa määritelty yhteiskunnallisten makrotason ilmiöiden kautta.

Innovaatiotoiminta on hyvä esimerkki alueesta, joka kuvaillun kaltaisista vaikuttavuuskehikoista yleensä löytyy. Riskinä voi olla, että vaikka innovaatiotoiminta mielletään pitkälti

yliopistojen sisällöllisesti aikaansaamaksi, saattaa se niveltymispohdinnoissa ulkoistua ulkopuolisiin organisaatioihin (esimerkiksi tiedepuistoihin) – ts. miten yliopiston opetus ja tutkimus niveltyy niiden toimintaan. Innovaatiotoiminta mieltyy lähelle käytännön ongelmiin vastaavaa tuotekehitystä, joka ei yleensä sijaitse yliopiston sisällä. Toisaalta on esitetty (Höyssä 2012, 159), että olisi hyvä saada lisää tietoa siitä, mitkä käytännön ongelmat tukisivat parhaiten tieteellistä tutkimustyötä. Keksinnöt eivät aina edellytä yritysysteistyötä, vaan myös seuraavat sitä.

Yksi yliopistokeksinnöllisyyden erityispiirre on, että tutkijat saattavat määrittellä käytännön ongelmat varsin toisin kuin teolliset tuotekehittäjät ja tuottaa kokonaan uusia keksinnöllisyyden periaatteita, joiden hyödyntäminen ei olisi mahdollista yritysten senhetkisisissä tuotteissa. Tällöin heikkenee yrityksen kyky hyödyntää tutkimusta saman tien. Toisaalta radikaalin, uuden periaatteen potentiaali ei määrity välittömän taloudellisen hyödyn kautta. Esimerkiksi tämän vuoksi innovaatiotoiminta vaatii prosessi-asiantuntemusta. Innovaatio-prosessilla tarkoitetaan yleensä ketjua ideasta keksinnön kautta innovaatioksi. Pelkkä idea tai keksintö ei näin ollen ole innovaatio (Siltala 2010). Vaikuttavuustarkastelun kannalta tällainen asetelma laittaa pohtimaan, tuleeko meidän seurata sitä miten tehty tutkimus on uuttunut tuotekehitykseen vai sitä, kuinka tutkijat käsittelevät käytännön ongelmia.

Innovaationäkökulma tuntuisi vaalivan avoimuutta suhteessa rajaaviin kehikoihin, vaikka toisaalta fokuusoituminen potentiaalisesti virtaviivaistaisikin vaikuttavuutta. Organisaatioiden rajapinnoilla innovaatioita syntyy luontevasti, kun erilaiset ja eri tavoin orientoituneet ihmiset haastavat toisensa, esimerkiksi verkostomaisessa toimintaympäristössä. Tällöin ”vaikuttajan” nimeäminen voi tulla kiistanalaiseksi.

Vaikuttavuustarkastelun rajausta voidaan tehdä esimerkiksi yliopiston itselleen määrittämiin tutkimuksen vahvuusaloihin rajoittamalla. Tällöin kuitenkin alistetaan vuorovaikutustehtävä tutkimukselle. Ja jos vaikuttavuuskehikkoon valitaan esimerkiksi terveyteen tai koulutukseen liittyviä alueita, tullaan lähelle tiettyjen tiedekuntien koulutustehtäviä.ⁱⁱⁱ Tällaiset valinnat on tehtävä mahdolliset riskit tunnistaen.

2 Strategia yhteiskunnallisen vaikuttamisen kehyksenä

Keskeisenä suunnitteluasiakirjana YVV:n (kuten muidenkin toimintojen) kehittämisessä toimii yliopiston strategia. Sen ohjausvaikutusten on oltava synkronoituja strategisten tavoitteiden kanssa. Niiden on oltava samansuuntaisia ja mielellään yhtäaikaista. Strategia merkitsi antiikin Kreikassa sodankäynnissä voiton mahdollistavaa suunnitelmaa. Tätä täydensi taktiikka, johon lähinnä vertautuu yliopistossa toimenpideohjelma (TPO).

Yliopistossa strategia voi käsittää muun muassa palkitsemisen perusteet, mutta TPO sisältää konkreettisemmat menettelyt palkitsemisen toteuttamiseen. Organisaation strategian ja palkitsemisen yhteensovittaminen on perusteltua ja tavoiteltavaa (esim. Gerhart & Rynes 2003). Strategia lähtökohtaisesti suuntaa toimintaa rajaten ulos valittuja asioita ja tavoitteita (vrt. edellä). Tämä saattaa siten rajoittaa esimerkiksi vaikuttavuuden moniarvoista t. ”tekijälähtöistä” (vrt. luku 4. a) tulkintaa.

Strategian ja palkitsemisen yhteensovittaminen edellyttää mittareita ja dokumentaatiota. Ikävalko et al (2014) ovat tutkimuksessaan näiden rajojen analysoinnin kautta havainneet, että kyse on myös tulkintojen ja intressien yhteensovittamisesta, mitä erilliset tietoalueet sekä mahdollisesti strategian ja palkitsemisen omat lokerot organisaatiossa eivät välttämättä tue.

Esimerkki. Turun yliopiston strategiassa 2013–2016 esitetään *yhteiskunnalliselle vuorovaikutukselle* kolme keskeistä toimenpidettä. Kolmas toimenpide indikoi vaikuttavuuden tehostamisen mahdollistamista.^{iv}

Yliopiston sisällä otetaan käyttöön yhteiskunnallista vuorovaikutusta mittaava kriteeristö, jota käytetään yhtenä resursoinnin perusteena.

On ilmeistä, ettei toimijoita voi motivoida loputtomiin ilman konkreettista kannustintilanteesta, jossa resurssit – esimerkiksi ajankäyttö – ovat rajallisia ja selkeästi eri painoarvolla sidonnaisia tuloksellisuuteen ja rahoitukseen. Tätä varten Turun yliopistossakin otettiin strategisesti kantaa YVV:lle luotavasta arviointikriteeristöä.

3 Yksilö vuorovaikutuksen toteuttajana

Ensisijainen yhteiskunnallisen vuorovaikutuksen toteuttaja ja seurantakohteeseen yliopistossa on yksikkö – tiedekunta, laitos, oppiaine ja niin edelleen. (Seurannasta lisää luvussa 4.) Yhteiskunnallinen vuorovaikutus ei kuitenkaan voi pidemmän päälle toteutua ainoastaan yksiköitä ohjaamalla ja ohjeistamalla. Yksilö verkostoituu ja tekee sidosryhmäyhteistyötä usein sisäisestä intressistään, yksikkö taas suuremman hyödyn saamiseksi. Yliopiston yksiköt voivat hallinnollisilla päätöksillä ohjata panoksia yhteiskunnallisen vaikuttamisen lisäämiseen. Varsinaisen toiminnan voidaan kuitenkin katsoa olevan melko paljon sidoksissa yksilöihin.^v Yksilöllä ja yksiköllä on toiminnalleen osin eri ohjurit – eri intressi ja motiivit.

Yliopiston voi olla suotuisaa tavoitella välillistä hyötyä, joka voi liittyä esimerkiksi *yhteiskuntavastuun* toteuttamiseen. Vaikka yhteiskuntavastuu ei ole todellinen velvollisuus, on sen toteuttamisella epäsuorat positiiviset seuraamuksensa. Lisäksi yhä useammin korkeakoulut sitoutuvat vaikkapa kansainvälisiin julistuksiin (declaration), joilla on jopa kansainvälisen organisaation tuki takanaan. Yhteisten sitoumusten kautta yliopistoilla voidaan sanoa olevan yhä suurempi *moraalinen velvollisuus* osallistua yhteiskunnan hyvinvoinnin kasvattamiseen. Esimerkiksi TY:ssa aloite osallistua yleismaailmallisiin, yhteisesti hyväksi arvioituihin pyrkimyksiin on tietyissä tapauksissa lähtenyt aktiivisten yksilöiden tartuttua asiaan.

Motivaatiota tarkasteltaessa, on sisäiset ja ulkoiset tekijät yleensä jaettu erilleen. ”Työn ilo” on sisäinen motiivi, palkka taas ulkoinen. (esim. Viitala 2004, 153–154) Kun ihminen on sisäisesti motivoitunut, hänellä on halu oppia uutta, kehittyä tehtävässään ja tehdä merkittävää työtä. Näistä syistä sisäisten palkkioidenkin katsotaan yleensä olevan tehokkaampia kuin ulkoisten. Sisäisten palkkioiden tulisi olla esimerkiksi onnistumisen, edistymisen ja vastuun kokemuksia. Palkka normaalisti luokitellaan ulkoisiin palkkioihin, mutta jos se sidotaan suoritukseen, siitä tulee suorituksen mittari ja se palkitsee näin myös sisäisesti.

a) Opetus- ja tutkimushenkilöstön kannuste

Yksilön sisäinen halu vaikuttaa asiointilaan voi johtaa yhteisesti hyväksi katsottuihin sidosryhmätoimiin. Käytännössä yliopisto voi edesauttaa tällaista aktiivisuutta erityisillä suoritusperusteisilla kannustimilla. Jo nyt, rakenteellisena kehyksenä, voidaan todeta yliopistojen palkkausjärjestelmässä (YPJ) olevan erilliset osiot opettajan tai tutkijan työn vaativuuden ja henkilökohtaisen suoriutumisen määrittelyille. Opetus- ja tutkimushenkilöstön osalta opetukseen, tutkimukseen ja yhteiskunnalliseen vuorovaikutukseen liittyvät ansiot arvioidaan kokonaisuutena.

On keskeistä, että YVV voidaan huomioida systemaattisemmin palkkaukseen liittyvissä arviointikeskusteluissa. YPJ-järjestelmä perustuu työehtosopimukseen, eikä sen sisältöä voi muokata yliopistokohtaisesti. Tätä reunaehto noudattaen, esimerkiksi Turun yliopistossa on kuitenkin annettu erillinen kirje arviointeja suorittaville esimiehille YVV-ansioiden huomioimisesta (14.1.2013). Siinä suositellaan erikseen esitettyjen ansioiden läpikäymistä ja huomioon ottamista henkilökohtaisen suoriutumisen arvioinnissa.^{vii}

b) Aineettomia palkitsemistapoja

Palkitsemisen kokonaisuudella on tutkimusten mukaan mahdollista saavuttaa yksittäisiä palkitsemistapoja voimakkaampi vaikutus, kun eri palkitsemistapojen vaikutukset yhdistyvät (Armstrong & Stephens 2005). Tällöin myös ei-rahalliset palkitsemistavat on tarpeen huomioida paitsi yksikön, myös henkilöstön motivoijina. Näitä ovat esimerkiksi *oppimis- ja kehittymismahdollisuudet, osallistumis- ja vaikuttamismahdollisuudet, työn sisältö* sekä erityisesti *joustavat työjärjestelyt*. Monissa Turun yliopistossa käydyissä keskusteluissa on osoittautunut, että mielenkiintoa sidosryhmäsuhteiden kohentamiseen olisi, mutta työ-aikajärjestelyt rajoittavat mahdollisuuksia tämän toteuttamiseen.

Vähäisempiä, mutta käyttökelpoisia keinoja ovat myös vaikutusmahdollisuuksien kehittäminen strategian ymmärtämisen ja toteutuksen varmistamiseksi. Tällainen on esimerkiksi Turun yliopistossa koottu YVV-verkosto, jossa eritasoisille yksikköjen edustajille on tarjottu aktiivista roolia viedä yksikössään sisään ja tuoda ulos sidosryhmätyötä ja yhteiskunnallista toimintaa tukevia viestejä sekä toimia kontakti- ja suunnittelupintana. Muita viestinnän keinoja on esimerkiksi intranetin käyttö onnistumisten huomioinnissa.

4 Seuranta ja arviointi

Yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen määrittely, jota edellä on käsitelty, ei automaattisesti mahdollista seuranta ja arviointia. Siihen liittyvät sitoutumiset politiikkaohjelmiin ja strategioihin, priorisoinnit, tekniset välineet ja mittareiden määrittely. Korkeakoulujen yhteiskunnallisen vaikuttavuuden mittareita on kehitetty lukuisilla foorumeilla. Suomessa keskeisiä hankkeita ovat olleet yliopistojen tutkimustulosten hyödyntämistä pohtinut työryhmä (Yliopistojen tutkimustulosten hyödyntäminen, OPM, 2007) ja yliopistojen yhteiskunnallisen vaikuttavuuden mittarikehikön rakentaminen (Ritsilä, Lahtonen & Mukkala, 2008).

Korkeakoulujen arviointineuvosto tarttui aiheeseen pari vuotta sitten ja toteutti selvityksen (*Korkeakoulut yhteiskunnan kehittäjinä*, 2013), jossa kuultiin korkeakoulujen ja sidosryhmien näkemyksiä. Yliopistojen edustajat esittivät, että tehokkain keino edistää korkeakoulujen yhteiskunnallista ja alueellista vaikuttavuutta olisi siitä palkitseminen; valtaosa vastaajista korosti, että nykyinen rahoitusmalli ei huomioi vaikuttavuutta. Myös julkisen sektorin toimijat esittivät tätä osaksi tulosrahoitusta mutta uudella tavalla kytkien alueellista vaikuttavuutta kehittävä toiminta korkeakoulujen koulutukseen, tutkimukseen ja TKI-toimintaan. (Ilmavirta et al 2013, 85). Jo aiemmin, edellä mainitussa työryhmässä (OPM, 2007) oli esitetty, että ”yliopiston tulisi kehittää henkilökunnalleen tasapuolisia taloudellisesti merkittäviä kannustimia, joilla motivoidaan tutkijoita edistämään *keksinnölisten tutkimustulosten hyödyntämistä*. Tässä palkitseminen sidottiin keksintöön liittyviin kaupallistamistoimenpiteisiin ja tarjottua mallia onkin osin sovellettu käytäntöön.

a) Järjestelmät arvioinnin tukena

Yhteiskunnallisen vuorovaikutuksen seuranta on Turun yliopistossa kytketty toiminnanohjaukseen, julkaisutiedon keruuseen ja talouden seurantaan. Se tullaan kytkemään myös kontaktien- ja tapahtumienhallintajärjestelmään.

Toiminnanohjausjärjestelmä. TY:ssa yksiköt laativat sähköiseen toiminnanohjausjärjestelmään tutkimuksen ja opetuksen lisäksi yhteiskunnallisen vuorovaikutuksen vuosisuunnitelman ja raportoivat tämän toteutumista kaksi kertaa vuodessa. Toiminnanohjausjärjestelmä on keskeinen työkalu, johon yksiköitä koskeva, arvioinneissa käytettävä informaatio kertyy.

Yksiköiden vuosittaisen toimintasuunnitelman pohjiin on kirjattu yliopistotason *strategiset tavoitteet* toimintasektoreittain. Yksiköt esittävät, miten ne toteuttavat tavoitteita ja miten hallitsevat niihin liittyviä riskejä. Raportointiin on annettu myös mahdollisia yksilöiviä ohjeita (suluissa).

1. Yhteiskunnallinen vuorovaikutus on tutkimukseen ja opetukseen integroitava osa yliopiston toimintaa

Yhteiskunnallinen vuorovaikutus merkitsee sekä yliopiston osallistumista yhteiskunnan kehittämiseen että kumppaneiden panosta yliopiston toiminnan vahvistamiseen. YVV:n toteuttamiseen osallistuvat kaikki yliopiston toimijat omista lähtökohdistaan niin, että eri yksiköiden monimuotoiset yhteiskunnallisen vuorovaikutuksen muodot tukevat toisiaan ja lisäävät yliopiston tunnettuutta ja arvostusta kansallisesti ja kansainvälisesti.

(Kuvataan esim. sidosryhmien osallisuus yksikön kehitystyössä; b: avoimet foorumit ja sidosryhmätilaisuudet)

2. Yhteiskunnallinen vuorovaikutus parantaa tutkimuksen ja opetuksen laatua ja vaikuttavuutta

Kanssakäyminen eri sidosryhmien kanssa lisää tutkimuksen ja koulutuksen yhteiskunnallista relevanssia. Tämä heijastuu opetuskäytännöissä ja tutkimusaiheiden valinnoissa ja tuloksista tiedottamisessa. Se konkretisoituu tieteen popularisointina, yhteiskuntaa ja kulttuuria palvelevan tiedon julkaisemisena kotimaisilla kielillä, innovaatioina sekä akateemisen asiantuntijuuden näkymisenä ja julkisuudessa ja yhteiskunnallisessa päätöksenteossa.

(Kuvataan esim. oppiaineiden työelämäyhteistyömuotojen kehittäminen)

Yliopiston hallituksen antamien ohjauksen periaatteiden mukaisesti yksiköiden tulee vastaavasti raportoida asetettujen tavoitteiden toteutumisesta kaksi kertaa vuodessa, elo- ja tammikuussa. Myös osavuosiraportointi laaditaan sähköiseen toiminnanohjausjärjestelmään.

Tutkimustietokanta (Converis). Turun yliopistossa on otettu käyttöön tutkimustietojärjestelmä, jolla parannetaan julkaisutietojen keräystä, mahdollistetaan julkaisurekisterien ylläpito ja helpotetaan opetus- ja kulttuuriministeriön edellyttämää raportointia. Tietoa on myös mahdollista kerätä julkaisuista, jotka eivät toimi rahoituksen perusteena. Järjestelmään rakennetaan osio, johon henkilökunta voi kirjata aktiviteettilomakkeisiin myös YVV-ansioitaan. Esimerkiksi

- 1 Merkittävimmät asiantuntijatehtävät. Sisältävät
 - a. julkiset esiintymiset mediassa, omaan oppialaan liittyvissä tapauksissa
 - b. asiantuntijatehtävät yliopiston edustajana sidosryhmäorganisaatioiden strategiatyössä, suunnittelussa ja päätöksenteossa
 - c. asiantuntijalausunnot omaan oppialaan liittyvissä tapauksissa
- 2 Muut yhteiskunnallisen vuorovaikutuksen kannalta tärkeät toimenpiteet (tutkija/opettaja arvioi merkittävyyden itse ja hyödyntää tarvittaessa asiasta tehtyjä indikaattorilistoja)

Muut järjestelmät. Taloushallinnon järjestelmien kautta saadaan tietoa esimerkiksi hankerahoituksesta. Mistä lähteistä sitä on saatu ja mihin tarkoituksiin. Käyttöön otettavan kontaktin- ja tapahtumanhallintajärjestelmän avulla pystytään paitsi tukemaan sidosryhmäyhteistyötä myös seuraamaan kontaktoinnin määriä ja suuntaa.

b) "Oikea suunta" – oma suunta vai yhteinen suunta?

Sähköinen ohjausjärjestelmä ei sellaisenaan riitä, vaan siihen kertyvä informaatio prosoidaan neuvotteluaineistoksi ja katsauksiksi. Tavoiteneuvottelut ohjaavat osaltaan myös yhteiskunnallista vuorovaikutusta. Keskeinen kysymys on henkilöstön ja yksiköiden kannustaminen oikeaan suuntaan. Yhteiskunnallisen vaikuttamisen institutionaaliset mekanismit ovat kehittyneet eri tieteenaloilla historiallisesti erilaisiksi (Miettinen et al 2006, 241). Miten tällaisessa tilanteessa hahmottuu oikea suunta, johon ohjata ja kannustaa. Yliopiston sisäisellä rahoitusmallilla ohjataan yksiköitä käytännössä suuntaan, jolla koko organisaatio saa rahoituksensa. Yhteiskunnallisen vuorovaikutuksen kokonaisvaltaiseksi haltuunottamiseksi erillinen kokonaisuus olisi tarkoituksenmukainen, ettei monimuotoinen ja kehittelyn alla oleva tehtävä redusoidu pelkäksi ”päätehtävien” jatkeeksi.

Raportissa on aiemmin eritelty YVV:n luonnetta arviointikohteena ja pohdittu esimerkiksi vaikutusten syntyä ajallisena ulottuvuutena. Oikean suunnan löytäminen vaatii paikoitellen pidemmälle katsomista. Esitettyjen näkökohtien lisäksi – ainakin organisaatiossa arvioinnissa ja kannustamisessa – eräs ensimmäisistä kysymyksistä on, pitäisikö toimijoita ensisijaisesti tukea niiden omissa vahvuuksissa, vai tulisiko ne sijoittaa samaan arviointisabloonan? Tietyillä aloilla akateemisen ”tuotteen” – osaamisen ja tiedon – tarvitsijat ovat vakiintuneempia kuin toisilla. Vaikuttavuuden arvioinnissa ei ole kyse ainoastaan olemassa olevan tutkimuksen kautta syntyneen tiedon hyödyntämisestä, vaan lisäksi sen ennakoimisesta, mikä tulee olemaan eri toimijoiden näkökulmasta relevanttia tietoa tulevaisuudessa. Tämä koskettaa vakiintumattomamman vastaanottajaryhmän omaavia aloja enemmän kuin niitä, joilla kiinteä suhde ympäröivään yhteiskuntaan määrittyy jo koulutustehtävässä.

Vaikuttavuuden aikaulottuvuus merkitsee sitä, ettei tiedon merkityksiä saati vaikutuksia voida hahmottaa heti. Se, minkälaista tietoa meillä on tällä hetkellä käytettävissämme ympäristöstämme, on toisaalta aiempien päätösten tulosta. Vaikuttavuudella on näin myös menneisyyteen ja laajempaan yhteiskunnan infrastruktuuriin ja arvostuksiin liittyvä ulottuvuutensa. *Relevantin* tiedon kriteerit saattavat myös muuttua, jolloin subjektiivinen vaikuttavuus muuttuu myös. Tätä voidaan koettaa hallita ennakoimalla ja muuttamalla strategisia linjauksia. (Nieminen 2004, 28) Ja strategisten linjausten myötä ohjausmekanismeja, esim. kannustimia voidaan samoin muuttaa.

Edellä esitettyyn kysymykseen tukemisen suunnasta löytyy kaksi erilaista vastausta ja argumenttia:

- 1 Kannustetaan kaikkia vahvistamaan vaikuttavuudessa omaa erityisosaamistaan ja oletetaan, että eri toimijoilla on paras kyky hahmottaa tietämyksensä ja sen tuottaman tiedon vaikuttavuutta myös kauempana nykyhetkestä. Haasteena on kannustimina jaettavien resurssien niukkuus (jatkuva kehittyminen merkitsisi kasvavaa kannustinta ja kasvavaa rahoitustarvetta).
- 2 Ohjataan kaikkia samoihin toimenpiteisiin, kenties samantyyppisillä keinoilla. Tällöin saadaan eri toimijat sisäistämään, mitä YVV ytimeltään on ja mahdollisesti hyötymään toisilta aloilta saatavista malleista. Yhteiskunnallista vaikuttavuutta ja vuorovaikutusta on ylläpitäjän näkökulmasta helpompi käsitellä yhtenä ”tehtävänä” ja esimerkiksi resurssien kohdentaminen on vähemmän kiistanalaista.

Mitä enemmän pitäydytään jälkimmäisessä vaihtoehdossa, sitä pelkistetympi indikaattorikonaisuuden on oltava. Indikaattorien määrä pitäisi säilyttää tarkastelutasoon suhteutettuna riittävän suppeana, mutta indikaattorikonaisuuden olisi täytettävä tietyt laatuvaatimukset

(relevanssi, reliabiliteetti ja validiteetti). Edellä peräänkuulutettu oikea suunta määrittyy lopulta yltäosalla. Se voidaan löytää yhdessä sopimalla ylläolevien vastausten yhdistelmästä.

c) Kustannukset, vaikuttavuusintensiteetti ja kynnsarvot

Kun arvioinnissa käytettävän mittariston pelkistämisessä edetään riittävän pitkälle, saavutetaan piste, jossa saatava hyöty pienenee niin, ettei se enää kata kustannuksia. Tai saavutetun tiedon relevanssi hiipuu olemattomiin. Sama taloudellinen haaste koskee myös yksittäisiä arviointi- tai mittauskohteita. Mikäli esimerkiksi kaikki (sidosryhmätööhön liittyvä) ulospäin suuntautuva kontaktointi rekisteröidään, kustannukset – teknologia-, työvoimakustannukset sekä henkisten kuormitusten aiheuttamat kustannukset – saattavat nousta saavutettavaa hyötyä korkeammiksi. (Hyödyn voidaan tietysti ajatella liittyvän muuhun kehitystyöhönkin kuin yksikkökohtaiseen arviointiin)

Korkeakouluissa yhteiskunnallisen vaikuttavuuden ja sen kustannusten suhdetta voidaan arvioida kustannus-vaikuttavuusanalyysillä. Tämä on luonnollisesti haasteellista silloin kun vaikuttavuutta ei ole kyetty määrittelemään, mutta kun se on määritelty tai päätetty, ketkä sen määrittelevät, voidaan vaikuttavaa toimintaa (tai sen arviointiakin) analysoida suhteutettuna kustannuksiin. Vaikuttavuus (effectiveness) on taloustieteellisesti tuotospuolen arvonmäärityksen käsite. Vaikuttavuuden arviointi palautuu kahteen eri arvoarvostelmien kriteeriperustaan: 1) Representatiivinen kustannus-vaikuttavuusanalyysi: vaikuttavuuden arviointi perustuu poliitikkojen tai hallinnon professionaalien arvostusten kriteeriperustaan. 2) Responsiivinen kustannusvaikuttavuusanalyysi: vaikuttavuuden arviointi perustuu käyttäjien ja kansalaisten itsensä määrittämien arvostusten kriteeriperustaan. (Raivola et al 2000) Arvopainokertoimet tulevat harkittaviksi myös yhteiskunnallisen vaikuttavuuden määrittelyssä: Kenen kannalta joku on vaikuttavaa?

YVV:n tukemisessa ja arvioinnissa tulee pohdittavaksi myös kynnsarvojen huomiointi. Osa yliopistollisen toiminnan linkeistä ulospäin on niin heikkoja, että niiden vaikuttavuutta on vaikea tavoittaa kustannustehokkaasti. Tässä suhteessa erityyppiset yksiköt saattavat olla hivenen eri asemassa. Eivät välttämättä automaattisesti, mutta tiettyä kekseliäisyyttä ja koordinaatioita saatetaan tarvita osoittamaan, että pienen oppiaineen toteuttama yhteistyö kansalaisjärjestön kanssa on niin vaikuttavaa, että se tulisi noteerata (ja arvioida) yliopistoyhteisön kokonaisuudessa. Voi olla, että vastaus tähän löytyy on enemmänkin arvovalinnoista – moniarvoisuuden hyväksymisestä tai hylkäämisestä kuin mahdollisen mittariston virittämisestä. Olennaista tässäkin on se, mitataanko vaikutusta vai tunnustetaanko vuorovaikutus arvoksi sinänsä. Edellyttäen, ettei se ole havaittavilta vaikutuksiltaan negatiivista.

d) Laadullisuus ja määrällisyys

Vuorovaikutuksen moninaisuuden tunnustamiseksi, sitä pitää voida arvioida sekä määrällisesti että laadullisesti. Vaikkapa sidosryhmätapaamisen vaikuttavuutta voidaan tarkastella esimerkiksi osallistujien lukumäärällä. Olennaisempaa voi lopulta kuitenkin olla syntyvien kontaktien laatu. Jos kontaktit johtavat yhteistyöhankkeisiin, voidaan väittää tapahtuman olleen laadullisesti korkeatasoinen, laadukas. Teoreettisesti ulottuvuudet ovat helpommin eroteltavissa, käytännössä laadulliset ulottuvuudetkin voidaan käytännössä usein kvantifioida. Muista [koulutuksen] vaikuttavuus-käsitteistöön kuuluvista käsitteistä poiketen laadun käsite kuitenkin lopulta harvoin ymmärretään suhdekäsitteenä eikä se ole kausaalisessa tai ajallisessa yhteydessä muihin vaikuttavuus-käsitteisiin. (Raivola et al 2000) Laadun arvioimi-

nen liian subjektiivisesti on kuitenkin riski, erityisesti silloin, kun tämä ohjaa kannustimia. Intersubjektiivisuus, esimerkiksi vertaisarviointi on yleinen työkalu tätä riskiä pienentämään.

Yhteiskunnallista vaikuttavuutta ja vuorovaikutusta arvioitaessa tulisi yliopistojen lähtökohtaisesti ottaa kantaa siihen, mitä yhteiskunnalliselta tehtävältä lopulta odotetaan ja mitä arvioinnilla tavoitellaan laadun ja määrän suhteen. Kuten edellä todettiin, nämä ulottuvuudet eivät välttämättä ole suoraviivaisesti erotettavissa toisistaan. Tähän liittyy aiemmin esitelty aika-aspekti, jossa on tavallaan kaksi eri ulottuvuutta.

Vaikuttavuuskriteeristö voidaan asettaa niin, että arvioinnilla voidaan seurata a) tapahtunutta, mennyttä kehitystä vaikkapa siitä, kuinka sidosryhmäkontaktien lukumäärä ja näiden käyttö opetuksessa on muuttunut tai b) luoda kuvia nykyisyydestä – kuinka yhteiskunnalliseen vuorovaikutukseen pohjaava (mahdollisesti didaktisestikin vuorovaikutteinen) opetus toteutuu tänä päivänä ja kuinka opiskelijat sen kokevat. Kolmanneksi jopa c) tunnuslukujen sekä malleihin perustuvien ennusteiden avulla hahmotella mahdollisia tulevaisuuksia sidosryhmien käytössä opetuksen ja siihen liittyvän pohjatyon toteutuksessa.

Toisekseen arviointiin vaikuttaa tässä tapauksessa suuresti se, arvioidaanko *vuorovaikutusta* itsessään vai *vaikuttavuutta* ikään kuin vuorovaikutuksen tuloksena. Jos fokusoidumme vuorovaikutukseen (YVV), voimme sanoa sitoutuvamme tulevaisuussuuntautuneisuuteen, koska arvioimme saavutusten sijaan prosesseja ja pyrkimyksiä. Tulevia tuloksia on vaikea arvioida, mutta niiden oletettuja vaikutuksia, esim. tiedon relevanssia, kannattaa kuitenkin hahmotella.

Yliopisto voi asettaa strategiseksi tavoitteekseen opetuksen *laadullisen* kehittämisen. Hyöty yliopistolle itselleen on lopulta *määrällistä*, kohentuneen opetuksen ja ohjausprosessin mahdollistaneen paremman valmistumismäärän ja -nopeuden tuoman rahoituksen kautta. Tämä ei tietenkään ole odottamaton lopputulos, mutta kenties ideana auttaa hyväksymään laadullisten tavoitteiden ja arviointiperusteiden läsnäolon yhteiskunnallisen vuorovaikutuksen korkeakoulupoliittisessa kehittämisessä.

5 Suunniteltu seuranta- ja arviointimenettely Turun yliopistossa

a) Kokonaisuus ja periaatteet

Yhteiskunnallinen vuorovaikutus ja vaikuttavuus voidaan määritellä monipuolisemmin, kuin sitä seurataan. Seuranta perustuu siihen, mikä on järkevää ja tarkoituksenmukaista. Alla olevassa arviointikokonaisuudessa on pyritty huomioimaan raportissa aiemmin kuvailtuja ulottuvuuksia (yksilö–yksikkö; laatu–määrä; toiminta–tulos) sekä relevanssin, reliabiliteetin ja validiuden vaateet.

Vaikka tässä raportissa on esitetty, että yhteiskunnalliseen vaikuttamiseen olisi arvioinnin näkökulmasta luontevaa suhtautua hieman eri periaatteiden kautta kuin opetuksen ja tutkimuksen tuloksellisuuteen, on selvää, että myös YVV tarvitsee tuekseen eksaktiakin arviointia. Indikaattoreiden systemaattisella ja mahdollisimman kattavalla käytöllä voidaan vahvistaa tavoiteasettelua ja selkeyttää vastuita tavoitteiden saavuttamisesta.

On pyritty myös välttämään sen kaltaista päällekkäisyyttä, jossa saman ilmiöalueen indikaattoreista tulisi esiin ristiriitaisia tietoja. Ristiriitaisten tietojen löytyminen on sinänsä hyödyllistä ja tärkeää, mutta nämä ongelmat täytyisi havaita riittävän varhain.

Yhtenä lähtökohtana on ollut se, että yliopiston toimintaa ohjataan kokonaisvaltaisesti, mikä merkitsee käytännössä pitkälti samoja kriteerejä eri yksiköille. Voitaisiin ajatella, että eri yksiköt voisivat ilmoittaa esimerkiksi yhden niiden toimintaa erityisesti heijastelevan arviointikohteen. Tällaista ei esitykseen ole kuitenkaan vielä sisällytetty.

Kun YVV:ta seurataan ja edistetään oman otsikkonsa alla, on Turun yliopistossa on rakennettu kriteeristö erityisesti yhteiskunnallista vuorovaikutusta ilmentäville toiminoille. Nämä sisältävät sekä yksilöiden että yksiköiden panostukset perustoimintojen yhteiskunnalliseen vaikuttavuuteen, niiden tulokset sekä ulkopuolisten signaalien huomiointien toiminnoissa ja niiden kehittämisessä.

Arviointikohde	Seuranta ilmentää	Seurantavälineet	Strateginen linjaus/ muuta
a) Sidosryhmien osallisuus kehittämissä (opetus, tutkimus, muu kehittäminen). Sisältää ulkopuoliset jäsenet (esimerkiksi alumnit) opetussuunnitelmatyöryhmissä, strategiaryhmissä, yksikön hallinnoimien t&k-hankkeiden ohjausryhmissä jne.	<ul style="list-style-type: none"> Ulkopuolisten vaikutteiden ja signaalien kuulemista ja huomioon ottamista omassa kehitystyössä Tieteellisen tiedon saattamista laajempaan keskusteluun 	Osavuosi-raportointi	Akateeminen asiantuntijuus välittyy yhteiskuntaan yliopiston aktiivisen viestinnän ja julkaisu-toiminnan kautta ja vastaavasti yliopisto hyödyntää sidosryhmien asiantuntijuutta (esim. alumni- ja mentorointitoiminta).
b) Avoimet foorumit ja sidosryhmätilaisuudet. Sisältävät alumnitilaisuudet, suurelle yleisölle suunnatut tilaisuudet, studia generalia -luentosarjat, ammattitapahtumat.	<ul style="list-style-type: none"> Sidosryhmien (kansalaisten, ammattilaisten) osallistamista Ammatillista kehittämistä Tieteellisen tiedon saattamista laajempaan keskusteluun 	Osavuosi-raportointi	
c) Keksintöilmoitukset, haetut ja myönnetyt patentit	<ul style="list-style-type: none"> Tutkimustulosten suojaamista tuotekehitykseen Innovaatiotoimintaan kiinnittymistä 	Innovaatiopalveluiden seuranta (Keksintöasiamies)	Turun yliopisto vahvistaa innovaatiokykytyötään ja tehostaa tuote- ja palveluideoiden kaupallistamista ja osallistuu yritysten perustamiseen.
d) Yritysten, yhteisöjen tai EU:n alue- ja sosiaalirahaston rahoittamat hankkeet	<ul style="list-style-type: none"> Rahoituksen sitomista yhteiskunnan eri osa-alueiden kehittämiseen Tiedon tuottamista ja kanavoimista käytännöllisten ongelmien ratkaisuun 	Osavuosiraportointi; taloushallinnon seuranta	
e) Oppikirjat, ammatti-, käsi- ja opaskirjat, lehtiyms. yleistajuiset kirjoitukset	<ul style="list-style-type: none"> Tieteellisen tiedon saattamista suurelle yleisölle yleistettuna Tieteellisen tiedon saattamista ammatilliseen kehittämiseen 	Julkaisutiedonkeruu	Akateeminen asiantuntijuus välittyy yhteiskuntaan yliopiston aktiivisen viestinnän ja julkaisu-toiminnan kautta ja vastaavasti yliopisto hyödyntää sidosryhmien asiantuntijuutta (esim. alumni- ja mentorointitoiminta).
f) Kehityshankkeet. Tällä tarkoitetaan hankkeita, jotka eivät ole ensisijaiselta luonteeltaan tutkimushankkeita	<ul style="list-style-type: none"> Sitoutumista yhteiskunnan eri osa-alueiden kehittämiseen. Tuloksia arvioidaan hyödynsaajien näkökulmasta 	Osavuosi-raportointi; taloushallinnon seuranta	Vuorovaikutus yritysten, julkisen hallinnon ja kolmannen sektorin kanssa parantaa tutkimuksen ja opetuksen laatua ja vaikuttavuutta. Yhteistyö konkretisoituu palvelututkimuksina ja näiden tulosten hyödyntämisenä sekä kansainvälisinä, kansallisina tai alueellisina kehittämishankkeina.
g) Oppiaineiden työelämäyhteistyömuodot. Ensisijaisina seuranta-kohteina harjoittelua sekä opetuksen sisältäviä työelämäopintoja	<ul style="list-style-type: none"> Oppiaineiden kehittämistä opintojen työelämärelevanssin lisäämisessä ja sen mahdollistamisessa 	Osavuosi-raportointi (+ mahd. erillinen kysely)	Yhteistyö konkretisoituu myös tutkintokoulutuksen työelämärelevanssina, elinikäisen oppimisen palveluina ja koulutuksen vienninä. Opintojen työelämäyhteyttä vahvistetaan tarjoamalla mielekkäitä ja entistä yksilöllisempiä opintopolkuja sekä tutkinto- että aikuisopiskelijoille.
h) Yliopiston henkilöstön merkittävimmät asiantuntijatehtävät. Sisältävät julkiset esiintymiset mediassa, omaan oppialaan liittyvissä tapauksissa; asiantuntijatehtävät yliopiston edustajana sidosryhmäorganisaatioiden strategiatyössä, suunnittelussa ja päätöksenteossa; asiantuntijalausunnat omaan oppialaan liittyvissä tapauksissa	<ul style="list-style-type: none"> Akateemisten aktiivisuutta ympäröivän yhteiskunnan kehittämiseen Tieteellisen tiedon saattamista päätöksentekoon ja julkiseen keskusteluun 	Tutkimus-tietokanta	

b) Ansioiden mahdollinen pisteytys ja laskenta

Yksiköitä tai yksilöitä koskeva arvio kohdistuu osittain yhteiskunnallisen vaikuttavuuden tai vuorovaikutuksen edistymiseen ja suuntaan. Mittaamistapa on määrällinen tai vertaisarviointiin perustuva.

Osa arviointialueista, tässä henkilökohtainen ansiotuminen yhteiskunnallisissa tehtävissä, on mahdollista pisteyttää siten, että asiantuntijatehtävät pisteytetään roolin ja esimerkiksi kansainvälisyyden mukaisesti.

Tehtävä x	kotimainen	kansainvälinen
puheenjohtaja	1	2
jäsen	0,5	1

Samalla periaatteella voidaan menetellä esimerkiksi julkaisujen osalta (OKM:llä valmiit luokat); hankkeita voidaan kategorisoida rahoittajittain ja niin edelleen. Ne kohteet, joille ei ole valmista numeerista arvoa tai järjestysnumeroa, voidaan pisteyttää vertaisarvioiden.

6 Loppuarvio

KKA suositteli 2013 toteuttamansa arvioinnin perusteella, että arviointimallin tavoitteena on määritellä yhteiskunnallisen ja alueellisen vaikuttavuuden tavoitteet ja tuloskriteerit kunnioittaen korkeakoulujen erilaisuutta, alueellisuutta ja erityistehtäviä. Arviointimalliin sisällytettäisiin vaikuttavuuden itsearviointi sekä muutamia valtakunnallisia ja alueellisia vaikuttavuuden seurannan mittareita, jotka pilotoinnin jälkeen voidaan sisällyttää korkeakoulujen rahoitusmalleihin. Tulosohjauksen käyttöön suunniteltuja johtamisinstrumentteja ei tässä ole esitelty, vaan pikeminkin taustoitettu.

Esitetyt arviointikohteet sijaitsevat prosessimielessä eri kohdissa. Osa voitaisiin määritellä vaikuttavuuden välituotteiksi tai jopa raaka-aineeksi. Tässä valossa voitaisiin suosittaa, että rahoituksessakin tietoisesti tarkasteltaisiin oletettua vaikuttavuutta ja tuettaisiin vuorovaikutuksen hyvää kehittymistä. Kullekin korkeakoululle olisi suotava mahdollisuus käyttää toimintaansa tukevia elementtejä arviointimallissaan. Osa tulevaisuudessa vaikuttavasta tiedosta on mittaamisella tavoittamatonta, mutta toiminnan kautta tavoittelemisen arvoista.

Mittaamisen vaikeuksia on tunnustettu lukuisia, eikä kaikkia ole järjestelmällisesti käyty läpi tässä. Mittauskehikon luomisessa on oltava pragmaattinen ja tehtävä kompromissijakin. Esitelty kokonaisuus on toistaiseksi erillään yliopiston sisäisestä rahoitusmallista, mutta tavoitteena voidaan pitää, että jos yhteiskunnallisen vaikuttavuuden ja vuorovaikutuksen huomioiminen sisällytetään yliopistojen saamaan rahoitukseen, YVV:n seuranta- ja arviointimenettely integroituu myös sisäiseen rahanjakoon.

Laadullisuuden säilymistä arvioinnissa voisi pitää perusteltuna. Laatu ei moniulotteisena suoraan voida rinnastaa tuloksellisuuskäsitteistöön. Tämä johtaa siihen, että arvioinnissa on huomioitava, kenen näkökulmasta evaluaatiota suoritetaan ja tätä kautta tiedostettava kenen arvoista ja todellisuudesta on kyse. (Raivola et al 2000, 15)

Lähteet

- Ali-Yrkkö, Jyrki (2004). Impact of Public R&D Financing on Private R&D – Does Financial Constraint Matter? Keskusteluaiheita nro 943
- Armstrong, Michael & Stephens, Tina (2005) A Handbook of Management and Leadership: A Guide to Managing for Results. Kogan Page Publishers,
- Gerhart, Barry, & Rynes, Sara L. (2003). Compensation: Theory, evidence, and strategic implications. Thousand Oaks, CA: Sage
- Godin, Benoît. (2002) Outline for a History of Science Measurement. Science, Technology, and Human Values, 27, 1
- Grupp, Hariolf & Mogege, Mary Ellen (2004) Indicators for national science and technology policy: how robust are composite indicators? Research Policy, 33, 1373-1384
- Hautakangas, Sami & Heikkinen (2008) Miten tuottavuuden kehitystä mitataan julkisissa palveluissa? Tieto&trendit 8/2008. Tilastokeskus
- Hautamäki, Antti (2004). Kestävä innovointi. Innovaatiopolitiikka uusien haasteiden edessä
- Heinonen, Aku ja Raevaara, Tiina (2012). Yliopistojen kolmas tehtävä jää vaille toteutusta ja tukea. Tieteessä tapahtuu 5/12, 3–6.
- Hölttä, Seppo; Kivistö, Jussi; Kohtamäki, Vuokko (2010). Muistio Viite: yliopistojen rahoitusmallin uudistaminen vuodesta 2013 alkaen Higher Education Group (HEG) Tampereen yliopisto
- Höyrylä, Maria (2012) Tieteellisen innovoinnin johtamisesta. Teoksessa Innostava yliopisto (Pirjo Stähle & Antti Ainamo toim.) s. 132-164
- Ikävalko, Heini; Hakonen, Anu; Vartiainen, Matti (2014). Strategian ja palkitsemisen yhteensovittaminen. Aalto-yliopiston julkaisusarja Tiede + Teknologia, 3/2014
- Ilmavirta, Veijo; Salminen, Hannele; Ikävalko, Markku; Kaisto, Heikki & Myllykangas, Päivi; Pekkarinen, Eero & Apajalahti, Touko (2013). Korkeakoulut yhteiskunnan kehittäjinä. Korkeakoulujen yhteiskunnallisen ja alueellisen vaikuttavuuden arviointiryhmän loppuraportti. Korkeakoulun arviointineuvoston julkaisuja 5/2013. Helsinki.
- Kankaala, Kari [et al.]. (2004). Yliopistojen kolmas tehtävä? / Helsinki: Edita. Sitra / Suomen itsenäisyyden juhlarahasto.
- Lehenkari, Janne (2009) Innovaatiotoiminta muutoksessa: uudet toimintatavat ja niitä tukevat politiikkatoimenpiteet alue- ja paikallistasolla / Janne Lehenkari ... [et al.]. Helsinki: Työ- ja elinkeinoministeriö: Edita Publishing,.
- Lemola, Tarmo; Lehenkari, Janne; Kaukonen, Erkki & Timonen, Juhani (2008). Vaikuttavuuskehikko ja indikaattorit. Suomen Akatemian julkaisuja 6/08
- Lepori, Benedetto (2006). Public research funding and research policy: a long-term analysis for the Swiss case. Science and Public Policy, 33, 3
- Lyytinen, Anu; Kohtamäki, Vuokko; Pekkola, Elias; Kivistö, Jussi & Hölttä, Seppo (2012). Korkeakoulujen sidosryhmäyhteistyön laadunhallinta. Nykytilan kartoitus ja tulevat haasteet. Korkeakoulujen arviointineuvoston julkaisuja 12:2012. Helsinki: Korkeakoulujen arviointineuvosto
- Miettinen, Reijo; Tuunainen, Juha; Knuutila, Tarja & Mattila, Erika (2006). Tieteestä tuotteeksi? Yliopistotutkimus muutosten ristipaineessa. Yliopistopaino
- Nieminen, Mika (2004) Lähtökohtia yliopistojen kolmannen tehtävän tarkastelulle. Teoksessa Kankaala K., Kaukonen E., Kutinlahti P., Lemola T., Nieminen M., Välimaa J., Yliopistojen kolmas tehtävä Edita: Helsinki.

- Raivola, Reijo (1997). Koulun ja koulutuksen yhteiskunnallinen relevanssi. Teoksessa R. Jakku-Sihvonen. Onnistuuko oppiminen – oppimistuloksien ja opetuksen laadun arviointiperusteita peruskoulussa ja lukiossa. Opetushallitus. Arviointi 3, 19–38.
- Raivola, Reijo; Valtonen, Päivi & Vuorensyrjä, Matti (2000). Käsitteet, mallit ja indikaattorit koulutuksen tehokkuutta ja vaikuttavuutta arvioitaessa. Teoksessa Raivola, Reijo (toim.) Vaikuttavuutta koulutukseen. Suomen Akatemian Koulutuksen vaikuttavuusohjelman tutkimuksia. Suomen Akatemian julkaisuja 2. Helsinki: Edita, 11-28.
- Reiss, Steven (2013) Myths of Intrinsic Motivation. IDS Publishing Corporation. www.amazon.com
- Ritsilä, Jari & Nieminen, Mika & Sotarauta, Markku (2007). Yliopistojen yhteiskunnallinen vuorovaikutus. Arviointimalli ja näkemyksiä yliopistojen rooleihin. Opetusministeriön työryhmämuistioita ja selvityksiä
- Siltala, Reijo (2010). Innovatiivisuus ja yhteistoiminnallinen oppiminen liike-elämässä ja opetuksessa. Turku: Turun yliopisto
- Viitala, Riitta (2004) Henkilöstöjohtaminen, Edita Prima Oy, Helsinki, 4 painos
- Vironmäki, Emma & Jokinen, Leena (2009) Uusi yliopisto ja aluetehtävä. Turun yliopisto
- Vähäsantanen Saku; Karppinen Ari; Laamanen Jani-Petri; Pernell Jenita; Aalto-Setälä Ville (2006) Porin yliopistokeskuksen toiminnan kehitys ja aluetaloudelliset vaikutukset
- Wiberg, Matti (2013) Yliopiston vaikuttavuusmittaristoa parannettava. Acatiimi 2/2013. <http://www.e3mproject.eu/>
- Indikaattorit ohjauksen ja seurannan välineinä. Keskustelualoite 73. Valtiovarainministeriön Indikaattori-työryhmän raportti (2005)
- Osaamisklusterit alueiden voimien yhdistäjänä: Osaamiskeskusohjelman (2007-2013) väliarviointi / Antti Pelkonen ... [et al.]. (2010) Työ- ja elinkeinoministeriö, Helsinki
- Laadukas, kansainvälinen, profiloitunut ja vaikuttava yliopisto – ehdotus yliopistojen rahoitusmalliksi vuodesta 2013 alkaen. Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2011:26
- Yliopistojen tutkimustulosten hyödyntäminen. Opetusministeriön työryhmämuistioita ja selvityksiä 2007: 10

ⁱ Vaikutus voi ilmetä myös neutraaleina tai negatiivisina seurauksina. Häiriöfunktiot voivat ilmetä sekä yksilö- että yhteiskuntatasolla. Niitä ovat mm. ylikoulutus, koulutusinflaatio, liikakoulutus, koulun piilo-opetussuunnitelma, eriarvoisuuden legitimointi, koulun yhdenmukaistava paine, koulutusajan ansionmenetys, joka ei kompensoitu myöhempänä tulonlisänä (virheinvestointi) sekä koulutuksen ja elinkeinoelämän vastaamattomuus (Raivola et al 2000)

ⁱⁱ ”muu yhteiskunnan palvelu” (Wiberg 2013)

ⁱⁱⁱ Innovaatiotutkimuksessa tosin on korostettu koulutustehtävänkin kautta tapahtuvaa yliopiston taloudellista vaikuttavuutta (Miettinen et al 2006, 243)

^{iv} Kaksi muuta keskeistä toimenpidettä ovat:

Yliopisto kokooa yhteiskunnallisen vuorovaikutuksen palvelutarjontansa kokonaisuudeksi.

Näin tunnustetaan palvelutoiminnan olevan yksi tärkeä yhteiskunnallisen vuorovaikutuksen alue. Toisaalta palveluiden kokoamisella yhteen on positiivisia seurannaisvaikutuksia. Yhteen koottu tarjonta antaa ideoita kollegoille, yhteismarkkinointia voidaan kehittää, opetukseen ja tutkimukseen saadaan ulkopuolisia virikkeitä. Toimenpide on osittain toteutettu, mutta kyse on keskusjohtoisesta prosessista, jota ei ole viety yksiköiden toiminnanohjaukseen.

Yliopisto vahvistaa innovaatioiden etsintää, jatkojalostusta ja kaupallistamista.

Tällä pyritään vastaamaan sekä sisältä että ulkoa kuuluvaan tarpeeseen tieteen tulosten jatkojalostamiseen. Etsimisellä viitataan paitsi yliopiston aktiiviseen rooliin, myös siihen, että innovaatioiden jalostamiseksi tarjotaan keskitettyjä palveluita. Aiheeseen liittyy sisäistämisen ja ulkoistamisen problematiikka, johon ei oteta kantaa tässä: toiset tutkijoista pitävät siitä, että heidän osaamistaan jalostaa tutkimustuloksensa yhä enemmän sovelluksiksi vahvistetaan, toiset ovat enemmänkin sitä mieltä, että erikoistunut tutkija tarvitsee tuloksilleen kaupallistamisprosessin seuraavan vaiheen tekijät ensisijaisesti ulkopuolelta.

^v Ainakin vielä tilanteessa, jossa vaikuttavuudelle ei ole suoria kannusteita.

^{vi} Professori Steven Reiss (2013) on toisaalta kyseenalaistanut motivaation jakamiseen sisäiseen ja ulkoiseen. Hänen mukaansa olemassa on lopulta vain sisäistä motivaatiota. Kaikkia ihmisiä yhdistävät sisäiset motiivit pystytään ryhmittelemään 16 kategoriaan, joita voidaan kutsua elämän perustarpeiksi.

9.1.2013

Yhteiskunnallisen vuorovaikutuksen (YVV) huomioiminen kehityskeskustelussa

Yhteiskunnallinen vuorovaikutus (YVV) on yksi yliopiston tehtävistä ja yliopiston strategian mukaisesti on tavoitteena, että jokainen toteuttaa sitä omalla tavallaan ja luonnollisena osana omaa työtään. Tarkoituksena on, että tämä työskentely otettaisiin huomioon myös kehityskeskusteluissa ja osana henkilökohtaisen suoriutumisen arviointia. Yliopistossa rakenteilla olevaan tutkimustietokantaan suunnitellaan osioita, johon henkilökunta voi jatkossa kirjata myös YVV-ansioitaan, jolloin tietoperusta yhteiskunnallisesta vuorovaikutuksesta paranee.

Opetus- ja tutkimushenkilöstön palkkaukseen liittyvää henkilökohtaisen suoriutumisen arviointimenettelyä on muutettu 1.1.2013 lukien niin, että aiempien erillisten *opetuksellisten, tutkimuksellisten tai yhteiskunnallisten ja yliopistoyhteisöllisten* ansioiden arviointien sijasta nyt tehdään kokonaisarviointi. Yliopiston strategian ja toiminnan kannalta on kuitenkin tärkeitä, että osana yliopistoyhteisöllisiä ja yhteiskunnallisia ansioita otetaan jatkossakin huomioon tavoitteellinen yhteiskunnallinen vuorovaikutus (YVV) arviointiin vaikuttavana osiona. Oleellista on, että yhteiskunnallisen vuorovaikutuksen tunnistamisessa huomioidaan toiminnan kaksisuuntaisuus ja moninaisuus:

- Miten yliopisto vaikuttaa ympäröivään yhteiskuntaan
- Miten ulkopuolinen asiantuntemus ja yhteiskunnan tarpeet huomioidaan yliopiston toiminnassa
- Mikä yksikön YVV-toiminnassa on sille luonteenomaista ja tärkeää

Arviointikeskusteluissa tulisi tarkastella sekä henkilön omia YVV-ansioita että hänen panostaan koko yksikön YVV-toiminnan kehittämisessä. Keskustelun runkona voidaan käyttää strategian toimenpideohjelman linjauksia, jolloin henkilökohtaisella tasolla arvioitavana kohteena on

- Yliopiston henkilöstön merkittävimmät asiantuntijatehtävät.** Nämä sisältävät esimerkiksi asiantuntijatehtävät sidosryhmäorganisaatioiden strategiatyössä, suunnittelussa ja päätöksenteossa ja julkiset esiintymiset yliopiston edustajana mediassa.

Lisäksi voidaan arvioida sitä, missä määrin henkilö on ollut rakentamassa ja vahvistamassa yksikkönsä yhteiskunnallista vaikuttavuutta ja sidosryhmätyötä. Tavoitteena on tunnistaa henkilön aktiivisuus seuraavien toimintojen kehittämisessä:

- Sidosryhmien osallisuus kehittämistyössä.** Sisältää ulkopuolisten jäsenten osallistamisen, esimerkiksi alumnien osaamisen hyödyntämisen opetussuunnitelma-, strategia- ja t&k-hanketyössä
- Avoimet foorumit ja sidosryhmätilaisuudet.** Sisältävät alumnitilaisuudet, suurelle yleisölle suunnatut tilaisuudet, studia generalia -luentosarjat, ammattitapahtumat jne.
- Tutkimus- ja kehityshankkeet.** Sisältävät myös hankkeet, jotka eivät ole ensisijaiselta luonteeltaan akateemiseen opinnäytteeseen tähtääviä tutkimushankkeita
- Oppiaineiden työelämäyhteistyömuodot.** Sisältävät esimerkiksi työharjoittelun, opiskelijaprojektit sekä opetukseen sisältyvät työelämäopinnot

Yllä olevien arviointikohteiden huomioiminen tarkoittaa käytännössä, että tunnistetaan esimerkiksi henkilön aktiivisuus avainsidosryhmien löytämisessä ja kiinnittämisessä sekä panos sidosryhmäviestinnässä ja -tilaisuuksissa. Hankkeiden osalta kiinnitettäisiin huomiota niiden tavoitteisiin ja tuloksiin sekä yhteistyökumppanuuksiin. Niinikään tunnustettaisiin yksilön panos opetuksen työelämäyhteistyömuotojen kehittämisessä.

Yksiköt ovat vuosiraportoinnissa ja tabu-neuvotteluissa tuoneet esiin, että potentiaalia yhteiskunnalliseen vaikuttamiseen olisi paljon nykyistä enemmän. Ohjausmallin kannustimet palkitsevat pääosin opetuksen ja tutkimuksen tuloksellisuudesta, jolloin ajan käyttämistä YVV:n toteuttamiseen on paikoin vaikea perustella. Yliopistossa kehitetään parhaillaan palkitsemisen kriteeristöä, joka osaltaan kannustaa myös taloudellisesti YVV-toimintaan. On kuitenkin tärkeitä, että esimiehet hahmottavat jo nyt YVV:n merkityksen yliopistolle, ottavat sen huomioon palkkauksessa ja sallivat työntekijän käyttämisen myös tämän alueen kehittämiseen.

Opetus- ja kulttuuriministeriön julkaisuja -sarjassa vuonna 2015 ilmestyneet

- 1 Liikuntatoimi tilastojen valossa;
Perustilastot vuodelta 2013
- 2 Toiminta- ja taloussuunnitelma 2016–2019
- 3 Baltic Sea Region Cultural Routes;
Eastern Viking Forum II
- 4 Kansainvälisen opetuksen ja oppimisen
tutkimus TALIS 2013. Tarkastelun kohteena
alakoulun ja toisen asteen oppilaitosten
opettajat ja rehtorit
- 5 Suomalaisen yliopistotutkimuksen tuottavuus
ja vaikuttavuus. Opetus- ja kulttuuriministeriön
profiiliryhmän raportti
- 9 Liikuntapalveluiden ulkoistaminen ja palveluiden
turvallisuus; Nykytilanne ja kuntien kokemukset
- Loppuraportti

Opetus- ja kulttuuriministeriö

Undervisnings- och kulturministeriet

Ministry of Education and Culture

Ministère de l'Éducation et de la culture

ISBN 978-952-263-352-1 (PDF)

ISSN-L 1799-0343

ISSN 1799-0351 (PDF)

Helsinki 2015