
JULKAISU 2/2009

TUTKAS
Tutkijoiden ja kansanedustajien seura

YLIOPISTOUUDISTUS
 JA SÄÄTIÖYLIOPISTOT

Toimittanut

Ulrica Gabrielsson

Tutkijoiden ja kansanedustajien seura - TUTKAS - järjesti keskiviikkona 11.3.2009 sääntö-
määräisen vuosikokouksensa jälkeen keskustelutilaisuuden "Yliopistouudistus ja säätiöyli-
opistot".

Tilaisuuden avasi Tutkaksen puheenjohtaja, kansanedustaja Kimmo Kiljunen. Alustajina toi-
mivat tekniikan tohtori, puheenjohtaja Matti Alahuhta Aalto-korkeakoulusäätiöstä, rehtori,
puheenjohtaja Krista Varantola Suomen yliopistojen rehtorien neuvostosta, rehtori Markku
Kivikoski Tampereen teknillisestä yliopistosta sekä toimitusjohtaja Martti Mäenpää Tekno-
logiateollisuus ry:stä. Kommenttipuheenvuorot tilaisuudessa pitivät rehtori Tuula Teeri
Aalto-korkeakoulusta, puheenjohtaja Matti Parpala Helsingin kauppakorkeakoulun ylioppi-
laskunnasta sekä kansanedustajat Inkeri Kerola keskustan eduskuntaryhmästä, Jukka Mä-
kelä kokoomuksen eduskuntaryhmästä ja Tuula Peltonen sosialidemokraattisesta eduskun-
taryhmästä.

Tilaisuuteen osallistui noin 100 henkilöä.

Tähän julkaisuun sisältyy kaikki tilaisuudessa pidetyt alustukset.

SISÄLLYSLUETTELO

Aalto-yliopiston tarvoitteet
TkT Matti Alahuhta, Aalto-korkeakoulusäätiön hallituksen puheen-
johtaja

Entäs me Tavikset? – Julkisoikeudellisen laitoksen näkökulmia
Rehtori Krista Varantola, Suomen yliopistojen rehtorien neuvoston
puheenjohtaja

Mihin TTY-säätiö pyrkii?
Rehtori Markku Kivikoski, Tampereen teknillinen yliopisto

Teollisuuden tarpeet ja odotukset
 Toimitusjohtaja Martti Mäenpää, Teknologiateollisuus ry

TkT, puheenjohtaja Matti Alahuhta
Aalto-korkeakoulusäätiön hallitus

AALTO-YLIOPISTON TAVOITTEET

AALTO-YLIOPISTON TAVOITTEET
Tutkijoiden ja kansanedustajien seura

TUTKAS 11.3.2009

Matti Alahuhta

Lähtökohtana vahva historia ja jo tehty työ:

• Helsingin kauppakorkeakoulu (HSE), per. 1911
• Taideteollinen korkeakoulu (TaiK), per.1871

• Teknillinen korkeakoulu (TKK), per.1849

Yliopistolain niin mahdollistaessa

Aalto-yliopisto aloittaa toimintansa 1.1.2010

Muutosprosessi

1

->8/2008
Säätiön perustaminen
ja hallituksen

nimittäminen

->8/2008
Säätiön perustaminen
ja hallituksen

nimittäminen

->8/2009
Muutosprosessin

suunnittelu ja
uusiin tehtäviin

valmistautuminen

->8/2009
Muutosprosessin

suunnittelu ja
uusiin tehtäviin

valmistautuminen

->12/2009
Organisoituminen

->12/2009
Organisoituminen

1/2010
Aalto-yliopisto

käynnistää
täysimääräisesti

toimintansa

1/2010
Aalto-yliopisto

käynnistää
täysimääräisesti

toimintansa

Muutosprosessi

2

Hallitus
hpj. Matti Alahuhta, vpj. Marja Makarow, siht. Jari Jokinen

Hallitus
hpj. Matti Alahuhta, vpj. Marja Makarow, siht. Jari Jokinen

Rehtori
Tuula Teeri
Rehtori

Tuula Teeri

Ohjausryhmä
Rehtorit Tuula Teeri, Matti Pursula, Eero Kasanen, Helena Hyvönen

Ohjausryhmä
Rehtorit Tuula Teeri, Matti Pursula, Eero Kasanen, Helena Hyvönen

Opetuksen

kehittäminen

Hannu Seristö

Opetuksen

kehittäminen

Hannu Seristö

Tutkimuksen

kehittäminen

Outi Krause

Tutkimuksen

kehittäminen

Outi Krause

HRD ja

henkilöstö

Timo Saarinen

HRD ja

henkilöstö

Timo Saarinen

Yhteiskunnallinen

vuorovaikutus

Markku Markkula

Yhteiskunnallinen

vuorovaikutus

Markku Markkula

Palvelut,

byrokratian

välttäminen

Pekka Saarela

Palvelut,

byrokratian

välttäminen

Pekka Saarela

Talous

Esa Ahonen

Talous

Esa Ahonen

Fokusalueet

Mauri Airila

Fokusalueet

Mauri Airila

Teemaryhmät
-Yli 40 ryhmää, yli 400 osallistujaa

- professorikuntaa, henkilöstöä, opiskelijoita ja sidosryhmien edustajia
- vahva yhteisön näkemys valmisteluun

- koko yhteisön osallistuminen myös verkkokyselyiden ja
Aaltowikin kautta sekä aktiivinen viestintä

Teemaryhmät
-Yli 40 ryhmää, yli 400 osallistujaa

- professorikuntaa, henkilöstöä, opiskelijoita ja sidosryhmien edustajia
- vahva yhteisön näkemys valmisteluun

- koko yhteisön osallistuminen myös verkkokyselyiden ja
Aaltowikin kautta sekä aktiivinen viestintä

YliopistoyhteisöYliopistoyhteisö

• inspiroiva, opiskelijakeskeinen oppimiskulttuuri

• opetuksen laadun korostaminen
– huippututkijat opettajina

• pedagoginen koulutus

• sekä opettajien että opiskelijoiden sitoutuminen opettamiseen
ja opiskeluun

• opiskelija/opettaja-suhteen parantaminen ja opiskeluaikojen
lyhentäminen

• monialaisten opiskelumahdollisuuksien lisääminen

3

Opetuksen laadun parantaminen

Tutkimuksen laadun parantaminen

• ydin: tiedealakohtaisen perustutkimuksen laadun parantaminen

• monialaisuuden hyödyntäminen – rajapinnoilla syntyy uutta!

• urapolkujen luominen nuorille tutkijoille

• tutkimuksen pitkäjänteinen rahoitus

• tutkimuksen laadun korostaminen

• houkutteleva ja innostava työ- ja opiskelupaikka

• selkeät urapolut

• akateeminen johtaminen

• vahvat kansalliset ja kansainväliset verkostot, monikulttuurisuus

5

Henkilöstön kehittäminen

Uudistumisen mahdollisuuksia ja
edellytyksiä
Ihmiset tekevät yliopiston
• Pitkäjänteinen tutkimusrahoitus, pitkäjänteiset

yliopistourat
• Sitoutuminen henkilöstöön ja henkilöstön

kehittämiseen
– Erityisesti kansainvälisen Tenure Track –mallin käyttöönotto

Yliopiston rahoituspohjan monipuolistaminen
• Vakaa säätiöpohja mahdollistaa yliopiston omat investoinnit yhteisön tärkeäksi

kokemille nouseville aloille

Vertikaalisuus – horisontaalisuus
• Vahva perustutkimus ja oman alan osaaminen
• Tiede- ja taiderajat ylittävä tutkimus ja opetus

– esim. ’Factoryt’

6

7

www.aaltoyliopisto.info
AaltoNews

• AaltoNews ilmestyy joka toinen viikko.
• Lisätietoa www.aaltoyliopisto.info

Rehtori, puheenjohtaja Krista Varantola
Suomen yliopistojen rehtorien neuvosto

ENTÄS ME TAVIKSET? – JULKISOIKEUDELLISEN LAITOKSEN NÄKÖKULMIA

Lähtökohta: Pyydetty olemaan kriittinen ja nostamaan esiin ristiriitoja herättäviä kysymyk-
siä.

En esitä mielipiteitäni rehtorien neuvoston puheenjohtajana vaan ominani, sel-
laisina kun ne ovat muotoutuneet monialaisen - yhteiskunnan, terveyden ja hy-
vinvoinnin tutkimukseen/opetukseen keskittyvän ”julkisen sektorin” yliopiston
näkökulmasta.

Yo-lakiuudistus: Uusi yo-laki on – todella tärkeä asia yliopistoille. Sitä ajettu jo vuodesta 2006.
Yliopistojen hallintorakenteet ja päätöksentekojärjestelmä kaipaavat uudista-
mista. Tilivirastoasema ei ole tätä aikaa. Siksi on välttämätöntä, että yliopistois-
ta tulee autonomisia toimijoita, joilla on oma taloutensa.

Silti ymmärrän protesteja ja huolenaiheita – Kyse on perinteisistä yliopistollisis-
ta arvoista ja yliopistojen tehtävistä ja tieteen vapaudesta – mutta lakiesitys ei
mielestäni niitä vaaranna.

Lakiuudistuksen keskeisiä kysymyksiä – joita eduskunta saa pohtia
- hallituksen kokoonpano
- työsuhde/virkasuhde
- autonomiatulkinnat säätiöyliopiston kohdalta
- lukukausimaksut (pieni asia – joka koskee vain harvoja ohjelmia, joita ei vie-

lä edes ole oikein olemassa)
- kiireinen valmistelutahti ja epäily siitä ettei asioita ole ehditty ajatella lop-

puun asti
- nyt sitten eduskunnan käsissä tehdä mahdollisimman hyvä ja toimiva laki

Pieni historiakertaus yliopistolakiesityksestä:

Suuntaviivat - elokuu 2007
OPM määritteli yliopistouudistuksen tavoitteita mm. seuraavasti:

Valtion rahoitus on jatkossakin instituuttipohjaista ja valtion rahoitusosuu-
dessa ei tapahdu muutoksia oikeushenkilöasemamuodon muuttumisen pe-
rusteella.

Rahoituksen periaatteet yliopistojen toimintaan ovat oikeushenkilömuodosta
riippumatta samat kaikille yliopistoille.

Mitä seurasi: - Hyvin arrogantti mediakeskustelu ja elinkeinoelämän myllytys
- arrogantit väitteet siitä, että yliopistot rämettyneitä ja tehottomia
- sitten vähän ajan päästä viesti, että yliopistot ovatkin ihan laadukkaita,

vaikka eivät kilpailekaan Harvardin kanssa
- huippuyliopistoretoriikka joka käytännössä oli pikemminkin hype-

yliopistoretoriikkaa
- mediahypetys omien tavoitteiden ajamiseksi – perustelut pinnallisia mutta

media nielaisi ne karvoineen päivineen Aalto-yliopiston ajamiseksi
- vallantäyteisyys jolla hypetystä harrastettiin

Muutamia esimerkkejä viime vuosien julkisesta keskustelusta ja argumentointi-
tyylistä:

Miksi Suomen yliopistolaitos on huono ja rämettynyt? – Suomalaiset yliopis-
tot eivät ole Shanghain listan kärjessä. Globalisaatio ja kilpailukyky edellyt-
tävät että pärjätään Shanghain listalla. (Mikä on tämän listan todistusarvo ja
mitkä sen pohjakriteerit? Jokseenkin sattumanvaraisia, kuten maailmalla on
moneen kertaan todistettu. Niillä ei ole mitään tekemistä hyvän koulutuk-
sen kanssa.)
Miksi suomalaiset yliopistot eivät pärjää? - Ne ovat huonoja. (Ei pidä paik-
kaansa minkään analyyttisen arvion pohjalta. Päinvastoin ne ovat kustan-
nustehokkaita ja laatutietoisia, tuottavat hyvin tutkintoja vaikka tekemisen
ehdot ovat kiristyneet koko ajan. Yliopistolaitos ei ole kriisissä)
Miksi vain tekniikkaa ja kauppaa halutaan tukea perustamalla Aalto-
yliopisto? – Globalisaatio ja kilpailukyky.
Mitä näillä muoti-ilmauksilla oikeasti tarkoitetaan kun puhutaan yliopistois-
ta? – Yliopistojen täytyy kilpailla kansainvälisillä markkinoilla. (Mitähän tä-
mäkin tarkoittaa?)
Mitä tapahtuu muilla aloille ja monialaisille yliopistoille? – Kaikista huolehdi-
taan.
Mitä tapahtuu muiden tieteenalojen kehitykselle, lääketieteelle, perusluon-
nontieteille, humanistisille ja yhteiskunnallisille aloille? – Kaikkia kehite-
tään.
Miksi tuottavuusohjelma koskee yliopistoja? – Se tuo säästöjä.

Muutamia faktoja: Pieni vertailu Suomen ja tunnustettujen huippuyliopistojen välillä.
(Lähde: Yliopistoallianssia suunnittelevan ryhmän loppuraportti 2007)

Cambridge
 (2005)

Harvard
(2004)

Stanford
(2005)

Suomalaiset yliopis-
tot

(2005)
Tulot 525 488 000 £ 2 597 706 000 $ 4 162 000 000 $
Menot 522 928 000 £ 2 560 919 000 $ 3 841 000 000 $ 1 974 516 000 €
Opiskelijat yht. 17 803 (2) 18 441 (4) 14 881 121 144 (6)

Valmistuneita 3 881 (3) 6829 4 735 18 718
Professorit 1 542 (1) 2433 (5) 1 771 2 255
Julkaisuja
ISI-tietokannassa
2005

7022 14 572 7438 9254

Huomaa, että menoluvut eivät ole täysin vertailukelpoisia poikkeavista tulo- ja menorakenteista johtuen.
Vertailtavuuden parantamiseksi Harvardin menoluvut eivät sisällä momenttia ”service departments” ja
Stanfordin luvut momenttia ”health care services”.
(1) Akateeminen henkilökunta; (2) FTE; (3) 20032004; (4) Täysipäiväiset opiskelijat; (5) Sisältää apulaispro-
fessorit ja määräaikaiset; (6) FTE; (7) Haku suoritettu tietokannoista komennoilla ad=univ cambridge,
ad=harvard univ, ad=stanford univ, ad=finland and og=univ

Lähteet: Cambridgen, Harvardin ja Stanfordin yliopistojen tilastot, KOTA, ISI Web of Science

Mikä ei ole koskaan ollut ongelma?
säätiöyliopistomallin hyväksyminen ja säätiöpääoman osoittaminen yliopis-
tojen tueksi

Mikä nyt hiertää ja mitä pitää edelleen kysyä?
Suurin huolenaihe on yliopistojen perusrahoitus, johon liittyy isoja periaatteelli-
sia kysymyksiä:

Miten käy alueellisen tasa-arvon ja koko nykyisen yliopistoverkon kehittämi-
sen?
Aiotaanko jatkossa eri tieteenaloja arvostaa ollenkaan tasapuolisesti?
Miten yhteen yliopistokonsortioon voidaan satsata ilman monipuolista kaik-
kia aloja koskevaa ja puolueetonta laatuvertailua?
Miksi satsataan puhtaasti poliittisin päätöksin vain kapea-alaisesti tekniik-
kaan ja kauppaan yhdessä alan yliopistossa?
Mikä on valtion vastuu yliopistojen toiminnan rahoituksessa?
Kuinka autonomisia yliopistoista todella tulee ja missä määrin niiden salli-
taan toteuttaa omia strategioitaan?

Tuottavuusohjelma voi edelleen hyvin:

Peruskysymys on jatkossakin yliopistojen toimintamenorahoituksen kehitys tai
pikemminkin kehittymättömyys. Lakiesityksessä lähdetään siitä, että yliopisto-
jen perusrahoituksen taso pysyy nykyisellään ja rahoitusta korotetaan kustan-
nuksia vastaavasti. Taso on kuitenkin laskussa jo kolmatta vuotta peräkkäin, ja
ensi vuoden näkymät näyttävät rankoilta. Yliopistojen budjettikehykseen on
ensi vuonna tarjolla 20 miljoonan euron korotus. Tuottavuusohjelma syö koro-
tuksesta kuitenkin 11 miljoonaa euroa. Korotuksen tasosta saa käsityksen kun
pidetään mielessä Aalto-yliopisto, jolle yksin on yliopistokehyksen ulkopuolelta
tarjolla oma lähes 14 miljoonan euron lisäys toimintamenoihin ensi vuonna.

Mitä Saksassa tehtiin?
Saksan Exzellenz Initiativ (Excellence Initiative) kilpailussa päätettiin lisärahoi-
tustasosta tiukan seulan läpäisseille. Lisärahoitus on samaa tasoa kuin Aalto-
yliopistolle. Tulos perustui tiukkaan vertaisarviointiin ja kaksivaiheiseen proses-
siin. Aloja ei ollut rajoitettu. Tulokset ovat tiedeyhteisön hyväksyttävissä

Missä asioissa on edetty tyydyttävästi/hyvin eteenpäin?
- Pääomitus
- Kiinteistöjen omistussuhteet ja omistusmalli

Missä vaarat piilevät?
Innovaatiousko ja innovaatiomantra: Pikainen tekstianalyysi kertoo, että
kansallisessa innovaatiostrategiaehdotuksessa sana innovaatio esiintyy eri
muodoissa 357 kertaa. Se tarkoittaa sitä, innovaatio hyppää silmille keski-
määrin joka neljännellä rivillä. Mitä innovaation käsitteellä tarkoitetaan jää
kuitenkin hämäräksi, ja sana muuttuu mantranomaiseksi hokemaksi vailla
sisältöä.

Ylivertainen tilaaja tietää, millainen perustutkimus on relevanttia tulevai-
suudessa, ja yliopistojen tehtävä on toteuttaa tilaajan tahto. Tilaaja (halli-
tus?) tietää millaista perustutkimusta Suomi tarvitsee 15 vuoden päästä

Suomen Akatemiaa ei saa valjastaa tällaisen relevanssin tukijaksi vaan sen
tulee tukea kaikkea hyvää perustutkimusta – myös villejä ajatuksia, luovuut-
ta ja Akatemialla pitää olla riskinottokykyä

Emme saa unohtaa, että tämä yhteiskunta tarvitsee muutakin kuin teknolo-
giaa ja kauppaa. Vakaa yhteiskuntakehitys edellyttää myös muiden tieteen-
alojen tasapuolista tukemista. Maassa on huutava pula sosiaali-. ja terveys-
toimeen sekä palveluihin kohdistuvista innovaatioista

Humanistis-yhteiskunnallisten alojen tutkimus, perusluonnontieteet, kasvatus-
tieteet, lääketiede, kulttuuri ja sivistys eivät nykyisessä innovaatiohypetyksessä
saa sijaa. Yliopistollisen perustutkimuksen rooli on marginalisoitu, ja tavoittee-
na on, että perustutkimuksen rahoitus kohdistuisi suurelta osalta innovaatiopo-
litiikan painopistealoille. Näin Suomen Akatemiakin valjastettaisiin tukemaan ti-
laaja-tuottajamalliajattelun mukaista perustutkimusta. Yliopistoista tulisi inno-
vaatio- ja elinkeinopolitiikan jatkeeksi alistettu tutkimus- ja koulutusyhteisö.
Tällaisen kehityksen pelko on pohjimmiltaan protestien takana.

Yliopistotutkimuksen ja koulutuksen lähtökohta ei voi olla innovaatiopolitiikka.
Yliopistolakiehdotus ei kuitenkaan johda tällaiseen kehitykseen, mutta lain tulisi
taata yliopistoille todellinen taloudellinen ja poliittinen autonomia – oikeus ja
mahdollisuus tulla paremmiksi omilla ehdoillaan ja omalla työllään, ei poliittisin
päätöksin. Jäljet pelottavat, mutta pitää muistaa, että tasapuolista kohtelua
horjuttavat päätökset tehtiin jo nykyisen lain ollessa voimassa.

Yliopistoista tasavertaisia partnereita

Suuri huolenaihe on myös alueellinen kehitys ja tasapaino. Emme saa unohtaa,
että
- Meillä on hyviä yliopistoja myös muualla kuin pääkaupunkiseudulla
- Yliopistoille pitää taata yhdenvertaiset mahdollisuudet kehittää koko maata
- Halventava nimitys – maakuntayliopisto – edustaa samaa arroganssia kuin

yllä on kuvattu
- Maakunnallisimpia ovat itse asiassa pääkaupunkiseudun yliopistot – ne rek-

rytoivat pääkaupunkiseudulta ja niiltä sijoitutaan yli 80% :sesti pääkaupun-
kiseudulle

Suomen yliopistoihin on edelleen kova tunku :

- Vuonna 2007 - 156 000 hakemusta – niistä yksilöitä noin 69 000 – paikkoja
20 000 – vuosittain noin 30 000 ylioppilasta

- Suomen hienoin innovaatiojärjestelmä on sen koulutus ja tasavertainen
pääsy koulutukseen – asia jota täytyy vaalia

Loppukaneetti: Simon Singh kertoo kirjassaan Big Bang (Singh, Simon. 2005. Big Bang. Harper
Perennial. Lontoo, sivut 402 ja 89), kuinka avarakatseista Bell-tutkimuslabora-
torioiden suhtautuminen on ollut villiinkin perustutkimukseen ja mihin kaupalli-
siin läpimurtoihin tällä asenteella on päästy. Toisaalta vallitseva ideologia on
myös uhannut tieteen kehitystä. Ranskan tiedeakatemia perustettiin aikanaan,
jotta tutkijat voisivat tehdä itsenäistä tutkimusta kuninkaiden, kuningattarien
tai paavien oikuista ja suosiosta riippumatta.

Mistähän päin maailmaa nykyään löytyisi se taho, jossa tällaisille ideaaleille olisi
tilaa ja joka tarjoaisi turvapaikan uuteen tietoon ja luovuuden merkitykseen us-
koville ja yhteiskunnallisen vastuunsa kantaville yliopistoille? Muu yliopistosek-
tori tarvitsee jatkossa hapetusta, ei hypetystä.

Rehtori Markku Kivikoski
Tampereen teknillinen yliopisto

MIHIN TTY-SÄÄTIÖ PYRKII?

YLIOPISTOUUDISTUS JA SÄÄTIÖYLIOPISTOT
TUTKAS-SEMINAARI

11.3.2009

MIHIN TTY-SÄÄTIÖ PYRKII?
Markku Kivikoski

Tampereen teknillinen yliopisto

Markku Kivikoski 11.3.2009

Markku Kivikoski 11.3.2009

Tampereen teknillinen
yliopisto

12000 opiskelijaa
> 800 DI- ja A-tutkintoa

70 tohtoria
140 professoria
250 muuta opettajaa

1300 tutkijaa ja
tutkimusapulaista

Markku Kivikoski 11.3.2009

TTY:n erityisvahvuudet

1. Hyvä työllistyminen
2. Laaja yritysyhteistyö
3. Innovaatiopalvelut, yritystallit, Tamlink
4. Haluttu kumppani: yliopistokeskukset,

alueyksiköt
5. Rahanjakomalli, tulospistejärjestelmä
6. Tehokas hallinto, 8 %
7. Sähköiset opiskelija- ja hallintopalvelut

Markku Kivikoski 11.3.2009

2001 2003 2005 2007
0

200

400

600

800

1000

1200

TTY
TKK

Valmistuneet DI:t ja arkkitehdit
vertailu TTY ja TKK

Tutkintomäärien vertailua

2004 2006 muutos

Maisteri/DI YO 12588 13128 4,3%
TEK 2353 2537 7,8%
TTY 701 809 15,4%

Tohtori YO 1399 1409 0,7%
TEK 256 302 17,9%
TTY 61 72 18,0%

Markku Kivikoski 11.3.2009

Pitkän aikavälin tunnuslukumuutoksia

1998 2007 muutos

DI/A tutkinnot TTY 655 837 27,8%

Tohtorit TTY 27 71 162,9%

1998 2005 muutos

Julkaisut YO 20474 24199 18,2%
TEK 3664 5152 40,6%
TTY 533 1249 134,3%

Markku Kivikoski 11.3.2009

Markku Kivikoski 11.3.2009

Kansainvälisyys

Kansainväliset vaihto-opiskelijat:
TTY TKK
398 378 (v. 2006)

Pitkäkestoiset tutkijavierailut, kk/v:
TTY TKK
229 193 (v. 2006)

EU PO6-rahoitus:
1. HY 31 M€
2. TKK 18 M€
3. TTY 14 M€

Taloustutkimuksen VIP-tutkimus 2008

Päättäjien mielestä TTY:n vahvuuksia ovat:

1. Innovatiivisuus

2. Arvostus työantajien keskuudessa

3. Toiminta elinkeinoelämän edistäjänä

4. Tutkimus- ja kehitystoiminnan laatu

5. Merkitys alueen kehitykselle

Jarl-Thure Eriksson 06.03.09

Taloustutkimuksen imagotutkimus nuorille 2008

TTY:n tärkeimmät koulutuspaikan valintaan
vaikuttavat vetovoimatekijät:

1. Arvostus työmarkkinoilla

2. Opetuksen ja tutkimuksen laatu

3. Sijaintipaikkakunnan houkuttelevuus

4. Koulutusalojen monipuolisuus

Markku Kivikoski 11.3.2009

10

Markku Kivikoski 11.3.2009

Neuvottelukunta

Opetusneuvosto

Hallitus

Johtoryhmä

Rehtori
Vararehtorit

Yliopistopalvelu
t

Edutech

Kirjasto

Uusi rakenne 1.1.2008

Rakennetun
ympäristön
tdk (RYT)

Teknis-
taloudellinen

tdk (TTT)

Tieto- ja
sähkötekniikan

tdk (TST)

Porin
yksikkö

Koulutusohjelmien
johtoryhmät (13 + 2 +

7/kv.)

- 6 laitosta
- 41 professoria
- 3 kandiohjelmaa
- 3 maisteri/DI ohj.
- 2 kv. maisteri/DI ohj.
- 306 / 437 / 65

- 2 laitosta
- 19 professoria
- 2 kandiohjelmaa
- 2 maisteri (A/DI) ohj.
- 83 / 128 / 12

- 5 laitosta
- 33 professoria
- 3 kandiohjelmaa
- 3 maisteri/DI ohj.
- 2 kv. maisteri/DI ohj.
- 63 / 139 / 22

- 5 laitosta
- 41 professoria
- 3 kandiohjelmaa.
- 4 maisteri/DI ohj.
- 2 kv. maisteri/DI
ohj.
- 260 / 390 / 19

- 2 laitosta
- kielikeskus
- 14 professoria
- 2 kandiohjelmaa
- 2 maisteri/DI ohj.
- 1 kv. maisteri/DI ohj.
- 97 /113 / 16

Valmistuneet(2006)/sisäänotto(2006)/ tohtorit (2005-06)

- 7 professoria

Luonnontieteiden
ja ympäristö-

tekniikan
tdk (LYT)

Rakennetun
ympäristön
tdk (RYT)

Rakennetun
ympäristön tdk

(RYT)

Automaatio-,
kone- ja
materiaali-
tekniikan tdk (AKM)

Markku Kivikoski 11.3.2009

Säätiömuotoa puoltavat tekijät

1. Säätiöllä on imagoarvo
• ”oma yliopisto” motivoi henkilökuntaa ja opiskelijoita
• hyvä imago edesauttaa lahjakkaiden opiskelijoiden,
innostavien opettajien ja korkeatasoisten tutkijoiden rekrytointia

2. Säätiömalli edistää yhteistyötä yritysten kanssa.

3. TTY:n säätiöasema luo tervettä benchmark-kilpailua
Aalto-yliopiston kanssa (esim. Oxford-Cambridge)

3. Säätiöpääoman tuotolla (n. 10 milj. €/v) voidaan
• parantaa opettaja/opiskelija-suhdetta
• tukea painopistealoja (infrastruktuuri)
• panostaa uusiin tutkimusaloihin

Markku Kivikoski 11.3.2009

TTY-säätiön pääoma

Tavoite 31.12.2011 mennessä:
- yksityistä rahoitusta 50M€
- valtion rahoitusta 125M€

Tilanne tällä hetkellä:
- säätiön peruspääoma 70M€
(20M€ + 50M€)
- yksityisiä sitoumuksia 10M€

TTY:n tavoitteet

- kansainvälisesti tunnustettu tekniikan
tiedeyliopisto

- itsenäinen, proaktiivisesti kokeileva ja
joustava toimija

- tärkeimmät yhteistyökumppanit: Aalto-
yliopisto, Yliopistoallianssi ja LTY

- säätiöyliopisto pääkaupunkiseudun ulko-
puolella

Markku Kivikoski 11.3.2009

Toimitusjohtaja Martti Mäenpää
Teknologiateollisuus ry

TEOLLISUUDEN TARPEET JA ODOTUKSET YLIOPISTOUUDISTUKSELTA

Hyvät kuulijat,

Maailmantalous on ajautunut lyhyessä ajassa syvään taantumaan, peräti la-
maan. Investointitavaroiden kysyntä maailmassa on miltei puolittunut syksyn
2008 jälkeen. Esimerkiksi teknologiateollisuuden saamat uudet tilaukset ovat
vähentyneet merkittävästi ja tilauskannat supistuvat. Yhtä jyrkkää ja laaja-
alaista kysynnän supistumista ei tapahtunut teknologiateollisuudessa edes
1990-luvun alussa, jolloin Suomen talous kohtasi laman.

Yrityksillä on ylikapasiteettia maailmanlaajuisesti ja hinnat laskevat. Kilpailu
uusista tilauksista on kiristynyt oleellisesti. Rahoitusjärjestelmän kriisi vaike-
uttaa rahoituksen saatavuutta. Taantuma on vaikutuksiltaan pitkäkestoinen.
Globaali rakennemuutos voimistuu ja siirtää tuotantoa sekä teknologiaosaa-
mista pysyvästi Aasiaan ja muihin kehittyviin maihin. Erityisesti Kiinan vaiku-
tusvalta maailmantaloudessa lisääntyy.

Nykyisenkaltaisen taantuman sanotaan toistuvan noin kerran vuosisadassa.
Siksi yritysten kilpailukykyä vahvistavat toimenpiteet Suomessa on mitoitet-
tava tilanteen edellyttämällä vakavuudella.

Suomessa ollaan varsin yksimielisiä siitä, että menestys ja hyvinvointi yhteis-
kunnassamme voi rakentua vain korkeatasoiselle osaamiselle. Erityisesti näis-
sä talousnäkymissä on hyvä muistaa, että selvisimme viime lamasta pitkälti
panostamalla osaamiseen. Inflaatiokorjattu BKT oli vuonna 2008 lähes kaksi
kolmasosaa suurempi ja viennin arvo huipputeknologiasta johtuen lähes ne-
linkertainen vuoden 1990 vastaaviin lukuihin verrattuna työllisten määrän
pysyessä samana. Yritysten, erityisesti teknologiateollisuuden, rooli osaami-
sen tason nostamisessa on ollut merkittävä. Yritysten investoinnit tutkimuk-
seen ja innovaatiotoimintaan ovat kasvaneet julkisen sektorin investointeja
selvästi nopeammin. Elinkeinoelämän osuus t&k-investoinneista on noin 70
prosenttia, ja elinkeinoelämän osuudesta peräti 75 prosenttia tulee teknolo-
giateollisuudesta.

Teknologiateollisuuden merkitys Suomelle on tänä päivänä kiistaton. Se vas-
taa 65 prosentista Suomen vientiä, ja useamman kuin joka neljännen työikäi-
sen työpaikka on suoraan tai välillisesti sidoksissa teknologiateollisuuteen. On
mitä suurimmissa määrin yhteinen asia huolehtia tällaisten kansantalouden
kannalta keskeisten alojen osaamispääomasta ja Suomen kyvystä houkutella

t&k-investointoja myös tulevina vuosina. Aikaa ei ole hukattavissa, sillä esi-
merkiksi UNCTAD:in tekemien selvitysten mukaan globaalisti laajinta t&k-
toimintaa tekevät yritykset eivät enää pidä Suomea entiseen tapaan houkut-
televana toimintaympäristönä uusille t&k-investoinneille.

Teknologiateollisuuden yritykset toimivat kansainvälisillä, kilpailluilla markki-
noilla. Yritysten toimintaympäristö ja sen muutokset ovat yhä moniulottei-
sempia. Päätösten ja ratkaisujen tueksi tarvitaan laadukasta tutkimustietoa ja
uudenlaista osaamista, erityisesti kykyä toimia kansainvälisissä verkostoissa.
Olen myös vakuuttunut, että taantumasta huolimatta globaali rakennemuu-
tos tulee jatkumaan. Kilpailu muuttaa teollisuuden tehtäväkuvia ja nostaa eri
tehtävissä tarvittavan osaamisen tasoa edelleen.

Suomi tunnetaan maailmalla vielä teknologiamaana. On selvää, että meidän
on panostettava entistä määrätietoisemmin teknologiaosaamiseen säilyt-
tääksemme asemamme ja tunnettuutemme teknologiaosaajana. Uudenlaisen
osaamisen luomiseksi on myös kyettävä rikkomaan rohkeasti totuttuja rajoja.
Teknologiateollisuuden palveluliiketoiminnan kasvu on esimerkki trendistä,
joka muuttaa teknologiaosaamista ja tuotekehityksen lähtökohtia. Vahvan
teknisen osaamisen lisäksi on tunnettava ja osattava ottaa huomioon asiak-
kaiden ja käyttäjien tarpeet ja kehittää tuoteperheitä palveluiden ympärille.

Yliopistot ovat tärkeä osa suomalaista innovaatiojärjestelmää. On vaikeaa
nähdä, miten Suomi voisi kukoistaa ilman elinvoimaisia yliopistoja. Tasokas
yliopistotutkimus tarjoaa perustan, jolle rakennetaan liiketoiminnan, talou-
den ja yhteiskunnan menestyksekäs ja kestävä uusiutuminen. Yliopistoista
valmistuvat nuoret muodostavat lahjakkuuspotentiaalin, josta tulevaisuuden
asiantuntijat ja johtajat valikoituvat. Lisäksi uudet kaupallisesti merkittävät
innovaatiot perustuvat usein yritysten ja yliopistojen pitkäjänteiseen, eri osa-
puolia hyödyttävään yhteistyöhön.

Yliopistouudistukseen kohdistuu teollisuudessa suuria odotuksia. Sen odote-
taan johtavan tason nousuun niin opetuksessa kuin tutkimuksessa. Kilpailu
tulevaisuuden osaajista on osa globaalia kilpailua. Suomalaiset yliopistot voi-
vat pärjätä tässä kilpailussa vain nostamalla opiskelijat toiminnan keskiöön ja
ottamalla käyttöön kannustimia opetuksen laadun parantamiseksi. Yliopisto-
uudistuksen odotetaan merkitsevän vahvaa kansainvälistymistä kaikissa toi-
minnoissa. Korkeakoulujen uudessa kansainvälistymisstrategiassa yhdeksi ta-
voitteeksi asetetaan, että kaikkiin koulutusohjelmiin sisällytetään kansainvä-
listymistä tukeva osio. Yliopistouudistuksen odotetaan vauhdittavan tämän
tavoitteen saavuttamista. Yliopistouudistuksen odotetaan myös tukevan
opiskelijoiden, opettajien, tutkijoiden ja yritysten asiantuntijoiden yhteistyö-
tä ja synnyttävän ekosysteemejä, joissa toimijoiden erilaiset vahvuudet yhdis-
tyvät uutta luovalla tavalla.

Näkisin, että yliopistouudistuksessa on kyse paitsi voimavaroista myös kult-
tuurista, prosesseista ja johtamisesta. Yliopistojen on ennen kaikkea uskallet-
tava fokusoitua ja tehdä valintoja. Tarvittaessa on kyettävä myös luopumaan
entisestä. Oppimisen, opetuksen ja tutkimuksen edellytyksiä parannetaan in-

tohimoiseen uuden etsimiseen kannustavalla toimintakulttuurilla, toimivilla
ydinprosesseilla ja tietoon pohjautuvalla päätöksenteolla.

Valtioneuvoston esitys uudeksi yliopistolaiksi on tärkeä harppaus yliopistojen
kehittämisessä. Sen toteutuessaan yliopistot pääsevät päättämään asioista,
jotka tähän saakka on määritelty lainsäädännöllä tai jotka ovat olleet valtio-
vallan ohjauksessa. Yliopistojen mahdollisuudet vaikuttaa omaan tulevaisuu-
teensa paranevat kertaheitolla.

Valtioneuvosto on lakiesityksellään antanut täyden tukensa johtamiskäytän-
töjen ja –rakenteiden kehittämiselle ja myös säätiöyliopistomallin aidolle ko-
keilulle. Olen vakuuttunut, että Aalto-yliopiston ja Tampereen teknillisen yli-
opiston toiminta säätiöyliopistoina tulee hyödyttämään koko yliopistolaitosta
kilvoittelussa kohti kansainvälistä kärkeä. Mahdollistamalla erilaiset hallin-
nolliset ratkaisut rikastutetaan koko yliopistolaitosta koskevaa keskustelua
johtamisesta ja johtajuudesta.

Kansainväliseen kärkeen yltäminen edellyttää tietenkin, että suomalaisten
yliopistojen resurssit ovat edes jossain määrin vertailukelpoisia kilpailevien
yliopistojen resurssien kanssa. Yliopistoissa sekä kansallisella tasolla voimava-
roja on kohdennettava laatua ja vaikuttavuutta painottaen ja eri alojen eri-
tyispiirteet huomioiden. Erityisesti tekniikan ja luonnontieteiden yliopisto-
opetuksessa käytettävien laboratorioiden ajanmukaistaminen ja opiskelija-
opettajasuhteen pysyvä korjaaminen edellyttävät erityistoimenpiteitä. Yksi-
tyisen sektorin yliopistoille tekemien lahjoitusten verovapauden laajennuk-
sesta tulee kahden vuoden kokeilun sijaan tehdä pysyvä päätös.

Erityisen tärkeää on nyt ymmärtää, että juuri huonossa taloudellisessa tilan-
teessa tulee panostaa osaamiseen ja luoda siten tulevaisuuden kilpailukykyä.
Osaaminen on nimittäin meidän ainoa todellinen raaka-aine, jonka jalostami-
seen voimme itse vaikuttaa, jos vain haluamme.

Hyvät kuulijat,

yliopistojemme uudistuminen on välttämätöntä, jotta Suomi houkuttelisi tu-
levaisuudessakin investointeja ja osaajia ja vientiteollisuus voisi menestyä
Suomesta käsin. Yliopistouudistuksen eteneminen ja ambitiotason nostami-
nen korkealle on näissä suhdannenäkymissä entistäkin tärkeämpää, jotta oli-
simme hyvissä lähtöasetelmissa taantuman hellittäessä. Selvää on, että laki-
uudistuksen myötä työ vasta alkaa. Hyvät esimerkit ja konkreettiset tulokset
puhuvat puolestaan. Yliopistoilta odotetaan todellista muutosjohtajuutta,
selkeiden välitavoitteiden asettamista ja koko yliopistoyhteisön sitoutumista
yhteiseen päämäärään. Elinkeinoelämä haluaa olla yliopistojen yhteistyö-
kumppanina tässä prosessissa.

	Matti Alahuhta
	Krista Varantola
	Markku Kivikoski
	Martti Mäenpää

