

SUOMEN TEKEVIN KORKEAKOULU – KAMK'20-STRATEGIA

KAJAANIN
AMMATTIKORKEAKOULU
UNIVERSITY OF APPLIED SCIENCES

KAINUU TOIMINTA-ALUEENA

Kajaanin ammattikorkeakoulu (KAMK) syntyi kolmen perinteikkään kainuulaisen oppilaitoksen (Kainuun terveydenhuolto-oppilaitos, Kajaanin kauppaoppilaitos ja Kajaanin teknillinen oppilaitos) aloittaessa ammattikorkeakoulukokeilun vuonna 1992. Kajaanin kaupunki on omistanut alueelliseksi korkeakouluksi profiloituneen KAMK:n vuodesta 1995 alkaen, jolloin valtion omistamat oppilaitokset kunnallistettiin. Kokeiluluvan jälkeen KAMK vakinaistettiin vuonna 1996 ensimmäisten ammattikorkeakoulujen joukossa. Vuodesta 2004 KAMK on toiminut Kajaanin kaupungin omistamana kunnallisena liikelaitoksena.

KAMK:n, Oulun yliopiston ja Kajaanin yliopistokeskuksen yhteistyö on ollut aktiivista toimintahistorian alusta alkaen. Vuonna 2000 määriteltiin laatuun Suomen ensimmäinen ammattikorkeakoulun ja yliopiston yhteinen alueellinen korkeakoulustrategia. Syksyllä 2008 allekirjoitettiin konsortiosopimus Oulun yliopiston ja KAMK:n välillä.

Alueena Kainuu muodostaa 80 000 asukkaan maakunnan, jonka keskuksena toimii Kajaani. Kajaanissa on noin 36 000 asukasta. Maakuntakokeilun ja määrätietoisien alueellisen yhteistyön avulla muuttotappioista, valtakunnan

keskiarvoa suuremmasta työttömyydestä sekä alhaisesta koulutustasosta kärsineen Kainuun tulevaisuuden haasteisiin on pystytty vastaamaan. Väestön kehitys on viime vuosien aikana tasaantunut, syntyvyys kääntynyt kasvuun sekä työllisyystilanne parantunut. Aikuiskoulutuksen asema alueellisena korkeakoulutasoisien osaamisen työkaluna tulee korostumaan.

Vuosituhanneen vaihteen jälkeiset elinkeino- ja korkeakoulupoliittiset rakenteellisen kehittämisen toimenpiteet ovat muuttaneet Kainuuta ja sen tulevaisuuden suuntaa. Jatkossa Kainuu on yhä vahvemmin PK-sektorivaltainen maakunta. Varsinkin Kajaanissa elinkeinorakenne on muuttumassa kohti palvelu- ja osaamisintensiivisiä aloja. Matkailu, hyvinvointi, kaivannaisala ja teknologia (erityisesti mittaus- ja tietojärjestelmäosaaminen) ovat Kainuun kehittymisen luonnollisia strategisia keihäänkärkiä.

KAMK:lla on merkittävä alueellinen rooli kainuulaisen elinkeinoelämän kehittymisen ja kansainvälistymisen tukemiseen tarvittavan osaamisen, osaajien ja TKI-toiminnan saataisuuden varmistajana. Jatkossa KAMK vastaa koko maakunnan pysyvästä tutkintoon johtavasta korkeakoulutasoisesta koulutuksesta.

KAMK'20-STRATEGIAN LÄHTÖKOHDAT

KAMK'20-strategia pohjautuu Kainuun alueellisiin strategioihin, toteuttaa valtakunnallisia korkeakoulupoliittisia linjauksia sekä edistää KAMK:n asemaa ja vaikuttavuutta osana suomalaisesta korkeakoulujärjestelmästä. Strategian toteuttaminen kuvataan Opetus- ja kulttuuriministeriön tuloskausiin sidotussa toimenpideohjelmassa sekä operatiiviseen johtamiseen tarkoitettussa toimintasuunnitelmassa.

KAMK:n toimintaa ohjaavana visiona on olla Suomen tekevin korkeakoulu (Kuvio 1), joka kuvastaa KAMK:n halua kehittää toiminta-aluettaan aktiivisesti. Kainuun kehittämisen tukemisen lähtökohtana on integroida asiantuntijaorganisaation henkilökunta ja opiskelijat saumattomasti osaksi aluekehitystyötä. Vision toteuttaminen tukeutuu laajaan alueelliseen yhteistyöhön. Toimintaamme ohjaavina arvoina ovat kehittämiskumppanuus, asiakastyytyväisyys, ihmiset voimavarana sekä tekemisen meininki toiminnassa.

Keskeisenä osana visiotamme toimii tekemällä oppimiseen perustuva pedagoginen toimintamalli, joka korostaa yhteisöllisyyden, yhteistyön

ja tavoitteellisuuden merkitystä kaikessa toiminnassamme. Toimintamallin avulla tavoittelemme oppimistulosten, opiskelijoiden työelämävalmiuksien ja aluevaikuttavuuden kasvua.

Suomen tekevimmällä korkeakoululla tarkoitamme siten esimerkiksi

- KAMK organisaationa
 - Alueen kehittämishaasteet ohjaavat toimintaamme
 - Olemme aktiivisia vaikuttajia ja yhteistyökumppaneita
 - Yhdessä tekemällä saavutamme aitoa lisäarvoa
 - Asiantuntijuus ja työyhteisö tukevat ja mahdollistavat tekemisen

- KAMK:n henkilökunta ja opiskelijat
 - Opiskelijamme ja henkilökuntamme oppii jatkuvasti tekemisen kautta
 - Siirrämme teoreettisen osaamisen käytännön ratkaisuihin ja liiketoiminnaksi
 - Tekemisemme on tavoitteellista
 - Osaavat opiskelijat ovat käyntikorttimme

Visio 2020: KAMK on Suomen Tekevin korkeakoulu,

joka on yhteistyökumppaneidensa kanssa toiminta-alueensa johtava TKI- ja yritys-toiminnan edistäjä, väestön osaamistason kohottaja sekä dynaaminen työelämän yhteiskumppani ja uudistaja.

Toiminta-ajatus: Tekevä korkeakoulu

KAMK on **kansallisesti** houkutteleva ja kiinnostava työ- ja opiskelupaikka sekä yhteistyökumppani. Edistämme Pohjois- ja Itä-Suomen osaamisen, osaajien ja elinkeinoelämän kehittymistä sekä toimijoiden välistä yhteistyötä.

Henkilöstö

KAMK:lla on osaava, tavoitteellinen ja uudistumiskykyinen henkilöstö. Työ KAMK:ssa on merkityksellistä, hallittua sekä yhteisöllistä.

Opetus, TKI ja aluevaikuttavuus

Aluekehitykseen profiloituneen KAMK:n vaikuttavuus perustuu **opetuksen ja TKI-toiminnan yhdistävään toimintamalliin**. Toimintaa arvioidaan ja kehitetään jatkuvan kehittämisen periaatteella.

Opiskelijat

KAMK:sta valmistuneet opiskelijat ovat **tiedoiltaan** laaja-alaisia asiantuntijoita sekä **taidoiltaan lisäarvoa tuottavia TKI-toimijoita**.

Talous

KAMK:n talous ja toimintakyky on **kestävästi tasapainossa**. Palvelutoiminnan uudet toimintamallit mahdollistavat uudenlaisen rahoituksen hankinnan.

Kuvio 1. KAMK’20-strategia pähkinänkuoressa

STRATEGISET TAVOITTEET JA KRIITTISET MENESTYSTEKIJÄT

KAMK on menestynyt Opetus- ja kulttuuriministeriön tuloksellisuusmittareilla valtakunnallisesti erinomaisesti. Varsinkin opetuksen ja ohjauksen laatu (Kuvio 2) ovat olleet Suomen kärkeä useana vuotena peräkkäin. Vuonna

2011 Talouselämän julkaiseman selvityksen mukaan KAMK on Suomen paras ammattikorkeakoulu. KAMK:n laatujärjestelmä auditointiin hyväksytysti ensimmäisten korkeakoulujen joukossa vuonna 2007.

Pienen, alueellisen korkeakoulun tulevaisuuden kolme keskeistä kriittistä menestystekijää ovat vetovoiman kehittäminen, työllistymisen parantaminen sekä aluevaikuttavuuden kasvattaminen. Vetovoima ja työllistyminen ovat KAMK:n ohella koko Kainuun haasteita. KAMK:n tulee pystyä vaikuttamaan Kainuun vetovoiman ja työllisyystilanteen kehittymiseen yhteistyössä elinkeinoelämän ja muiden toimijoiden kanssa. Läpäisyä kehitetään edelleen tekemällä oppimiseen perustuvan toimintamallin käyttöönotolla.

KAMK’20-strategia on rakenteellinen, toiminnallinen ja kulttuurillinen muutos, jonka tavoitteena on rakentaa KAMK:uun yhteinen, tekemisen mahdollistava toimintatapa. Ammattikorkeakoululaissa määriteltyjen perustehtävien lisäksi KAMK’20-strategia korostaa opiskelijavetoisen kehittämistoiminnan roolia osana perustehtäväämme. Koulutuksen avulla

tuotamme osaamista, opiskelijavetoisen kehittämistoiminnan kautta entistä valmiimpia osajia sekä hanketoiminnan kautta selkeää lisäarvoa alueelle.

Kajaanin Vimpelinlaakson ainutlaatuista kampusta kehitetään alueellisesti vahvaksi toiminnalliseksi ytimeksi yhden kampuksen toimintaperiaatteen mukaisesti. Perusajatuksena on, että rakenteiden ja johtamisjärjestelmän tulee mahdollistaa tarkoituksenmukainen tekeminen ja aito aluevaikuttavuus. Kriittisten menestystekijöiden asettamiin haasteisiin vastataan

- kansallista ja alueellista asemaa vahvistamalla
- aluevaikuttavuutta lisäämällä
- Tekevä korkeakoulu -toimintamallin käyttöönotolla
- riittävien taloudellisten resurssien turvaamisella

Kuvio 2. Keskeiset kriittiset menestystekijät

OSAAMISALUEET JA PAINOALAT

KAMK:n toiminta ja organisaatorakenne perustuvat viiteen osaamisalueeseen (Kuvio 3). Osaamisalueiden välinen yhteistyö ja rajapintojen hyödyntäminen on strategisesti tärkeää. KAMK toimii verkostomaisesti tehden yhteistyötä osaamisaluekohtaisesti parhaiden ja toimintaa aidosti kehittävien kumppaneiden kanssa.

KAMK:lla on kolme painoalaa: aktiiviteettimatkaileu, pelit ja ajoneuvojen tietojärjestelmät. Kairannaisala on nouseva ja seuraava potentiaalinen painoala. Painalojen kautta haemme kansainvälisen tason osaamista, näkyvyyttä ja vaikuttavuutta. Osaamisalueet nivoutuvat painaloihin osaamisen, eli kompetenssien kautta. Osaamisalueiden ja hanketoiminnan resurssija suuntaamme painalojen kehittymisen tukemiseen.

Aktiiviteettimatkaileulla tarkoitetaan valtakunnallisesti ainutlaatuista liikunnan ja matkailun yhdistävää toiminnallista kokonaisuutta. **Sairaan- ja terveydenhoito** -osaamisalue on vahvasti alueellinen toiminto, joka tukee Kai-

nuun maakunta-kuntayhtymän SOTE:n sekä alueen yritystoiminnan kehittymistä. Terveysliikunta yhdistää SOTE- ja aktiiviteettimatkaileu-osaamisalueet toisiinsa.

Tietojärjestelmät-osaamisalue integroi KAMK:n tietojenkäsittelyn ja tietotekniikan osaamisen osaksi alueellisesti ja valtakunnallisesti merkittävää mittaus- ja tietojärjestelmien tutkimus- ja koulutuskeskus CEMIS:tä. **Kone- ja kaivostekniikka** on KAMK:n uusin ja vahvasti kehittyvä toiminta- ja osaamisalue. Peli- ja kairannaisalaa kehitetään kansallisen koulutustarpeen edellyttämällä tavalla.

Liiketoiminta ja innovaatiot -osaamisalue edistää läpileikkaavana toimintona muiden osaamisalueiden liiketoimintaosaamisen ja -edellytysten kasvamista sekä mahdollistaa taroituksenmukaisen hanke- ja yritystoiminnan kehittymistä. Samalla liiketoiminta ja innovaatiot -osaamisalue vastaa opiskelijavetoisen kehittämistoiminnan kehittämisestä KAMK:ssa.

Kuvio 3. KAMK:n toimintaa profiloivat osaamisalueet

STRATEGINEN YHTEISTYÖ

Kuvio 4. Alueellinen koulutus-, tutkimus- ja kehitysyhteistyö

Alueellisesti Vimpelinlaakson kampus antaa erinomaiset toimintaedellytykset yhteistyölle ja alueellisen osaamisen ekosysteemin kehittymiselle (Kuvio 4). Kampuksella sijaitsee KAMK:n kaikki toiminnot sekä valtaosa Kainuun toisen asteen koulutuksen toiminnoista. Yhteistyö Kainuun ammattipiston kanssa nähdään alueella strategisesti välttämättömänä.

Kajaanin korkeakoulukonsortion kaksi keskeistä toimenpidettä ovat tällä hetkellä CEMIS ja AIKOPA. CEMIS on KAMK:n, kahden yliopiston (Oulun ja Jyväskylän yliopistot) ja kahden sektoritutkimuslaitoksen (MIKES ja VTT) yhteinen mittaus- ja tietojärjestelmiin erikoistunut sovimuspohjainen tutkimus- ja koulutuskeskus. CEMIS:n keskeisimpänä tavoitteena on vahvistaa Kainuun asemaa valtakunnallisesti ja kan-

sainvälisesti merkittävänä mittaus- ja tietojärjestelmien osaamiskeskuksena.

AIKOPA on KAMK:n ja Oulun yliopiston yhteinen aikuis- ja täydennyskoulutuksen palveluyksikkö. AIKOPA:n keskeisimpänä tavoitteena on alueellisen korkea-asteen erillis- ja täydennyskoulutuksen kehittäminen. Kiinteällä yhteistyöllä KAMK:n osaamisalueiden, Oulun yliopiston ja Kajaanin ammattiopiston aikuiskoulutuksen kanssa AIKOPA vastaa alueen kasvavaan aikuiskoulutustarpeeseen. Tavoitteena on yhteisen, kaikki koulutusasteet kattavan toiminnallisen palvelukeskuksen perustaminen Vimpelinlaaksoon vuonna 2015.

Jatkossa alueella toimivien korkeakoulujen yhteistyötä tiivistetään ja toimintaa ohjataan yh-

teisen Kainuun korkeakoulustrategian avulla. Kainuun korkeakoulustrategian keskeisimpiä toiminnallisia alueita ovat hyvinvointi, mittaus- ja tietojärjestelmät sekä kaivannaisala, jotka sellaisenaan tukeutuvat vahvasti KAMK:n osaamisalueisiin.

Alueellisesti KAMK tekee yhteistyötä Kajaanin kaupungin, Kainuun maakunta -kuntayhtymän, VuokattiCampuksen sekä Kuusamon kanssa. Yhteistyö Rovaniemen ammattikorkeakoulun kanssa pohjautuu strategiseen kumpanuussopimukseen. Tarvittavan korkeakoulutasoisen osaamisen saatavuus varmistetaan tuomalla aktiivisesti muiden korkeakoulujen koulutusta Kainuuseen. KAMK vahvistaa koulutuksen vientiä omilla vahvuusalueillaan.

Myötätuulta elämään

KAJAANIN AMMATTIKORKEAKOULU

PL 52/P.O.Box 52, Ketunpolku 3 | 87101 Kajaani, Finland
Puh./Tel. +358 (0)8 618 991 | Faksi/Fax +358 (0)8 6189 9603 | www.kajak.fi