

1

HELSINGIN AMMATTIKORKEAKOULUN, HELSINGIN KAUPUNGIN JA OPETUSMINISTERIÖN VÄLINEN TAVOITESOPIMUS VUOSILLE 2007 - 2009

Helsingin ammattikorkeakoulu ja Helsingin kaupunki sekä opetusministeriö ovat ammattikorkeakoululain (351/2003) 8 §:n 2 momentin nojalla sopineet ammattikorkeakoululaitoiksen kehittämiselle ja ammattikorkeakoululle asetettavista tavoitteista vuosiksi 2007 - 2009.

1. Yhteiset tavoitteet

Ammattikorkeakoululaitosta kehitetään seuraavien tavoitteiden mukaisesti.

Ammattikorkeakoulujärjestelmää kehitetään duaalijärjestelmää vahvistaen kansainvälisesti kilpailukykyisenä ja samalla alueellisiin tarpeisiin joustavasti vastaavana kokonaisuutena. Osana yliopistojen ja ammattikorkeakoulujen yhteisten aluestrategioiden toimeenpanoa korkeakoulujen, tutkimuslaitosten, työelämän ja kansalaisjärjestöjen yhteisiä hankkeita lisätään ja infrastruktuuri- ja muuta yhteistyötä tiivistetään. Yhteistyön lisäämisellä tavoitellaan korkeakoulujen vuorovaikutuksen vahvistamista, jota voidaan toteuttaa lisäämällä yhteisiä toimintoja ja verkostoja, osallistumalla yhteisiin kehittämishankkeisiin sekä muodostamalla yhteisiä yksiköitä. Ammattikorkeakoulut vahvistavat tutkimus- ja kehitystyötään lisäämällä henkilöstön tutkimus- ja kehitystyön osaamista sekä kokoamalla tutkimustoimintaa entistä suuremmiksi ja ohjelmallisemmiksi kokonaisuuksiksi. Tavoitteena on ammattikorkeakoulujen tutkimus- ja kehitystyön rahoituksen lisääminen.

Ammattikorkeakouluverkon kehittämisen tavoitteena on ammattikorkeakoulujen toimintakyvyn tehostaminen, koulutuksen laadun kohottaminen ja alueellisen vaikuttavuuden parantaminen. Tutkintoon johtava nuorten koulutus kootaan eurooppalaisesti ja kansainvälisesti korkeatasoisiin yksiköihin, jotka järjestävät aluetta palvelevaa tutkimus- ja kehitystyötä. Yksiköitä kootaan suuremmiksi kokonaisuuksiksi ja vähennetään alueellisesti hajaantuneiden toimipisteiden määrää. Ammattikorkeakoulujen ja yliopistojen yhteistä maakuntakorkeakoulutoimintaa kehitetään palvelemaan kunkin korkeakoulun koko toiminta-aluetta opetuksen ja soveltavan tutkimuksen avulla.

Ammattikorkeakoulut vahvistavat toimintansa kansainvälistymistä ja osallistuvat aktiivisesti eurooppalaisen ja kansainvälisen korkeakouluyhteisön kehittämiseen. Ammattikorkeakoulut kehittävät laadunvarmistustaan osana kansallista laadunvarmistusjärjestelmää ja osallistuvat Korkeakoulujen arviointineuvoston toteuttamaan laadunvarmistusjärjestelmien auditointiin.

Opiskelijavalintajärjestelmää kehitetään yhtenä tavoitteena opiskelijoiden aiempaa nopeampi siirtyminen toisen asteen koulutuksesta korkeakoulutukseen. Ammattikorkeakoulut tukevat opiskelijakuntien toimintaa osana korkeakoulun autonomian ja demokratian vahvistamista siten, että opiskelijat saavat nykyistä keskeisemmän aseman korkeakouluyhteisössä. Ammattikorkeakoulut lisäävät eri vammaisryhmien sekä kielellisesti ja kulttuurisesti eritaustaisten opiskelijoiden mahdollisuuksia osallistua ammattikorkeakoulutukseen tukemalla esteetöntä opiskelua ammattikorkeakouluissa. Kirjastojen toimintaedellytyksiä ja tietoverkkojen käyttöä vahvistetaan. Ammattikorkeakoulukirjastot tiivistävät keskinäistä yhteistyötään ja yhteistyötä Kansalliskirjaston kanssa.
Ammattikorkeakoulujen tutkintojen tavoitteissa korostuvat työelämän osaamis- ja kehittämisvaatimukset. Ylempien ammattikorkeakoulututkintojen laadusta huolehditaan panostamalla koulutusohjelmien ja niiden opetussuunnitelmien kehittämiseen. Ylempien ammattikorkeakoulututkintojen profiilia kehitetään ammatillista osaamista syventävinä sekä asiantuntijatyötä ja työelämää kehittävinä tutkintoina. Ammattikorkeakoulujen tulee huolehtia riittävästä ja monipuolisesta opintojen ja harjoittelun järjestämisestä opiskelijoille. Yksilöllisiin opintosuunnitelmiin, osaamisen tunnustamisen käytäntöihin ja tutkintojen läpäisyyn kiinnitetään erityistä huomiota. Opintojen kehittämisen painopisteinä ovat lisäksi ohjaus- ja neuvontapalvelut, virtuaaliopinnot sekä yrittäjyyden edistäminen.

Ammattikorkeakoulujen aikuiskoulutuksen kehittämisessä lähtökohtana on työikäisen aikuisväestön osaamisen jatkuva kehittäminen, tasa-arvon ja koulutuksen saavutettavuuden lisääminen sekä koulutukseen suunnattujen voimavarojen tehokas käyttö. Aikuisväestön osaamisen kehittämisestä huolehditaan ammattikorkeakoulu- ja ylempään ammattikorkeakoulututkintoon johtavalla koulutuksella sekä ammatillisilla erikoistumisopinnoilla. Aikuiskoulutusta tehostetaan lisäämällä verkko-opiskelua, edistämällä aikuisväestölle soveltuvia koulutuksen toteuttamistapoja sekä kehittämällä aiemmin hankitun osaamisen tunnistamista ja tunnustamista. Avoimen ammattikorkeakouluopetuksen tarjontaa ja järjestelyjä monipuolistamalla parannetaan opintojen saatavuutta.

Koko ammattikorkeakouluverkon kehittämistavoitteiksi asetetaan sopimuskaudella seuraavat määrälliset tavoitteet:

Toteuma 2004
Tavoite 2009

Opinnot ja tutkinnot
-Ammattikorkeakoulututkintoon johtavan koulutuksen

läpäisy viiden vuoden kuluttua aloittamisvuodesta

58,1%

63,5%

- 45 opintopistettä tai enemmän lukuvuonna suorittaneet

opiskelijat kaikista opiskelijoista nuorten koulutuksessa

60,3%

65%

- Virtuaaliopinnot opintopisteinä

130 593

300 000

- Hankkeistettujen opinnäytetöiden osuus kaikista

opinnäytetöistä

73%

80%

Opettajat

- Yliopettajista tohtoreita ja lisensiaatteja

69,7%

80%

Tutkimus- ja kehitystyö

- Tutkimustoiminnan htv:t päätoimisten opettajien määrästä
18,8%*

25%

- T&K:n ulkopuolisen rahoituksen osuus käyttötalouden

tuloista

8,5%

10%

Opiskelijat

- Ammatillista väylää tulevien opiskelijoiden osuus

aloittaneista nuorten koulutuksessa

20,3%*

25%

- Opiskelijoista opiskelijakunnan jäseniä

-

70%

Kansainvälisyys

- Yli 3 kk:n opiskelija- ja harjoittelijavaihtoon Suomesta

ja Suomeen osallistuvat opiskelijat

6 846

9 000

- Ulkomaiset tutkinto-opiskelijat

3 726

5 000

Tuottavuus

- Tuottavuuden kohottaminen siten, että suoritettujen opintopisteiden ja tutkintojen määrä kasvaa nopeammin kuin käytettävissä oleva euromäärä (yksikköhintarahoitus).

* Toteumatieto on vuodelta 2003

Ammattikorkeakoulut osallistuvat seuraaviin koko ammattikorkeakoulujärjestelmää koskeviin yhteisiin kehittämisverkostoihin. Verkostojen tavoitteena on lisätä ammattikorkeakoulujen välistä yhteistyötä sekä yhdistää ammattikorkeakoulujen osaamis- ja kehittämisresursseja.
1) Opiskelijan ja työelämän yhteyksien kehittäminen
2)Tutkimus- ja kehitystyö osana ammattikorkeakoulujen tehtävää
3) Ylempien ammattikorkeakoulututkintojen kehittäminen
4) Ammattikorkeakoulun opettajuuden kehittäminen
5) Ammattikorkeakoulujen kansainvälisen toiminnan kehittämisverkosto
6) Ammattikorkeakoulujen yrittäjyysverkosto
2. Ammattikorkeakoulun tehtävä
Helsingin ammattikorkeakoulun tehtävänä on ammatillisten asiantuntijoiden korkeakoulutus, aikuiskoulutus- ja työelämäpalvelut, tutkimus- ja kehitystyö, ammatillisen kasvun tukeminen ja alueellinen kehittäminen.

Korkeakoulun toimintaa ohjaavat arvot ovat asiantuntijuus, uudistuminen, työelämäläheisyys ja vastuullisuus. Ammattikorkeakoulun toimintaa ohjaavat työelämän ja yhteiskunnan tarpeet. Ammattikorkeakoulun korkeakouluyhteisöön kuuluvat opiskelijat ja henkilöstö.

Korkeakoulun visiona on olla työelämän arvostama eurooppalainen korkeakoulu.
Korkeakoulu profiloituu metropolialueen elinkeinoelämän ja julkisen sektorin ennakoivaan uuden tiedon, osaamisen ja palvelujen tuottamiseen sekä kaupunkikulttuurin kehittämiseen. Kehittämisen painopisteinä ovat aikuiskoulutuksen sekä aluetta palvelevan tutkimus- ja kehitystyön vahvistaminen että työelämäyhteistyö ja yhteistyö muiden korkeakoulujen kanssa.

3. Rakenteellinen kehittäminen

Ammattikorkeakoulu tiivistää edelleen koulutus- ja tutkimusyhteistyötä EVTEK-ammattikorkeakoulun kanssa. Laboratorioalan nuorten tutkintoon johtava koulutus Porvoossa lopetetaan asteittain aloittaen vuonna 2006. Tekniikan koulutusohjelmien uudelleen sijoittumista ja profiloitumista valmistellaan yhteistyössä EVTEK-ammattikorkeakoulun kanssa. Haaga Instituutin ammattikorkeakoulun kanssa neuvotellaan palvelujen tuottamisen ja johtamisen koulutusohjelman uudelleen sijoittamisesta.

Ammattikorkeakoulun roolia aikuiskoulutus- ja työelämäpalvelujen järjestäjänä vahvistetaan ja aikuiskoulutustarjontaa lisätään määrällisesti.

4. Korkeakoulujen välinen yhteistyö

Ammattikorkeakoulu osallistuu alueen korkeakoulujen rehtoriyhteistyöhön, Uudenmaan ammattikorkeakoulujen rehtoriyhteistyöhön ja Itä-Uudenmaan korkeakoulutusyhteistyöhön. Lisäksi ammattikorkeakoulu osallistuu Uudenmaan Ammattikorkeakouluasiain neuvottelukunnan työhön.

Ammattikorkeakoulu sitoutuu metropolialueen korkeakoulujen yhteisen aluestrategian toteuttamiseen sen neljän toimintalinjan toteuttamisessa. Ammattikorkeakoulu vastaa aluestrategian toimintalinjan ”Osaavan työvoiman turvaaminen” toteuttamisesta.

Teknillisen korkeakoulun ja EVTEK-ammattikorkeakoulun kanssa neuvotellaan profiloitumisesta ja yhteistyöstä tekniikan alan koulutuksessa sekä tutkimus- ja kehitystyössä.

5. Koulutustarjonta vuosina 2007 - 2009

a) Nuorten koulutuksen tarjonta

	Koulutusala
	Aloituspaikat 2007
	Aloituspaikat 2008
	Aloituspaikat 2009

	Humanistinen ja kasvatusala
	
	
	

	Kulttuuriala
	200
	180
	180

	Yhteiskuntatieteiden, liiketalouden ja hallinnon ala
	
	
	

	Luonnontieteiden ala
	
	
	

	Tekniikan ja liikenteen ala
	750
	670
	670

	Luonnonvara- ja ympäristöala
	
	
	

	Sosiaali-, terveys- ja liikunta-ala
	780
	704
	704

	Matkailu-, ravitsemis- ja talousala
	30
	30
	30

	YHTEENSÄ
	1760
	1584
	1584

Vapautuvia aloituspaikkoja käytetään koulutustarjonnan uudelleen kohdentamiseen ottaen huomioon ikäluokkakehitys sekä rakenteellisen kehittämisen ja kehittämissuunnitelman tarkistuksesta tulevat vaatimukset. Aloituspaikkojen kohdentamisesta sovitaan vuosien 2008 ja 2009 lisäpöytäkirjoissa. Metropolialueella lisäystarve kohdistuu erityisesti sosiaali- ja terveysalalle sekä osin tekniikan ja kulttuurin aloille. Näihin ammattikorkeakoulu odottaa saavansa lisäpaikkoja vuosille 2008 ja 2009.

Ammattikorkeakoulu voi vuosittain kokonaisaloituspaikkamäärän puitteissa yhden/kahden aloitusryhmän verran poiketa yllä olevasta aloituspaikkojen koulutusalakohtaisesta jaosta. Isommista muutoksista sovitaan tarvittaessa vuosittaisissa lisäpöytäkirjoissa.

Ammattikorkeakoulu asettaa tavoitteeksi, että sopimuskaudella 150 opiskelijaa osallistuu vuosittain tuotantopainotteiseen insinöörikoulutukseen.

b) Aikuiskoulutuksen tarjonta

Ammattikorkeakoulututkintoon ja ylempään ammattikorkeakoulututkintoon johtavan koulutuksen sekä ammatillisten erikoistumisopintojen opiskelijoiden yhteenlaskettu vuotuinen opiskelijamäärä on sopimuskaudella kunakin vuonna 1300. Osana aikuiskoulutuksen opiskelijamäärää ylempään ammattikorkeakoulututkintoon johtavat opinnot aloittaa vuonna 2007 enintään 255 opiskelijaa.

Ammattikorkeakoulun järjestämät ammatilliset erikoistumisopinnot ovat pääsääntöisesti 30 opintopisteen laajuisia.

Avoimen ammattikorkeakoulun toiminnassa tavoitteena on lisätä muiden kuin omien opiskelijoiden suorittamien opintopisteiden määrää siten, että niitä on:

- vuonna 2007
1200,

- vuonna 2008
1300 ja

- vuonna 2009
1400 opintopistettä.

c) Laskennallinen opiskelijamäärä

Rahoituksen perusteena oleva ammattikorkeakoulun laskennallinen opiskelijamäärä vuonna 2007 on 7730. Vuosien 2008 ja 2009 laskennallisesta opiskelijamäärästä sovitaan tarkemmin lisäpöytäkirjoissa.

6. Kehittämistavoitteet

a) Opetuksen kehittäminen

Ammattikorkeakoulu kehittää opiskelijoiden ohjauskäytäntöjä, joiden avulla edistetään opiskelijoiden opiskeluvalmiuksia ja henkilökohtaisten opiskelusuunnitelmien laatimista ja toteuttamista. Lisäksi kehitetään opiskelijoiden valmistumista edistäviä ohjausmuotoja (esim. opinnäytetöiden ohjaus).

Tutkintoon johtavan koulutuksen prosessi arvioidaan ja sille luodaan koko ammattikorkeakoulua koskevat pedagogiset periaatteet. Koulutusohjelmien laatutyöskentelyä tuetaan systemaattisesti tunnistamalla ja analysoimalla koulutusohjelmakohtaisia kehittämistarpeita. Opettajien mahdollisuuksia osallistua ammattikorkeakoulun eri tehtäviä integroivien toimintamallien kehittämiseen vahvistetaan käynnistämällä ammattikorkeakouluopetusta koskevia tutkimus- ja kehittämishankkeita.

Voimavaroja suunnataan vieraskielisen koulutustarjonnan ylläpitämiseen ja vahvistamiseen, erityisesti vieraskielisten moduulien määrää lisätään maltillisesti. Ammattikorkeakoulun kielikeskus tukee opettajien osallistumista vieraskieliseen opetukseen. Koulutuksen mahdollinen maksullisuus huomioidaan ja kehitetään ulkomaisten opiskelijoiden rekrytointikäytäntöjä sekä koulutuksen markkinointia, mm. aluestrategian ja ammattikorkeakoulujen kansainvälisen toiminnan kehittämisverkoston tarjoamissa puitteissa.

Ammattikorkeakoulun ja työelämän yhteistyötä vahvistetaan kehittämällä opiskelijoiden ohjattua harjoittelua ja opintojen toteuttamista työelämälähtöisissä projekteissa. Yhteistyötä tehdään työelämän ja muiden korkeakoulujen kanssa tutkinnon tuottaman osaamisen määrittämiseksi ja opiskelijoiden osaamisen tunnistamis- ja tunnustamiskäytäntöjen kehittämiseksi. Verkko-opiskelumuotojen ja -sisältöjen kehittämisellä tuetaan monimuoto-opiskelua ja yhteistyöhankkeiden toteuttamista. Opettajien työelämätuntemusta vahvistetaan työelämäjaksoilla ja tukemalla opettajien työskentelyä tutkimus- ja kehityshankkeissa.

Aikuiskoulutuksessa olevien opiskelijoiden mahdollisuuksia osallistua opetukseen edistetään monipuolisella koulutustarjonnalla sekä riittävällä ja oikea-aikaisella ohjauksella ja neuvonnalla. Aikuisopiskelijoiden kohdalla korostuvat elämäntilanteet huomioiva koulutus, tieto- ja viestintäteknologian hyödyntäminen opiskelun tukena sekä selkeät hyväksilukemiskäytännöt.

Ammattikorkeakoulu kehittää maahanmuuttajille suunnattua koulutusta, jonka tavoitteena on työelämässä tarvittavan osaamisen kehittäminen, jatkokoulutusmahdollisuuksien tarjoaminen sekä ammattitaidon ylläpitäminen.

Ammattikorkeakoulu kehittää esteetöntä opiskelua edistäviä ratkaisua yhteistyössä muiden korkeakoulujen kanssa.

b) Tutkimus- ja kehitystyö

Ammattikorkeakoulu vahvistaa systemaattista tutkimus- ja kehitystyötä sekä tiedon lisäämiseksi että käyttämiseksi uusien sovellusten löytämiseksi ja käytännön ongelmien ratkaisemiseksi. Tutkimus- ja kehitystyö koostuu soveltavasta tutkimuksesta ja kehitystyöstä. Sen kriteerinä on löytää tai tuottaa jotain olennaisesti uutta. Soveltavalla tutkimuksella ymmärretään perustutkimuksen tuloksille rakentuvaa omaperäistä tieteellisen tiedon ja sovellusten etsintää. Kehitystyössä on kyse innovatiivisesta tutkivaan otteeseen ja tutkimustuloksiin perustuvasta käytännön kehittämisestä. Toiminta tähtää uusien tuotteiden sekä tuotantomenetelmien, -välineiden ja -prosessien sekä palveluiden kehittämiseen tai olemassa olevien parantamiseen. Tutkimus- ja kehitystyö tukee osaltaan ammattikorkeakoulun palvelutoimintaa.

Tavoitteena on tutkimus- ja kehitystyön selkeyttäminen ja vakiinnuttaminen koulutustehtävän rinnalle pysyväksi osaksi toimintaa. Ammattikorkeakoulu luo alueellisesti, valtakunnallisesti ja kansainvälisesti toimivia kumppanuuksia merkityksellisten yhteistyötahojen kanssa sekä vahvisttaa tutkimus- ja kehitystyön asiakas- ja opiskelijalähtöisyyttä. Toimintaa suunnataan alueellisten kehittämisstrategioiden pohjalta ja sen kehittäminen perustuu toimintaympäristön analyysiin ja siihen perustuvien yhteistyömahdollisuuksien hyödyntämiseen.

Tutkimus- ja kehitystyössä hankekokoa ja toiminnan volyymia kasvatetaan ja hankekokoa kasvatetaan kokoamalla ammattikorkeakoulun erilaista substanssiosaamista nykyistä suuremmiksi monialaisiksi tutkimus- ja kehityshankkeiksi. Hankkeet toteutetaan projektitutkijoista, tutkivista opetajista ja opiskelijoista koostuvissa tutkimusryhmissä. Tutkimusryhmien työtä ohjaa osaamisaluiettaiset tutkimusohjelmat. Tutkimusohjelma-ajattelun kautta konkretisoidaan toimintaa ammattikorkeakoulun vahvuusalueilla sekä luodaan ammattikorkeakoulun tutkimus- ja kehitystyölle uskottavuutta yhteistyökumpaneiden ja rahoittajien suuntaan.

Tutkimusryhmäorganisaation avulla tuetaan tutkimusyhteisön syntymistä ammattikorkeakouluun ilman että kiinteä yhteys opetukseen katkeaa. Monialaiset tutkimusohjelmat vahvistavat tutkimus- ja kehitystyötä ja sen edellytyksiä ammattikorkeakoulun työ- ja elinkeinoelämäläheisen tietotuotannon edelleenkehittämiseksi. Tutkimusyhteistyön kehittämisessä ja tutkijayhteisön luomisessa huomioidaan myös kansainvälinen yhteistyö. Tavoitteena on T&K-toiminnan kansainvälisen verkoston kehittäminen ja pitkien asiantuntijavaihtojen tukeminen. Lähtökohtana on olemassa oleva kansainvälinen verkosto.

Tutkimus- ja kehitystyötä tehdään lähellä oppimista, samassa toimintaympäristössä opetuksen kanssa. Tutkimus- ja kehitystyö resursoidaan enenevässä määrin osaksi opettajan työaikaa. Ajankäytöllisesti tilaa opettajien tutkimustyölle luodaan pedagogisen kehittämisen kautta. Oppimistapahtumaa uudistetaan ja opettajan työtä kehitetään erityisesti tutkimuksen ja opetuksen integroinnin näkökulmasta.

Henkilöstöä koulutetaan tutkimus- ja kehitystyön vaatimuksia silmällä pitäen. Opettajien ja tutkimushenkilöstön tutkimuksellisia, metodologisia ja hankeosaamiseen liittyviä valmiuksia kehitetään yhteistyössä muiden korkeakoulujen kanssa erityisesti ammatillisesti suuntautuneen ja työelämäläheisen tutkimus- ja kehitystyön vaatimusten näkökulmasta. Erityisesti panostetaan henkilöstön projektiosaamisen lisäämiseen.

c) Alueellinen kehittäminen ja työelämäyhteistyö
Ammattikorkeakoulu palvelee aluetta koulututtamalla asiantuntijoita metropolialueen työelämään sekä tekemällä palveluja että tutkimus- ja kehitystyötä yhteistyössä metropolialueen elinkeinoelämän ja korkeakoulujen kanssa.

Ammattikorkeakoulun toimintaa ohjaavat korkeakoulujen yhteisen aluestrategian lisäksi alueen innovaatiostrategia sekä Helsingin kaupungin yhteisstrategiat: hyvinvointi- ja palvelut, kilpailukyky sekä kaupunkirakenne ja asuminen.

Ammattikorkeakoulu osallistuu Helsingin virastojen ja alueen työelämän muiden työyhteisöjen kehittämiseen jatko- ja täydennyskouluttamalla näiden henkilöstöä, yhteisillä tutkimus- ja kehittämishankkeilla sekä palvelutoiminnalla.

Yrittäjyyttä edistetään yhteisen hautomon kehittämistyöllä alueen muiden ammattikorkeakoulujen kanssa ja lisäämällä yrittäjyyttä koskeva opintokokonaisuus kaikkien koulutusohjelmien opetussuunnitelmiin. Yrittäjyyskoulutuksessa tehdään yhteistyötä EVTEK-ammattikorkeakoulun liiketalouden koulutusohjelman ja Helsingin liiketalouden ammattikorkeakoulun kanssa.

d) Kansainvälistyminen

Toimintaa kokonaisuudessaan kehitetään EU:n elinikäisen oppimisen ohjelman tavoitteiden suunnassa.

Ammattikorkeakoulu vahvistaa vieraskielistä opetusta, edistää opiskelija-, opettaja- ja asiantuntijaliikkuvuutta Bolognan prosessin prioriteettien mukaisesti. Liikkuvuutta edistetään erityisesti tutkimus- ja kehitystyössä sekä ylemmissä ammattikorkeakoulututkinnoissa. Liikkuvuuden laatua parannetaan arvioimalla ja strukturoimalla kumppanuusverkostoa partnerianalyysia parantamalla. Kansainvälisen harjoittelun kehittäminen ja tukeminen on yksi keskeinen tavoite.

Kotikansainvälistymistä vahvistetaan vieraskielistä opetusta lisäämällä. Sitä tuetaan myös kasvattamalla ulkomaisten opiskelijoiden ja intensiivikurssien määrää sekä ulkomaisen opettaja- ja asiantuntijavaihdon avulla.

Verkoston kehittämisessä keskeisellä sijalla on T&K-verkoston sekä yhteistutkintoihin soveltuvan verkoston kehittäminen. Kotimaassa verkostoituminen tapahtuu sekä ammattikorkeakoulujen kansainvälisen toiminnan kehittämisverkoston ja metropolialueen kansainvälisen toiminnan kehittämisen kautta.

7. Voimavarat

a) perusrahoitus ja hankerahoitus

Opetusministeriö tukee sopimuskaudella ammattikorkeakoulujen yhteishaun kehittämistä ja siihen liittyvää tiedotusta, kirjastopalvelujen sekä FUNET-verkon käyttöä ja kehittämistä keskitetyllä rahoituksella. Opetusministeriö osallistuu lisäksi seuraavien ammattikorkeakoulujen yhteistyöverkostojen toiminnan rahoittamiseen:
- Virtuaaliammattikorkeakoulu

- Itä- ja Kaakkois-Aasian yhteistyöverkosto

- Ammattikorkeakoulujen työnvälitys- ja tietopalvelu (Jobstep)

- Avoimen ammattikorkeakoulun yhteistyöverkosto
Edellyttäen, että ammattikorkeakoulun ylläpitäjä myöntää ammattikorkeakoulun käyttömenoihin vuosina 2007-2009 ammattikorkeakoulun yksikköhinnan vähennettynä ns. takuukorotuksella ja opiskelijamäärän tuloa vastaavan euromäärän, opetusministeriö myöntää ammattikorkeakoululle hankerahoitusta seuraavasti:

	
	Euroa

	
	2007
	2008
	2009

	Tutkimus- ja kehitystyön toimintaedellytyksiin

	540 000
	440 000
	440 000

	Virtuaaliammattikorkeakouluportaalin opiskelijamaksuihin

	100 000
	100 000
	100 000

	Kansainvälisen harjoittelun tukemiseen

	170 000
	170 000
	170 000

	Kehittämisverkostot
	
	
	

	Yhteistyöverkostot

	
	
	

	Erillishankkeet:
	
	
	

	1) Aluekehityshankkeet
	valmisteilla
	2
	hanketta

	2) Koulutuksen kehittämishankkeet
	valmisteilla
	3
	hanketta

	3) Esteettömän opiskelun hankkeet

	
	
	

	Hankerahoitus yhteensä
	
	
	

Valtionavustusten enimmäismäärät edellä oleviin hankkeisiin ovat seuraavat:

- kehittämis- ja yhteistyöverkostoissa enintään 90 % hankkeen kokonaiskustannuksista

- muut hankkeet enintään 60 % hankkeen kokonaiskustannuksista.

b) Avoimen ammattikorkeakouluopetuksen tukirahoitus
Opetusministeriö myöntää vuonna 2007 ammattikorkeakoululle 130 000 euroa avoimen ammattikorkeakoulu-opetuksen järjestämisen tukemiseen.
c) Tuloksellisuusrahoitus
Opetusministeriö varautuu myöntämään arvioinnissa parhaiten menestyneille ammattikorkeakouluille tuloksellisuusrahaa vuosina 2007 - 2009 yleisten tuloksellisuuskriteereiden perusteella vuosittain yhteensä 1,5 miljoonaa euroa. Vuonna 2008 jaetaan tuloksellisuusrahoitusta lisäksi koulutuksen laatuyksikköarvioinnin perusteella yhteensä 1,5 miljoonaa euroa ja vuonna 2009 aluekehitysvaikutusten huippuyksikköarvioinnin perusteella yhteensä 1,5 miljoonaa euroa.

Vuonna 2007 pidetään välivuosi Korkeakoulujen arviointineuvoston suorittamista huippuyksikköarvioinneissa. Säästyvät voimavarat kohdennetaan laskennallisena hankerahoituksena ammattikorkeakoulujen tutkimus- ja kehitystyöhön.

8. Seuranta ja raportointi

Tässä sopimuksessa asetettujen tavoitteiden ja sopimuksen muuta toteutumista arvioidaan vuosittain tavoiteneuvottelujen yhteydessä.

Ammattikorkeakoulu sitoutuu AMKOTA-tietojärjestelmän kehittämiseen ja opiskelijapalautejärjestelmä OPALA:n käyttöön.

Mikäli kaikkien ammattikorkeakoulujen aloituspaikkojen kokonaismäärä, aikuiskoulutuksen vuotuinen opiskelijamäärä tai opettajankoulutuksen aloituspaikkojen kokonaismäärä muuttuu valtion talousarviossa sopimuskaudella, muutoksista sovitaan tarvittaessa vuosittaisissa lisäpöytäkirjoissa.

Hankerahoituksen myöntämisen edellytyksenä on lisäksi, että eduskunta myöntää tarvittavat määrärahat. Opetusministeriö päättää määrärahojen myöntämisestä erikseen. Sopimuksen voimaantulon edellytyksenä on myös, että Helsingin kaupunki myöntää ammattikorkeakoululle edellä sovitut määrärahat.

Euroopan unionin rakennerahasto-ohjelmien rahoituksesta päätetään erikseen. Hankkeet toteutetaan ammattikorkeakoulun toimiluvan ja opetusministeriön koulutusohjelmapäätöksen rajoissa.

Helsingissä xx päivänä syyskuuta 2006

Opetusministeriö

Helsingin kaupunki

Helsingin ammattikorkeakoulu

LIITTEET

1. Ammattikorkeakoulun tulosanalyysi vuoden 2005 toiminnasta

	

