
1

Niina Hattunen, tiina hyvärinen, katja hirvonen

kuokka - korkeakouluista uutta osaamista
keski-karjalaan

Loppuraportti

C:64

C

POHJOIS-KARJALAN AMMATTIKORKEAKOULU

2

 Pohjois-Karjalan ammattikorkeakoulun julkaisuja
C:64

LOREN IPSUM DOLOR

kuokka - korkeakouluista uutta
osaamista keski-karjalaan

loppuraportti

Niina Hattunen, Tiina Hyvärinen, Katja Hirvonen

POHJOIS-KARJALAN AMMATTIKORKEAKOULU
2012

3

Julkaisusarja		 C:64

Julkaisusarjan
vastaava toimittaja		 Anna Liisa Westman

Kansikuva		 Zirpus Design / Noora Hattunen

Taitto			 Kaisa Varis

		
	
	

© Tekijät ja Pohjois-Karjalan ammattikorkeakoulu

Tämän teoksen osittainenkin kopiointi on tekijänoikeuslain mukaisesti kielletty
ilman nimenomaista lupaa.

ISBN 978-952-275-026-6
ISSN 1797-3856

Joensuu 2012

	

Julkaisumyynti		 Pohjois-Karjalan ammattikorkeakoulu
 			 julkaisut@pkamk.fi
 			 http://www.tahtijulkaisut.net

4

Sisällys

1	 Johdanto..5
2	 Hankkeen tausta ja kuvaus..7
3	 Hankkeen tavoitteet...8
4	 Hankkeen keskeiset toimenpiteet..9
5	 Tulokset: tavoitteiden toteutumisen ja toteutuksen arviointi...............15
6	 Jatkotoimet ja ehdotukset.. 22
		
Liitteet
Liite 1 	 Keski-Karjalan seudullinen toimintamalli 1
Liite 2 	 Keski-Karjalan seudullinen toimintamalli 2

5

1 JOHDANTO

Korkeakouluista uutta osaamista Keski-Karjalaan (KUOKKA) oli Pohjois-Karjalan
ammattikorkeakoulun hallinnoima ESR-rahoitteinen hanke, jonka osatoteuttajana
toimi Keski-Karjalan kehitysyhtiö Oy KETI. Hankkeen toteutusaika oli 1.9.2009–
31.8.2012.

Hankkeen lähtökohtana oli Keski-Karjalan rakennemuutos ja sen asettamat haas-
teet osaamisen kehittämiselle. Keski-Karjala hyväksyttiin rakennemuutosalueeksi
vuonna 2009–2010. Hankkeen kohderyhmään kuuluivat Keski-Karjalan työikäinen
väestö, elinkeinoelämä, julkinen ja kolmas sektori sekä korkeakouluopiskelijat.

Yksi hankkeen tavoitteista oli kohottaa Keski-Karjalan osaamis- ja koulutustasoa.
Hanke järjestikin Keski-Karjalassa seminaareja, Studia Generalia luentoja sekä useita
koulutuksia. Lisäksi hanke tuki tavoitteiden mukaisesti Keski-Karjalan koulutustar-
peisiin vastaavien korkeakoulutasoisten opintojen järjestämistä.

Hankkeen tavoitteena oli luoda viranomaistyötä täydentävää neuvonta- ja oh-
jauspalveluita aikuisväestölle, joka kouluttautuu työn ohella uudelleen. Hankkeen
aikana suunniteltiin, että kirjastoihin tehdään palvelupisteitä, joista voi saada tietoa
aikuiskoulutuksesta AKKUNA-portaalin kautta. Tavoite ei toteutunut suunnitellusti
hankkeen aikana.

Hankkeen tavoitteena oli myös edistää koulutuksen tiiviimpää työelämäläheisyyt-
tä siten, että siinä tunnistetaan reaaliaikaiset ja tulevat osaamistarpeet. Hanke selvit-
ti yhteistyössä Ketin ja muiden hankkeiden kanssa Keski-Karjalan koulutustarpeita.
Esille nousseet tarpeet kirjattiin Keski-Karjalan koulutus-, kehittämis- ja innovaatio-
suunnitelmaan sekä välitettiin koulutusorganisaatioille.

Tavoitteena oli myös tuoda korkeakoulujen ja korkeakouluopiskelijoiden osaami-
nen osaksi elinkeinoelämän, julkisen ja kolmannen sektorin kehittämistoimintaa sekä
yritysten tuotekehitys- ja innovaatiotoimintaa. Hankkeen aikana käynnistyi useita
opinnäytetöitä sekä selvitystyö. Hankkeessa toteutettiin myös julkaisu, jossa kerro-
taan yrityksille korkeakouluyhteistyön mahdollisuuksista.

Lisäksi hankkeen päämääränä oli juurruttaa ja vakiinnuttaa Pohjois-Karjalan
maakuntakorkeakoulun toiminta Keski-Karjalaan. Maakuntakorkeakoulutoiminnan
jatkuvuutta suunniteltiin hankkeen ohjausryhmän ja maakuntakorkeakoulun seudul-
lisen ohjausryhmän työkokouksissa. Kokouksissa luotiin toimintamalli sekä toimin-
tasuunnitelma, jonka seudulliset toimijat hyväksyivät.

Tavoitteisiin kuuluivat myös yrittäjyyden edistäminen Keski-Karjalassa sekä
korkeakoulujen opiskelijoiden ja seudullisten toimijoiden yhteistyön tiivistäminen.
Hankkeen aikana järjestettiin Ideasta menestykseen -seminaari, joka käynnisti in-
novaatiokuukauden Keski-Karjalassa. Lisäksi hanke järjesti opiskelija-yrittäjä-kunta
-senssejä Keski-Karjalassa. Tapahtumassa kohtasivat opiskelijat, yrittäjät ja yhteisöt.
Opiskelijoilla oli mahdollisuus verkostoitua yrittäjien kanssa ja yrityksillä tavata tule-
vaisuuden tekijöitä ja keskustella mm. harjoittelu- ja opinnäytetyömahdollisuuksista.
Senssien tarkoituksena on ollut myös yrittäjyyteen tutustuminen ja sisäisen yrittäjyy-
den herättäminen.

6

Projektin jatkoajan (1.1.–31.8.2012) lähtökohtana oli Kuokka-hankkeessa luodun
seudullisen toimintamallin jatkuvuuden varmistaminen Keski-Karjalaan ja osaksi
Pohjois-Karjalan maakuntakorkeakoulutoimintaa. Jatkoajan tavoitteena oli etsiä luo-
dun toimintamallin kannalta tärkeät avaintoimijat ja -organisaatiot sekä selkeyttää
toimijoiden roolit ja vastuut, sitouttaa ne toimijat, jotka ovat ilmoittaneet ottavansa
toimintamallin käyttöön ja sitoutuvat osallistumaan toimintaan, selvittää mahdolli-
suus seudullisen koulutuskoordinaattorin palkkaamiseen alueelle ja tehdä päätökset
jatkosta. Tämän lisäksi tavoitteena oli selkeyttää seudullisen koulutuskoordinaattorin
ja maakuntakorkeakoulukoordinaattorin roolit toimintamallissa.

Projektin jatkoajalla toteutettiin Osaamisen kehittäminen Keski-Karjalassa seu-
dullisen koulutusneuvojan toiminnalla -selvitys yhteistyössä asiantuntija Kari Kall-
bergin kanssa. Selvitystä varten haastateltiin 16 Keski-Karjalan ja Joensuun seudun
koulutus-, kunta ja asiantuntijaorganisaatioita ja heidän yhteyshenkilöitään. Selvi-
tyksen tuloksena voi todeta, että yhtä lukuun ottamatta tapaamisissa nähtiin seutu-
kunnan osaamisen kehittämistä tukevan koulutusneuvojan tehtävä hyväksi tai jopa
välttämättömäksi. Toiseksi yhteiseksi näkemykseksi nousi, että esitettävä toiminta- ja
ylläpitomalli pitää olla sellainen, että se takaa jatkuvan ja pysyvän toiminnan. Kol-
manneksi painotukseksi muodostui se, että koulutusneuvojan tulee sijoittua Keski-
Karjalassa toimivaan jo olemassa olevaan organisaatioon. Vaihtoehtoisina nousivat
esille Keski-Karjalan kehitysyhtiö Oy KETI ja Pohjois-Karjalan koulutuskuntayhty-
män Kiteen toimipiste. Lisäksi korostettiin, että koulutusneuvojan palvelujen saata-
vuus on varmistettava koko seutukunnan alueella.

.

7

2 HANKKEEN TAUSTA JA KUVAUS

Kuokka-hankkeen lähtökohtana oli Keski-Karjalan rakennemuutos, joka on asettanut
haasteita osaamisen kehittämiselle. Keski-Karjala hyväksyttiin rakennemuutosalueek-
si vuosiksi 2009–2010. Osaamistason nostamisella ja osaamistarpeisiin vastaavalla
koulutuksella sekä elinkeinoelämän, julkisen ja kolmannen sektorin kehittämisellä
voidaan vastata rakennemuutoksen tuomiin haasteisiin.

Hankkeen kohderyhmään kuului koko Keski-Karjalan työikäinen väestö, yrityk-
set, julkinen sektori ja järjestöt henkilöstöineen. Kohderyhmään kuului myös kor-
keakoulujen opiskelijoita, joiden projektitöitä, harjoittelua ja opinnäytetöitä ohjat-
tiin kohdistumaan Keski-Karjalan elinkeinoelämän, julkisen ja kolmannen sektorin
kehittämiseen.

Hankkeen jatkoajan (1.1.–31.8.2012) lähtökohtana oli Kuokka-hankkeessa luo-
dun seudullisen toimintamallin jatkuvuuden varmistaminen Keski-Karjalaan ja osak-
si Pohjois-Karjalan ammattikorkeakoulun maakuntakorkeakoulutoimintaa. Lisäksi
Keski-Karjala nimettiin uudelleen äkillisen rakennemuutoksen alueeksi vuoden 2013
loppuun saakka, joten kaikki keinot alueen kehittämiseen ja elinvoimaisuuden yllä-
pitämiseen ovat tarpeen.

8

3 HANKKEEN TAVOITTEET

Kuokka-hankkeen tavoitteena oli:

	 1. Osaamis- ja koulutustason kohoaminen Keski-Karjalassa.
	 2. Viranomaistyötä täydentävä työelämätarpeita vastaava neuvonta-, ohjaus- 	
	 ja koulutusjärjestelmä aikuisväestölle, joka kouluttautuu työn ohella uu-	
	 delleen tai nostaa jo olemassa olevaa osaamistasoaan.
	 3. Koulutuksen tiiviimpi työelämäläheisyys siten, että siinä tunnistetaan re-	
	 aaliaikaiset ja tulevat työelämän osaamistarpeet.
	 4. Korkeakoulujen ja korkeakoulujen opiskelijoiden osaamisen tuominen 	
	 elinkeinoelämän, julkisen ja kolmannen sektorin kehittämistoimintaan 	
	 sekä yritysten tuotekehitys- ja innovaatiotoimintaan.
	 5. Keski-Karjalan koulutustarpeisiin vastaavien avointen korkeakouluopin	
	 tojen ja ammatillisen korkeakoulutasoisen täydennyskoulutuksen järjestä	
	 misen tukeminen.
	 6. Pohjois-Karjalan maakuntakorkeakoulun toiminnan vakiinnuttaminen ja 	
	 juurruttaminen Keski-Karjalassa.
	 7. Yrittäjyyden aktiivinen edistäminen Keski-Karjalassa.
	 8. Korkeakoulujen opiskelijoiden ja seudullisten toimijoiden tiiviimpi yh-	
	 teistyö.

Hankkeen jatkoajan (1.1.–31.8.2012) lähtökohtana oli Kuokka-hankkeessa luodun
seudullisen toimintamallin jatkuvuuden varmistaminen Keski-Karjalaan ja osak-
si Pohjois-Karjalan ammattikorkeakoulun maakuntakorkeakoulutoimintaa. Lisäksi
Keski-Karjala nimettiin uudelleen äkillisen rakennemuutoksen alueeksi vuoden 2013
loppuun saakka, joten kaikki keinot alueen kehittämiseen ja elinvoimaisuuden yllä-
pitämiseen ovat tarpeen.

Jatkoajalla pyrittiin varmistamaan maakuntakorkeakoulutoiminnan jatkuvuus sekä
juurruttamaan toiminta Keski-Karjalaan. Jatkoajan tavoitteena oli:

	 1. Etsiä luodun toimintamallin kannalta tärkeät avaintoimijat ja -organisaa-	
	 tiot sekä selkeyttää toimijoiden roolit ja vastuut. Sitouttaa ne toimijat, 	
	 jotka ovat ilmoittaneet ottavansa toimintamallin käyttöön ja sitoutuvat 	
	 osallistumaan toimintaan. Selvittää mahdollisuus seudullisen koulutus	
	 koordinaattorin palkkaamiseen alueelle. Selvityksen pohjalta tehdään pää-	
	 tökset jatkosta.
	 2. Selkeyttää seudullisen koulutuskoordinaattorin ja maakuntakorkeakoulu	
	 koordinaattorin roolit toimintamallissa.

9

4 HANKKEEN KESKEISET TOIMENPITEET

Kuokka-hankkeen osatoteuttajana oli Keski-Karjalan kehitysyhtiö KETI Oy, josta oli
myös hankkeen yritysasiamies. Yritysasiamiehen tavoitteena oli kiertää seudun yri-
tyksiä ja kartoittaa heidän kehittämistarpeitaan. Ketin yritysneuvojat ovat puolestaan
välittäneet yritysvierailuiden aikana esille tulleita koulutus- ja kehittämistarpeita kou-
lutusorganisaatioille hankkeen projektipäällikön kautta. Lisäksi yritysneuvojat ovat
kertoneet yrityksille hankkeen järjestämistä koulutuksista ja tapahtumista, joita on
mainostettu myös Ketin kotisivuilla.

Hankkeen taustalla oli Pohjois-Karjalan maakuntakorkeakoulun Keski-Karjalan
seudullisessa ohjausryhmässä laadittu Keski-Karjalan koulutus-, kehittämis- ja inno-
vaatiosuunnitelma. Suunnitelmaa on päivitetty hankkeen ajan erillisen työryhmän
kanssa. Hankkeen taustalla oli myös Pohjois-Karjalan maakuntakorkeakoulun seu-
dullinen ohjausryhmä, jossa ovat mukana kaikki Keski-Karjalan koulutustoimijat,
kuntien edustus, yrittäjäjärjestöjen edustus, elinkeinoelämän edustus, kolmannen
sektorin toimijoita, Pohjois-Karjalan ammattikorkeakoulu, Itä-Suomen yliopiston
Aducate sekä Pohjois-Karjalan kesäyliopisto.

Hankkeen loppuvaiheessa maakuntakorkeakoulun seudullinen ohjausryhmä ja
hankkeen ohjausryhmä kokoontuivat suunnittelemaan maakuntakorkeakoulutoi-
minnan jatkuvuutta Keski-Karjalassa. Yhteiset kokoukset koettiin tarpeellisiksi ja tu-
loksellisiksi. Onnistuneen yhteistyön tuloksena syntyi toimintamalli, jolla taattaisiin
maakuntakorkeakoulun toiminta Keski-Karjalassa.

Hankkeessa toteutettiin yksi teemailtapäivä Tarinasta tuotteeksi (12/2009) luoville
aloille. Teemailtapäivän aikana yrittäjät kertoivat oman tarinansa ja lopuksi pidettiin
asiakaslähtöinen workshop Monni -hankkeen avustuksella. Hankkeen aikana järjes-
tettiin myös kolme seminaaria. Ensimmäinen seminaari Ideasta menestykseen aloitti
keväällä 2010 yhdessä ACE-projektin kanssa innovaatiokuukauden Keski-Karjalassa.
Seminaarissa nostettiin alueellisen innovaatiotoiminnan kehittämiseen ja verkostoi-
tumiseen liittyviä teemoja. Toinen seminaari oli Kasvua kansainvälisiltä markkinoilta
(10/2010), jossa pureuduttiin siihen, miksi yritysten kannattaa kansainvälistyä. Puun
monet muodot seminaarin (5/2011) teemana oli puualan koulutus, puurakentami-
nen sekä innovatiivinen muotoilu.

Hankkeen aikana toteutettiin myös kolme Studia Generalia luentoa, joista ensim-
mäisen teema Kesälahdella oli perinnerakentaminen (9/2010). Kiteellä järjestettiin
kaksi Studia Generaliaa teemoista: Tiedätkö ruokasi alkuperän (12/2010) sekä Luova
talous kaupungin vetovoimaisuuden edistäjänä (5/2011). Lisäksi hanke järjesti huh-
tikuussa 2011 Ketin ja Pohjois-Karjalan Kauppakamarin kanssa yritysvierailut Mari-
mekon ja Karhun tehtaille opettajien toiveesta.

Hanke järjesti Keski-Karjalassa viidet opiskelija-yrittäjä-kunta -senssit, joista kah-
det Rääkkylässä ja yhdet Kesälahdella ja Kiteellä sekä koko Keski-Karjalan yhteiset
senssit Kiteellä. Senssit on uudenlainen kontaktitapahtuma, jossa kohtasivat opiske-
lijat, yrittäjät ja yhteisöt. Opiskelijat ovat verkostoituneet yrittäjien kanssa ja yrityk-

10

sillä on ollut mahdollisuus tavata opiskelijoita sekä keskustella ja sopia harjoitteluista,
opinnäytetöiden aiheista tai mahdollisista työpaikoista. Yhteistyö senssien suunnitte-
lussa ja toteutuksessa oli hyvää kuntien ja paikallisten yrittäjäjärjestöjen kanssa.

Hankkeen aikana Keski-Karjalassa järjestettiin seuraavat koulutukset:

-	 Avoin AMK: matkailupalvelujen tuotteistaminen (2-3/2010)
-	 PKAMK: asiakaspalveluenglanti, Kesälahti (9-10/2010)
-	 julkiset hankinnat -koulutus, Kesälahti (3/2011), Kitee (2/2011), Rääkkylä 	

	 (1/2011), Tohmajärvi (1/2011)
-	 työhyvinvointivalmennus, Kitee (3/2011)
-	 Pohjois-Karjalan kesäyliopisto: Tavoitteellinen kuntoutus mielenterveys- ja 	

	 päihdetyössä (4/2011)
-	 PKAMK:lääkelupavalmennus, Kitee (5/2011)
-	 PKAMK:krooninen haavahoito, Rääkkylä (9/2011)
-	 PKAMK:akuutti ja krooninen haavahoito, Kitee (9/2011)
-	 PKAMK: haasteellisen asiakkaan kohtaaminen, Kitee (10/2011)
-	 PKAMK: akuutti haavahoito, Rääkkylä (11/2011)

Avoimen AMK:n tarjonnassa olleet ihmisten johtaminen, työnjohto ja verkko-opin-
toina tarjottu metsäpolttoaineet sekä Pohjois-Karjalan kesäyliopiston Akuutti kriisi-
työ eivät toteutuneet vähäisen osallistujamäärän vuoksi. Myöskään alun perin tammi-
kuulle 2010 suunnitellut hienopuusepän erikoistumisopinnot eivät toteutuneet ensin
tilaongelmien vuoksi ja vuonna 2011 hakijoita ei ollut tarpeeksi. Hienopuusepän
opinnot olivat tarjonnassa taas tammikuussa 2012, mutta hakijoita ei saatu tarpeek-
si koulutuksen toteuttamiseksi lisätystä markkinoinnista huolimatta. Sairaanhoitaja
(AMK) koulutus alkoi Kiteellä tammikuussa 2012 ja se toteutettiin monimuoto-
opintoina.

Kesän 2011 aikana haastateltiin seudullisia toimijoita (KETI Oy, Kiteen kaupun-
ki, Jetina, TE-toimisto) koskien maakuntakorkeakoulutoimintaa Keski-Karjalassa.
Kesän ja syksyn aikana haastateltiin myös keskikarjalaisia yrityksiä sekä hankkeiden
(ACE, Monni, Innovaatioassistentti) ja koulutusorganisaatioiden edustajia hankkeen
julkaisua varten. Korkeakouluista uutta osaamista -opas julkaistiin marraskuussa
2011. Oppaaseen on koottu Pohjois-Karjalan maakuntakorkeakoulutoimijoiden eli
Pohjois-Karjalan ammattikorkeakoulun, Itä-Suomen yliopiston Aducaten, Pohjois-
Karjalan kesäyliopiston sekä Humanistisen ammattikorkeakoulun Joensuun kam-
puksen koulutustarjontaa. Lisäksi julkaisussa on kuvattu Pohjois-Karjalan ammat-
tikorkeakoulun opinnäytetyö- ja harjoitteluprosessi sekä hankeyhteistyötä ja niiden
yhteistyöesimerkkejä Keski-Karjalan alueelta.

Hankkeen loppuvaiheessa keskityttiin maakuntakorkeakoulutoiminnan mallinta-
miseen Keski-Karjalassa. Hanke järjesti kaksi työkokousta (7.9. ja 2.11.2011), joissa
luotiin seudullinen maakuntakorkeakoulun toimintamalli sekä toimintasuunnitelma
lähivuosille. Marraskuun aikana (23.11.2011) järjestettiin myös kokous, johon kut-
suttiin kunnanjohtajat sekä Pohjois-Karjalan koulutuskuntayhtymän, Pohjois-Karja-
lan ammattikorkeakoulun, Aducaten, Ketin, Jetinan, TE-toimiston ja yrittäjien edus-

11

tajia. Kokouksessa esiteltiin maakuntakorkeakoulun toimintamalli Keski-Karjalassa
sekä toimintasuunnitelma. Kokoukseen osallistuneet (Keti, Jetina, Kiteen kaupunki,
PKKY ja PKAMK) hyväksyivät toimintamallit ja olivat valmiita viemään toimintaa
eteenpäin. Kokouksessa päätettiin, että seudulliset toimijat kokoontuvat uudestaan
tammikuussa 2012 päivittämään tilannetta.

Hankkeen jatkoajalla (1.1.–31.8.2012) keskityttiin varmistamaan maakuntakor-
keakoulutoiminnan jatkuvuus sekä juurruttamaan toiminta Keski-Karjalaan, selvi-
tettiin mahdollisuutta palkata Keski-Karjalaan seudullinen koulutuskoordinaattori
ja selkeytettiin seudullisen koulutuskoordinaattorin ja maakuntakorkeakoulukoordi-
naattorin roolit toimintamallissa.

Hankkeen jatkoajalla toteutettiin Osaamisen kehittäminen Keski-Karjalassa seu-
dullisen koulutusneuvojan toiminnalla -selvitys yhteistyössä asiantuntija Kari Kall-
bergin kanssa. Selvitystä varten haastateltiin seuraavat Keski-Karjalan ja Joensuun
seudun organisaatiot ja heidän yhteyshenkilönsä: Keski-Karjalan työ- ja elinkeinotoi-
miston johtaja Martti Pölönen (5.3.2012), Kesälahden kunnanjohtaja Jorma Turu-
nen (5.3.2012), Tohmajärven kunnanjohtaja Olli Riikonen ja kansalaisopiston kurs-
sisihteeri Merja Susi (6.3.2012), Keski-Karjalan musiikkiopiston rehtori Sirkka-Liisa
Röppänen (6.3.2012), Itä-Suomen yliopiston koulutus- ja kehittämispalvelu Adu-
caten johtaja Esko Paakkola (14.3.2012), Rääkkylän kunnanjohtaja Yrjö Eronen ja
kehityssihteeri Raita Joutsensaari (14.3.2012), Pohjois-Karjalan ammattikorkeakou-
lun rehtori Petri Raivo (15.3.2012), Keski-Karjalan Jetina ry:n toiminnanjohtaja Ilpo
Jorasmaa (19.3.2012), Pohjois-Karjalan kauppakamarin Keski-Karjalan paikallisva-
liokunnan puheenjohtaja toimitusjohtaja Ari Karhapää (19.3.2012), Kiteen kaupun-
gin kehitysjohtaja Nina Holopainen ja hallintojohtaja Ulla Huhtilainen (19.3.2012),
Joensuun seudun työ- ja elinkeinotoimiston va. johtaja Kristiina Martikainen ja toi-
mialapäällikkö Esko Moilanen (21.3.2012), Pohjois-Karjalan maakuntaliiton alueke-
hityspäällikkö Jarno Turunen (21.3.2012), Pohjois-Karjalan koulutuskuntayhtymän
Ammattiopisto Kiteen rehtori Jaana Homanen ja Pohjois-Karjalan koulutuskuntayh-
tymän Aikuisopiston tiimikoordinaattori Riitta Väistö (21.3.2012), Keski-Karjalan
kehitysyhtiö Oy KETI:n toimitusjohtaja Risto Hiltunen, projektipäällikkö Tapani
Ignatius ja projektipäällikkö Päivi Kipinoinen (26.3.2012), Kiteen evankelisen kan-
sanopiston apulaisrehtori Eeve Nygren (2.4.2012) sekä Pohjois-Karjalan elinkeino-,
liikenne- ja ympäristökeskuksen yksikönpäällikkö Reijo Vesakoivu, ylitarkastaja Pau-
la Hiltunen ja koulutusasiantuntija Eija Asikainen (3.4.2012).

Selvityksen yhteenvetona voi todeta, että Keski-Karjalaan tulisi palkata seudulli-
nen koulutusneuvoja. Ylläpitomalli perustuu siihen, että koulutusneuvojan toimin-
nan perusrahoituksesta vastaavat KETIn osakaskunnat väestöpohjansa mukaisessa
suhteessa. Kuntarahoituksen osuutta pienentävät mahdollinen seutukunnan ulko-
puolelta tuleva rahoitus ja hankerahoitus sekä palvelujen myynnistä saatavat tulot.
Käytännössä tämä merkitsee enimmillään aiemman KETIn KOKO-hanketoiminnan
mukaista vuosittaista 3,50 euron rahoitusosuutta asukasta kohden osakaskunnilta.
Mikäli koulutusneuvojan toiminnan käynnistämisessä päädytään määräaikaiseen ra-
hoitusmalliin tai pilottiratkaisuun, toiminnan jatkuvuuden varmistamiseksi ennen
toiminnan aloittamista kaikki toimijat sitoutuvat määräaikaisuuden tai koevaiheen
jälkeiseen pysyvään toiminta- ja ylläpitomalliin. Koulutusneuvoja aloittaa ylläpito-
mallista riippuen joko 1.9.2012 tai viimeistään vuoden 2013 alussa. Koulutusneu-

12

vojan toiminnan koordinoinnista vastaa erikseen nimettävä ohjausryhmä, jossa ovat
edustettuina kunnat, toisen asteen koulutus, vapaa sivistystyö, korkeakoulut, TE-toi-
misto ja KETI. Koulutusneuvoja palkkaamisesta päättää yhteistyöverkoston edustajat
(esimerkiksi ohjausryhmä).

Hankkeen jatkoajalla selkiytettiin seudullisen koulutusneuvojan ja maakuntakor-
keakoulukoordinaattorin roolit toimintamallissa sekä toimijoiden rooli- ja tehtäväja-
koa Pohjois-Karjalan ammattikorkeakoulun näkökulmasta.

1.

	 a.

	 b.

2.

	 a.

	 b.

Maakuntakorkeakoulukoordinaattorin tehtävänä Keski-Karjalassa on
koordinoida Pohjois-Karjalan maakuntakorkeakoulun Keski-Karjalan
seudullisen ohjausryhmän työskentelyä; valmistella ja organisoida kol-
me kokousta vuodessa vuosittaisen toimintasuunnitelman mukaises-
ti sekä kirjoittaa kokousmuistiot, järjestää tarvittaessa ja seudullisessa
ohjausryhmässä sovitusti alueellisten ryhmien kokouksia ja osallistua
niihin.

Seudullisen koulutusneuvojan tehtävänä on koordinoida Pohjois-Kar-
jalan maakuntakorkeakoulun toimintaa Keski-Karjalassa, osallistua
Pohjois-Karjalan maakuntakorkeakoulun Keski-Karjalan seudullisen
ohjausryhmän kokouksiin ja osallistua seudullisessa ohjausryhmässä
sovittuihin alueellisiin kokouksiin.

Pohjois-Karjalan maakuntakorkeakoulun perustana on korkeakoulujen, koulutus-
toimijoiden ja seutukuntien välinen vuorovaikutus ja kumppanuus. Korkeakoulu-
jen ja seudullisten toimijoiden vuorovaikutusfoorumina ovat seudulliset ohjaus-
ryhmät.

Pohjois-Karjalan maakuntakorkeakoulun toiminnan lähtökohtana ovat seudulli-
set koulutus-, osaamis- ja kehittämistarpeet, joiden perusteella laaditaan vuosittain
Koulutus-, kehittämis- ja innovaatiosuunnitelmat. Suunnitelmat laaditaan paikal-
lisissa työryhmissä ja ne yhdistetään seudullisiksi suunnitelmiksi.

Maakuntakorkeakoulukoordinaattorin tehtävänä Keski-Karjalassa on
päivittää Keski-Karjalan suunnitelma ja koota Keski-Karjalan seudulli-
sessa ohjausryhmässä sovitusti pienempi työryhmä päivittämisen tueksi
(työryhmä kokoontuu sovitusti).

Seudullisen koulutusneuvojan tehtävänä on koota Keski-Karjalan kou-
lutus-, osaamis- ja kehittämistarpeita seudun kunnilta, yrittäjiltä ja
muilta toimijoilta ja koordinoida Keski-Karjalan Koulutus-, kehittä-
mis- ja innovaatiosuunnitelman toteuttamista.

13

3.

	
	 a.

	 b.

4.

	 a.

	 b.

5.

	

 a.	

Pohjois-Karjalan maakuntakorkeakoulu tuo korkeakoulujen asiantuntijoiden pal-
veluja maakunnan kehittämistyön tueksi. Opiskelijoiden tekemät opinnäytetyöt,
erilaiset projekti- ja harjoitustyöt ovat hyviä kehittämisen välineitä.

Maakuntakorkeakoulukoordinaattorin tehtävänä Keski-Karjalassa on
osallistua vuosittain pidettävien Keski-Karjalan senssien järjestämi-
seen toteutuksen päävastuun ollessa seutukunnalla, tehdä yhteistyötä
projektien (esimerkiksi Mahdollisuus maaseudulla) kanssa opiskelija-
töiden hyödyntämiseksi seutukunnan alueella, tehdä maakuntakorkea-
koulua ja sen mahdollisuuksia tunnetuksi seudulla sovittavalla tavalla
esim. infoja yrittäjäjärjestöille, kehittämisyhtiöille, välittää Koulutus-,
kehittämis- ja innovaatiosuunnitelmassa olevat (tai muutoin esille tule-
vat) kehittämistarpeet maakuntakorkeakoulun koulutusorganisaatioil-
le ja osallistua Keski-Karjalan äkillisen rakennemuutoksen työryhmän
kokouksiin.

Seudullisen koulutusneuvojan tehtävänä on koordinoida vuosittain
pidettävien Keski-Karjalan senssien järjestämistä, koordinoida Keski-
Karjalan projektiyhteistyötä, osallistua maakuntakorkeakoulun toi-
mintaan ja sen mahdollisuuksien tunnetuksi tekemiseen seudulla ja
koordinoida Koulutus-, kehittämis- ja innovaatiosuunnitelmassa olevia
(tai muutoin esille tulevia) kehittämistarpeita.

Pohjois-Karjalan maakuntakorkeakoulu tukee aikuiskoulutuksena järjestettävien
uudenlaisten opintomahdollisuuksien kehittämistä niin, että koulutukset olisivat
mahdollisimman joustavia ja ajasta sekä paikasta riippumattomia. Tavoitteena on,
että opiskelu on mahdollista monimuotoisesti ja pääosin kotipaikkakunnalla tai
lähellä sitä. Maakuntakorkeakoulun verkosto palvelee sekä aikuisopiskelijoita että
elinkeinoelämää ja julkista sektoria.

Maakuntakorkeakoulukoordinaattorin tehtävänä Keski-Karjalassa on
välittää Koulutus-, kehittämis- ja innovaatiosuunnitelmassa olevat (tai
muutoin esille tulevat) koulutustarpeet maakuntakorkeakoulun koulu-
tusorganisaatioille ja seuraa suunnitelman toteutumista.

Seudullisen koulutusneuvojan tehtävänä on koordinoida Koulutus-,
kehittämis- ja innovaatiosuunnitelmassa olevia (tai muutoin esille tule-
via) kehittämistarpeita ja niiden toteutumista.

Pohjois-Karjalan maakuntakorkeakoulun mahdollistamaa aikuisopiskelijoiden
neuvonta- ja ohjauspalveluita toteutetaan maakunnassa yhteistyössä TE-toimisto-
jen ja oppilaitosten kanssa (ml. AIVO).

Maakuntakorkeakoulukoordinaattorin tehtävänä Keski-Karjalassa on
suunnitella ja toteuttaa koulutusinfoja (syksyisin avoimet korkeakou-
luopinnot -infotilaisuus kirjastossa tai muussa sovitussa paikassa ja ke-
väällä osallistuminen koulutusmessuille tms. tilaisuuteen).

14

	 b.	
	

Julkisuus ja tiedottaminen

Kuokka-hankkeessa tiedotettiin koulutuksista ja tilaisuuksista sähköpostilla, puheli-
mitse, lehti-ilmoituksilla, Keski-Karjalan kuntien, Pohjois-Karjalan maakuntakorkea-
koulun ja Ketin www-sivuilla sekä Pohjois-Karjalan yrittäjien ja paikallisjärjestöjen
kautta.

Hankkeen sisäisen tiedottamisen keinoihin kuuluivat muun muassa Ketin vii-
koittaiset palaverit, yhteistyökumppaneiden tapaamiset, ohjausryhmän kokoukset,
Pohjois-Karjalan maakuntakorkeakoulun seudullinen ohjausryhmän kokoukset ja
PKAMK:n projektihenkilöstön kokoukset.

Hankkeessa on toteutettu julkaisu: Korkeakouluista uutta osaamista - opas yrityk-
sille ja yhteisöille. Opas valmistui marraskuussa 2011 ja siitä on tehty myös verkko-
versio. Julkaisua jaetaan muun muassa hankkeen ohjausryhmän jäsenille, koulutusor-
ganisaatioille, kunnille, yrittäjäjärjestöille, Ketille ja Jetinalle.

Seudullisen koulutusneuvojan tehtävänä on koordinoida aikuisopiske-
lijoiden neuvonta- ja ohjauspalveluita.

15

5 TULOKSET: TAVOITTEIDEN TOTEUTUMISEN JA 		
 TOTEUTUKSEN ARVIOINTI

Kuokka-hankkeelle asetetut tavoitteet toteutuivat melko hyvin. Hankkeen tavoittee-
na oli Keski-Karjalan osaamis- ja koulutustason kohoaminen. Tähän tavoitteeseen
vastattiin järjestämällä kolme seminaaria (Ideasta menestykseen, kasvua kansain-
välisiltä markkinoilta ja puun monet muodot) sekä yksi teemailtapäivä (Tarinasta
tuotteeksi). Projektin toimenpiteisiin kuului viiden seminaarin ja kehittämisklinikan
järjestäminen. Yksi seminaari jäi kuitenkin toteuttamatta vuonna 2011, koska semi-
naarille ei noussut ajankohtaista teemaa. Lisäksi projektin aikana järjestettiin kolme
Studia Generalia -luentoa teemoista perinnerakentaminen, luova talous ja tiedätkö
ruokasi alkuperän. Projekti järjesti myös kolmetoista koulutusta Keski-Karjalaan
muun muassa sosiaali- ja terveysalaan liittyen.

Hankkeen tavoitteena oli myös luoda viranomaistyötä täydentävä työelämätarpei-
ta vastaava neuvonta-, ohjaus- ja koulutusjärjestelmä aikuisväestölle. Tämä tavoite ei
toteutunut odotetulla tavalla. Hankkeen aikana suunniteltiin, että kirjastoihin teh-
dään palvelupisteitä, joista voi saada tietoa aikuiskoulutuksesta AKKUNA-portaalin
kautta. Työ jäi tältä osin toteutumatta, koska Pohjois-Karjalan maakuntakorkeakoulu
on lopettanut AKKUNA-portaalin päivittämisen. Suosituksena olisi, että Keski-Kar-
jalaan saataisiin virtuaalisen neuvontapisteen sijasta fyysinen ja monipuolinen neu-
vontapiste, jossa voisi vierailla eri koulutusorganisaatioiden edustajia. Keski-Karjalas-
sa seudullinen koulutusneuvoja voisi toimia tietoa, neuvontaa ja ohjausta antavana
informatiivisena pisteenä koko seudun alueella.

Lisäksi hankkeen tavoitteena oli koulutuksen tiiviimpi työelämäläheisyys. Hanke
selvitti yhteistyössä Ketin yritysneuvojien ja muiden hankkeiden kanssa koulutus- ja
osaamistarpeita kaikissa Keski-Karjalan kunnissa. Tarpeita käytiin läpi myös Keski-
Karjalan työryhmässä, joka kirjasi tarpeet ja toteuttamissuunnitelmat Keski-Karjalan
Koulutus-, kehittämis- ja innovaatiosuunnitelmaan. Suunnitelmaa päivitettiin pari
kertaa vuodessa ja se käytiin läpi maakuntakorkeakoulun Keski-Karjalan seudullisessa
ohjausryhmässä. Lisäksi esille nousseet tarpeet on välitetty koulutusorganisaatioille.
Selvityksien avulla seudulle on pystytty tarjoamaan koulutuksia, jotka vastaavat työ-
elämän tarpeita.

Tavoitteena oli myös tuoda korkeakoulujen ja korkeakouluopiskelijoiden osaami-
nen osaksi elinkeinoelämän, julkisen ja kolmannen sektorin kehittämistoimintaa sekä
yritysten tuotekehitys- ja innovaatiotoimintaa. Hankkeen aikana käynnistyi useita
opinnäytetöitä sekä selvitystyö. Hankkeessa toteutettiin myös julkaisu, jonka tavoit-
teena on kannustaa yrityksiä ja yhteisöjä korkeakouluyhteistyöhön. Julkaisussa on
kuvattu korkeakoulujen TKI-palveluita ja sitä miten esimerkiksi yrittäjä saa opinnäy-
tetyöntekijän tai harjoittelijan yritykseensä.

Hankkeen yksi tavoitteista oli tukea Keski-Karjalan koulutustarpeisiin vastaavien
avointen korkeakouluopintojen ja ammatillisen korkeakoulutasoisen täydennyskou-
lutuksen järjestämistä. Hanke on tarjonnut Keski-Karjalan koulutustarpeisiin vataa-

16

via korkeakoulutasoisia opintoja varten tiloja, laitteita ja välineitä opintojen sekä op-
pimisympäristöjen järjestämiseen opiskelijoille.

Lisäksi hankkeen päämääränä oli juurruttaa ja vakiinnuttaa Pohjois-Karjalan
maakuntakorkeakoulun toiminta Keski-Karjalaan. Hanke on mallintanut maakun-
takorkeakoulutoimintaa Keski-Karjalassa haastattelemalla alueellisia toimijoita sekä
järjestämällä kaksi työkokousta, joihin kutsuttiin hankkeen ohjausryhmän ja maa-
kuntakorkeakoulun Keski-Karjalan ohjausryhmän jäsenet. Työkokoukset olivat on-
nistuneet, sillä niissä luotiin maakuntakorkeakoulun toimintamalli Keski-Karjalassa
sekä toimintasuunnitelma lähivuosille. Toimintamallia ja -suunnitelmaa käsiteltiin
23.11.2011 järjestetyssä kokouksessa, johon kutsuttiin kunnanjohtajat sekä TE-
toimiston, KETI:n, Jetinan, PKKY:n, PKAMK:n, Aducaten ja yritysten edustajia.
Kokouksessa esiteltiin syntynyt toimintamalli. Seudulliset toimijat hyväksyivät ja si-
toutuivat toimintamalliin, jota oli tarkoitus pilotoida vuoden 2012 aikana hankera-
hoituksella. Samalla toiminta oli tarkoitus vakiinnuttaa ja etsiä mallin toteuttamiseksi
pysyvää rahoitusta. Projektin saadessa jatkoajan 1.1.–31.8.2012, seudullisen toi-
mintamallin jatkuvuuden varmistaminen Keski-Karjalaan ja osaksi Pohjois-Karjalan
maakuntakorkeakoulutoimintaa toteutettiin projektin toimesta.

Jatkoajan (1.1.–31.8.2012) lähtökohtana oli Kuokka-hankkeessa luodun seudul-
lisen toimintamallin (liitteet 1. ja 2.) jatkuvuuden varmistaminen Keski-Karjalaan
ja osaksi Pohjois-Karjalan maakuntakorkeakoulutoimintaa. Jatkoajan tavoitteena oli
etsiä luodun toimintamallin kannalta tärkeät avaintoimijat ja -organisaatiot sekä sel-
keyttää toimijoiden roolit ja vastuut, sitouttaa ne toimijat, jotka ovat ilmoittaneet
ottavansa toimintamallin käyttöön ja sitoutuvat osallistumaan toimintaan, selvittää
mahdollisuus seudullisen koulutuskoordinaattorin palkkaamiseen alueelle ja tehdä
päätökset jatkosta. Tämän lisäksi tavoitteena oli selkeyttää seudullisen koulutuskoor-
dinaattorin ja maakuntakorkeakoulukoordinaattorin roolit toimintamallissa. Projek-
tin jatkoajalla toteutettiin Osaamisen kehittäminen Keski-Karjalassa seudullisen kou-
lutusneuvojan toiminnalla -selvitys yhteistyössä asiantuntija Kari Kallbergin kanssa.
Selvitystä varten haastateltiin 16 Keski-Karjalan ja Joensuun seudun koulutus-, kun-
ta ja asiantuntijaorganisaatioita ja heidän yhteyshenkilöitään. Selvityksen tuloksena
voi todeta, että yhtä lukuun ottamatta tapaamisissa nähtiin seutukunnan osaamisen
kehittämistä tukevan koulutusneuvojan tehtävä hyväksi tai jopa välttämättömäksi.
Toiseksi yhteiseksi näkemykseksi nousi, että esitettävä toiminta- ja ylläpitomalli pitää
olla sellainen, että se takaa jatkuvan ja pysyvän toiminnan. Kolmanneksi painotuk-
seksi muodostui se, että koulutusneuvojan tulee sijoittua Keski-Karjalassa toimivaan
jo olemassa olevaan organisaatioon. Vaihtoehtoisina nousivat esille Keski-Karjalan
kehitysyhtiö Oy KETI ja Pohjois-Karjalan koulutuskuntayhtymän Kiteen toimipis-
te. Lisäksi korostettiin, että koulutusneuvojan palvelujen saatavuus on varmistettava
koko seutukunnan alueella.

Tavoitteisiin kuului myös yrittäjyyden edistäminen Keski-Karjalassa. Projekti
edisti aktiivisesti yrittäjyyttä järjestämällä viidet opiskelija-yrittäjä-kunta-senssit Kes-
ki-Karjalassa. Näissä tapahtumissa opiskelijoille kerrottiin muun muassa yrityksen
perustamisesta ja yrittäjyydestä. Lisäksi hanke järjesti Ideasta menestykseen -seminaa-
rin Kiteellä, joka käynnisti ACE -hankkeen innovaatiokuukauden Keski-Karjalassa.
Innovaatiokuukauden tavoitteena oli Keski-Karjalan alueiden kehittäminen (yritys-
ja vapaa-ajan toiminnot huomioiden) toimijoiden yhteistyönä.

17

Projektin tavoitteena oli myös korkeakoulujen opiskelijoiden ja seudullisten toimijoi-
den tiiviimpi yhteistyö. Myös tähän tavoitteeseen vastattiin järjestämällä opiskelija-
yrittäjä-kunta -senssejä, jotka koettiin onnistuneeksi toimintamalliksi. Tapahtumissa
ovat kohdanneet opiskelijat, yrittäjät ja yhteisöt. Opiskelijat ovat verkostoituneet
yrittäjien kanssa ja yrityksillä on ollut mahdollisuus tavata tulevaisuuden tekijöitä ja
keskustella ja sopia harjoitteluista, opinnäytetöiden aiheista tai mahdollisista työpai-
koista.

Projektin aikana tehtiin esitys ammattikorkeakoululle sairaanhoitaja (AMK) tut-
kinnon saamiseksi Keski-Karjalaan ja käytiin keskustelua aiheesta ammattikorkeakou-
lun sosiaali- ja terveysalan keskuksen johdon kanssa. Opinnot saatiin Keski-Karjalaan
syksyn 2011 hakuun ja ne alkoivat Kiteellä monimuoto-opetuksena tammikuussa
2012.

Määrällisiä tavoitteita projektissa aloittaneiden henkilöiden sekä koulutus -ja hen-
kilötyöpäivien osalta ei saavutettu johtuen osittain siitä, että Hienopuusepän opinnot
eivät toteutuneet hankkeen aikana. Hankkeeseen tuli mukaan 61 yritystä. Lukumää-
rä on yli hankkeen tavoitteen.

Projektin ongelmat ja suositukset

Projektisuunnitelmassa yhtenä tavoitteena mainitaan Keski-Karjalan koulutustar-
peisiin vastaavien avointen korkeakouluopintojen ja ammatillisen korkeakoulutasoi-
sen täydennyskoulutuksen järjestämisen tukeminen. Projektin alussa oletettiin, että
hanke ei saa järjestää koulutuksia, vaan tukea niitä esimerkiksi vuokraamalla tiloja
ja markkinoimalla koulutuksia. Tämä haaste nostettiin esiin syyskuun 2010 ohjaus-
ryhmässä, jolloin selvisi, että myös koulutusten järjestäminen on mahdollista. Vää-
rinkäsityksen vuoksi projektin ensimmäisenä toimintavuotena ei saatu koulutuksia
Keski-Karjalaan.

Lisäksi ongelmia on ollut saada tarpeisiin vastaavaa koulutusta seudulle ammat-
tikorkeakoulusta ja muista maakuntakorkeakoulun verkoston koulutusorganisaati-
oista. Tämä johtuu siitä, että koulutusorganisaatiot eivät pysty reagoimaan koulu-
tustarpeisiin nopeasti, vaan koulutustarpeet tulisi olla heidän tiedossa jo edellisellä
lukukaudella. Parhaiten yhteistyö toimii, kun tarpeet ovat selvillä ajoissa ja ne voi-
daan huomioida koulutussuunnitelmissa. Jotta koulutusorganisaatiot voisivat vastata
tarpeisiin nopeasti, tulisi toimintamalleja muuttaa.

Projektin aikana Keski-Karjalaan ei saatu tutkintoon johtavaa koulutusta. Myös-
kään hankkeen aikana toteutuvaksi suunnitellut hienopuusepän erikoistumisopinnot
eivät toteutuneet ensin tilaongelmien takia ja toisena vuonna hakijamäärän vähäisyy-
den vuoksi. Koulutuspäivät ovat kuitenkin kirjattu hankesuunnitelman määrällisiin
tavoitteisiin. Määrälliset tavoitteet eivät näin ollen toteutuneet projektin aikana.

18

Koulutukset, joita esimerkiksi Avoimen ammattikorkeakoulun suunnalta oli sovittu
tarjottavan Keski-Karjalassa hankkeen alussa, eivät pohjautuneet akuuttiin tarpee-
seen, eivätkä näin ollen toteutuneet osallistujamäärän vähyyden vuoksi. Ongelmak-
si koettiin myös se, että maakuntakorkeakoulun verkostoon kuuluvat Aducaten ja
Pohjois-Karjalan kesäyliopiston asiantuntijat tuli kilpailuttaa, koska ne eivät olleet
hankkeessa osatoteuttajina. ACP:n välityksellä järjestetty koulutus yhdessä Pohjois-
Karjalan kesäyliopiston kanssa koettiin puolestaan onnistuneeksi. Jatkossa Keski-Kar-
jalaan kannattaakin suunnata yhä enemmän monimuotoisia ratkaisuja koulutuksessa.

Projektin aikana huomattiin, että Keski-Karjalan alueella on enemmän tarvetta
toisen asteen koulutukselle kuin korkeakouluopinnoille. Tämä asia otettiin huomi-
oon myös maakuntakorkeakoulun uuden toimintamallin suunnittelussa. Toiminta-
mallissa maakuntakorkeakoulun verkostoon kuuluvat myös toisen asteen koulutuk-
set.

Projektin yritysasiamies koki osaamiskartoitusten tekemisen yrityksissä haasteel-
liseksi päällekkäisyyksien vuoksi. KETI toteutetti samaan aikaan hankkeita, joista
tehtiin yrityskäyntejä ja kartoitettiin myös koulutustarpeita. Kotti-East -hankkeen
kartoittamia tietoja yrittäjien osaamis- ja kehittämistarpeista Keski-Karjalassa olisi
haluttu hyödyntää myös Kuokka -hankkeessa. Yksittäisten yritysten tarpeita ei kui-
tenkaan voitu antaa julkiseen jakoon tietosuojan takia. Jatkossa päädyttiinkin siihen,
että kehittämistarpeet tulivat Ketin yritysneuvojilta projektihenkilöille. Tämä toi-
mintamalli toimi hyvin ja sisällytettiin myös maakuntakorkeakoulun toimintamalliin
Keski-Karjalassa.

Projektin aikana myös todettiin, ettei yrityksiä kannata lähestyä kartoittamalla
koulutusta, vaan laajemmin pyrkiä kehittämään yritystä ja tuoda opiskelijoiden tuo-
mat mahdollisuudet heille paremmin selville. Yrittäjät ovat olleet tyytyväisiä opiske-
lija-yrittäjä -sensseihin, sillä ne tarjoavat suoran kontaktin opiskelijoihin. Kunnilla
on tarkoitus jatkaa senssejä myös hankkeen päättymisen jälkeen. Toteutuksessa on
mukana myös Pohjois-Karjalan maakuntakorkeakoulu.

Yhteistyömallin kehittäminen jäi ohueksi TE-toimiston kanssa. Hankkeen yksi
tavoite suunnitella viranomaistyötä täydentävää työelämätarpeita vastaavaa neu-
vonta-, ohjaus- ja koulutusjärjestelmän toimintamallia yhteistyössä muun muassa
TE-toimiston kanssa ei toteutunut toivotulla tavalla. Suunnitteilla oli palvelupistei-
tä kirjastoihin, joista olisi mahdollista saada tietoa aikuiskoulutuksesta esimerkiksi
tutkinnoittain AKKUNA-portaalin kautta. Tavoitteena oli, että AKKUNA:n kautta
asiakas löytää myös helposti tietoa koulutusneuvonnasta ja ohjauksesta. Maakunta-
korkeakoulu on ylläpitänyt AKKUNA-portaalia. Tällä hetkellä AKKUNA-portaalin
päivittäminen ja ylläpitäminen on lopetettu. Maakuntakorkeakoulu on todennut
portaalin vanhanaikaiseksi ja vaikeasti hallinnoitavaksi. Portaali ei vastaa tämän päi-
vän muuttuvia tarpeita ja sen päivittäminen vie liikaa aikaa. Mikäli AKKUNA-por-
taalin päivittämistä jatkeittaisiin, se vaatisi yhden kokonaisen henkilön työpanoksen.
Maakuntakorkeakoulutoiminnan rinnalla portaalin päivittäminen ei ole mahdollista.
Suosituksena olisi, että Keski-Karjalaan saataisiin AIVO:n (aikuisopiskelun tieto-,
neuvonta- ja ohjauspalvelut 1) kaltainen fyysinen ja monipuolinen neuvontapiste, jos-
sa voisi vierailla eri koulutusorganisaatioiden edustajia. Keski-Karjalassa seudullinen
koulutusneuvoja tai -koordinaattori voisi toimia AIVO:n kaltaisena tietoa, neuvontaa
ja ohjausta antavana informatiivisena pisteenä koko seudun alueella.

1 http://www.aikuiskoulutuksenvoima.fi

19

Projektin jatkoajan tavoitteena oli selvittää mahdollisuus seudullisen koulutus-
koordinaattorin tai -neuvojan palkkaamiseen alueelle. Sitoutuminen vakituisen hen-
kilön palkkaamiseksi osoittautui Keski-Karjalassa haastavaksi taloudellisten resurssien
puuttuessa. Lisäksi ongelmaksi muodostui koulutusneuvojan sijoittuminen olemasa
olevaan seudulliseen organisaatioon. Koska pysyvää rahoitusmallia ei löytynyt, pro-
jektin jatkoajalla selvitettiin mahdollisuutta käynnistää toiminta vuoden 2013 aikana
vakituiseen toimintaan tähtäävällä pilottimallilla PKAMK:n, PKKY:n ja kuntien yh-
teistyönä. Pilotissa koulutusorganisaatiot tukisivat mallin aloittamista taloudellisesti.
Esitetyssä pilotointimallissa PKAMK ja PKKY tarjoavat Keski-Karjalan koulutusneu-
vojamallin toiminnan pilotointiin vuonna 2013 kumpikin 10.000 euron rahoituk-
sen, kun Keski-Karjalassa löydetään pysyvä ylläpitomalli koulutusneuvojan toimin-
taan pilotontivuoden jälkeen ainakin vuosiksi 2014–2016. Päätökset ja sitoumukset
pysyvästä toiminta- ja ylläpitomallista tulee tehdä ennen pilotoinnin aloittamista.
Pilottia ei lähdetä tekemään, mikäli pysyvään rahoitukseen ei löydy varoja. Pilotin
eteenpäinvienti vaatii Kiteen kaupungin päätöksen suurimpana mallin rahoittajana.
Projektin loppuvaiheessa tilanne on se, että päätös pilotointimallin käynnistämisestä
on Kiteen kaupungin käsittelyssä ja päätöksiä voi odottaa elo-syyskuussa.

Projektin jatkoajalla toteutetussa Osaamisen kehittäminen Keski-Karjalassa seu-
dullisen koulutusneuvojan toiminnalla -selvityksessä nousi esille, että koulutusneu-
vojan tulee sijoittua Keski-Karjalassa toimivaan jo olemassa olevaan organisaatioon.
Vaihtoehtoina nousivat esille Keski-Karjalan kehitysyhtiö Oy KETI ja Pohjois-Kar-
jalan koulutuskuntayhtymän Kiteen toimipiste. KETI:n hallitus katsoo, että vastuu
koulutusneuvojalle suunniteltujen tehtävien hoitamisesta kuuluu maakunnallisille
koulutusorganisaatioille. Päätöksellään KETI vahvistaa, että seudullinen koulutus-
neuvoja ei voi sijoittua KETI:n organisaatioon. Pohjois-Karjalan koulutuskuntayhty-
mä ei voi maakunnallisena toimijana sitoutua pysyvään ylläpitomalliin yhdellä seu-
tukunnalla. Koulutusneuvojamallin toteutuessa mahdollinen fyysinen sijoituspaikka
tulee ottaa uudestaan keskustelun kohteeksi.

Vaikka Pohjois-Karjalan ammattikorkeakoulun johto on sitoutunut maakunta-
korkeakoulutoimintaan, projektin toteutuksen aikana koettiin, että sitoutuminen ei
ollut vahvaa ammattikorkeakoulun eri keskuksissa. Hankkeen aikana todettiinkin,
että maakuntakorkeakoulun toimintamallia tulisi selkiyttää myös PKAMK:n sisällä.
Lisäksi Kuokka -hankkeen hankesuunnitelma ja tavoitteet koettiin osittain jäsenty-
mättömiksi ja vaikeiksi hahmottaa. Ongelmaksi koettiin myös se, että toiminnassa oli
päällekkäisyyttä muiden seudulla toimivien hankkeiden kanssa.

Projektin toiminnan kannalta haasteelliseksi koettiin myös henkilöstövaihdokset.
Hankkeen yritysasiamiehenä toiminut Heli Hirvonen siirtyi vuoden 2010 aikana uu-
siin tehtäviin. Myös hankkeen projektipäällikkönä toiminut Katja Hirvonen siirtyi
muihin tehtäviin hankkeen loppuvaiheessa, jonka jälkeen projektipäällikkönä jatkoi
hankkeeseen kesällä 2011 palkattu suunnittelija Tiina Hyvärinen. Projektin jatkoajan
(1.1.–31.8.2012) toteutuksesta vastasi puolestaan projektipäällikkö Niina Hattunen.

20

Kuokka-hankkeen itsearviointi

Kuokka-hankkeessa on käytetty itsearviointimenetelmänä ohjausryhmän tekemää
SWOT-analyysiä. SWOT-analyysissa projektin ja sen ulkoisen toimintaympäristön
tilaa on hahmotettu kunkin neljän ulottuvuuden suhteen (taulukko 1). Nelikenttää
tulkitaan siten, että ruutuihin kirjattuja asioita analysoidaan myös ristikkäin suhtees-
sa toisiinsa. Ensimmäinen analyysi on toteutettu siten, että jokainen ohjausryhmän
jäsen on täyttänyt oman lomakkeen ja seuraavassa ohjausryhmän kokouksessa on
keskusteltu ja muodostettu yksi yhteinen näkemys. SWOT soveltuu käytettäväksi
projektin kaikissa vaiheissa, joten itsearviointi on jatkunut SWOT:n avulla ohjaus-
ryhmässä koko projektin ajan.

Sidosryhmäanalyysissä on nimetty arvioinnin kannalta keskeiset toimija- ja kohde-
ryhmät, joita ovat ohjausryhmän arvioinnin mukaan: yrittäjäyhdistykset ja yritykset,
KETI Oy ja projektit, Jetina (maaseudun kehittämisyhdistys), kunnat ja Helli, oppi-
laitokset (myös muut kuin hankkeessa olevat korkeakoulutoimijat eli ammattiopisto,
aikuisopisto, Kansanopisto, lukiot jne.), TE-toimisto, seudun kolmannen sektorin
toimijat (yhdistykset, järjestöt), maakunnalliset toimijat; esim. ELY, Pohjois-Karjalan
liitto, yritykset, yrittäjäyhdistykset, muut hankkeet, joita menossa, julkishallinnossa
paikkakunnilla toimivat, oppilaitokset/koulutuspaikat, yhdistykset, kauppakamari,
ProAgria, ja MTK.

21

Vahvuudet (joiden varaan voidaan vä-
littömästi alkaa rakentaa)

Heikkoudet (jotka täytyy välittömästi
korjata)

- aikaisempi työ mitä tehty (hankkeet,
 viranomaistyö, järjestöt)
- yhteistyöverkostot paikkakunnalla
- koulutuksen avulla mahdollista
 saada ihmiset jäämään ja hyödyntä-
 mään paikkakuntaa
- Keski-Karjalassa toimijat tuntevat
 toisensa ja on keskinäistä luottamusta
 – tiivis ja ”kompakti” alue
- koulutuksen ja aluekehittämisen
 yhteistyön vahva perinne (Keti, Jetina,
 KAIKU-malli)
- innovatiivisuutta
- näkemyksellisyyttä
- muiden alueiden mallit
- maakuntakorkeakoulun toiminta
 on vakinaistettu
- toimijoilla vahva halu kehittää
- monipuolinen koulutustarjonta
- konkreettinen kanava koulutustarjon-
 taan
- toimintaan sitoutuneita toimijoita

- hankkeen oma profiloituminen: mitä
 uutta? paljon jo ollut samanlaista
- hankesuunnitelma jossain määrin
 rönsyilevä ja ”terävöitymätön” – ei
 riittävän kirkasta fokusta, tavoitteet
 jäsentymättömiä, vaikea hahmottaa
 tavoitteiden ja toimenpiteiden yhteyttä
- seutukunnan kehittämistoimijoiden
 välinen työnjako jäsentymätön
- hankeähky
- tulevaisuuteen katsominen,
 ´likinäköisyys´ maakunnassa
- liian kaukana yritystodellisuudesta
- henkilöstövaihdokset hankkeessa
- kaivataan toimintaa, ei selvityksiä
- toiminnassa päällekkäisyyttä muiden
 seudulla toimivien hankkeiden kanssa

Mahdollisuudet (jotka voidaan tule-
vaisuudessa hyödyntää)

Uhat (jotka täytyy tulevaisuutta suun-
niteltaessa ottaa huomioon)

 - hankeyhteistyön kautta seudulle
 asiantuntijoita ja resursseja
- uudet jutut, joita on jo vireilläkin
 (esim. matkailussa)
- bioenergian tulevaisuudennäkymät/
 ympäristöinnovaatiot: kehittelytyölle
 tilausta
- elintarvikeala
- verkosto/kumppanuuskoulutus
- verkostojen vahvistaminen
- studia generalia
- tieto- ja viestintätekniikan käyttö
- luotu uusi toimintamalli: pohja
 vakiintuvalle toiminnalle
- toisen asteen koulutustarjonta

- potentiaalisten asiakkaiden vähene-
 minen (yritysten väheneminen,
 taloudelliset vaikeudet yrityksissä ja
 julkisella sektorilla, aktiiviväestön
 lähteminen muualle työn perässä)
- mahdollinen hankeväsymys
 toimintaympäristössä
- hanke jää ”marginaaliin”: siinä
 luotavat toimintatavat eivät juurru
 jokapäiväiseen päätöksentekoon
 vaan jäävät hankkeen aikaiseksi
 pienen ryhmän puuhasteluksi
 (vrt. edellinen kohta)
- oppilaitosten välisen vuoropuhelun
 puuttuminen
- väestön ikärakenne
- pysyvän resurssin puute

Taulukko 1. Kuokka-hankkeen SWOT-analyysi.

22

6 JATKOTOIMET JA EHDOTUKSET

Innovatiivisuus

Projektin tavoitteena on ollut hyödyntää opiskelijoiden osaamista elinkeinoelämän,
julkisen ja kolmannen sektorin kehittämistoiminnassa sekä yritysten tuotekehityk-
sessä ja innovaatiotoiminnassa. Projektissa on suunniteltu ja toteutettu opiskelija-
yrittäjä-kunta -senssejä yhteistyössä kuntien päättäjien sekä yrittäjien kanssa. Sens-
sit koettiin hyväksi toimintamalliksi, sillä ne kokoavat yhteen opiskelijat, yrittäjät ja
päättäjät keskustelemaan nuorten vaikutusmahdollisuuksista kunnassa sekä tarjoa-
vat opiskelijoille tietoa kunnan elinkeinoelämästä ja yritysyhteistyöstä. Tapahtumat
ovat erinomainen työkalu seutukuntamarkkinointiin. Tutkimus- ja kehitystoiminta
toimii hyvänä linkkinä alueen seudun ja koulutustoimijoiden välillä. Tutkimus- ja
kehittämistoiminnan käytännön toteuttamistapoja ovat opiskelijoiden tekemät opin-
näytetyöt, harjoittelujaksot ja erilaiset projektityöt. Opiskelijoiden opinnäytetyö- ja
harjoitteluprosessia on pyritty kuvaamaan hankkeen julkaisussa konkreettisin esimer-
kein. Projektin aikana on jatkettu senssien edelleen kehittämistä yhdistämällä kun-
takohtaiset senssit koko Keski-Karjalan yhteisiksi sensseiksi. Koko Keski-Karjalan
yhteiset opiskelija-yrittäjä-kunta -senssit järjestettiin ensimmäisen kerran 8.8.2012
Kiteellä. Järjestelyvastuu jaettiin tasaisesti kaikkien kuntien kesken. Kiertävän mal-
lin mukaan järjestettävät senssit jakavat vuosittain järjestely- ja isännöintivastuun eri
kunnalle. Yhdessä toteutettava malli helpottaa kustannusten jakamisessa ja auttaa
käytännön toteutuksessa. Senssien toimintamalli on otettu käyttöön myös muualla
Pohjois-Karjalassa maakuntakorkeakoulun toimesta.

Soveltavan tutkimuksen ja tuotekehityksen lisäämisen osalta on markkinoitu
opinnäytetöitä yrityksille sekä parannettu ja lisätty yhteyksiä korkeakouluihin ja toi-
sen asteen oppilaitoksiin. Kuokka-hankkeessa tehtiin julkaisu korkeakoulujen palve-
luista työelämälle. Oppaassa kuvataan esimerkiksi opinnäytetyö- ja harjoitteluprosessi
ja kerrotaan vastaavista töistä Keski-Karjalan alueella. Hankkeen aikana on myös aloi-
tettu useita opinnäytetöitä sekä kaksi selvitystyötä Keski-Karjalassa Pohjois-Karjalan
ammattikorkeakoulun kanssa.

Innovaatiotoimintaa on kehitetty myös yhteistyössä PKAMK:n hallinnoimassa
ACE-hankkeessa, joka järjesti innovaatiokuukauden Keski-Karjalassa toukokuussa
2010. Innovaatiokuukausi käynnistettiin Kuokka-hankkeen järjestämällä Ideasta me-
nestykseen -seminaarilla. Yhteistyötä on tehty myös Innovaatioassistentti-hankkeen,
KOKOInno-hankkeen sekä Monni-hankkeen kanssa.

Innovaatiotoiminta Pohjois-Karjalan maakuntakorkeakoulun seudullisessa toi-
minnassa vahvistuu Savonia-ammattikorkeakoulun ja Pohjois-Karjalan ammattikor-
keakoulun ISAT-yhteistyön myötä.

Projektissa on selvitetty seudullisen koulutusneuvojamallin toteuttamista. Mallin
rakentamista voi pitää projektin innovatiivisena toimintatapana, sillä se toteuttaa op-

23

pivan alueen ideologiaa. Seudullisen koulutusneuvoja ja -koordinaattori toimii koko
seudun edunvalvojana. Koulutusneuvoja: 1. Toimii aktiivisena seutukunnan koulu-
tus-, osaamis- ja kehittämistarpeiden kokoajana ja esille tuojana. 2. Tekee tunnetuk-
si aikuisopiskelun mahdollisuuksia. 3. Neuvoo ja ohjaa opiskelusta kiinnostuneita
yhteistyössä TE-toimiston kanssa. Tuo koulutusneuvontaa ja ohjauspalveluja kaikki-
en kuntien alueelle. 4. Tukee yritysten ja julkisen sektorin henkilöstön kehittämistä
yhteistyössä koulutusorganisaatioiden ja seudullisten toimijoiden kanssa. 5. Tukee
yritysten kehittämistä yhdessä KETIn yritysneuvonnan sekä koulutus- ja kehittämi-
sorganisaatioiden kanssa. 6. Kehittää osaamis-, koulutus- ja kehittämistarpeisiin vas-
taavia joustavia palveluja yhteistyössä oppilaitosten kanssa. 7. Kehittää yhteistyössä
oppilaitosten ja seudullisten toimijoiden kanssa aikuisopiskelijoiden opinnoissa tar-
vittavia tukipalveluja. 8. Koordinoi Keski-Karjalaan kohdistuvaa koulutus- ja kehit-
tämistoimintaan liittyvää hanketoimintaa.

 Seudullisen koulutusneuvojamallin myötä:

1.	 Osaaminen lisääntyy yksilöiden ja elinkeinoelämän sekä julkisen ja kolman- 	
	 nen sektorin toimijoiden henkilöstön opiskelu- ja kouluttautumismahdolli-	
	 suuksien avautumisella sekä niihin liittyvällä neuvonnalla ja ohjauksella.

2.	 Yritysten ja koulutusorganisaatioiden vuorovaikutuksen lisääntyminen 	
	 tarjoaa uusia kehittämismahdollisuuksia varsinkin pk-yrityksille (opiskelija-	
	 työt, opinnäytteet, hanketoiminta).

3.	 Pitkäjänteisellä koulutusneuvojan toiminnalla on suoranaisia vaikutuksia 	
	 kuntatalouteen esimerkiksi pitkäaikaistyöttömien ja syrjäytymisvaarassa ole-	
	 vien koulutusneuvonnalla ja -ohjauksella.

4.	 Koulutusneuvojan toiminta tukisi maahanmuuttajien osaamisen kehittämis	
	 tä ja integrointia yhteiskuntaan.

5.	 Joustavien ja tarvelähtöisten koulutusten kehittäminen lisäisi opiskelumah-	
	 dollisuuksia Keski-Karjalassa ja samalla seutukunnan vetovoimaa.

6.	 Koulutusneuvoja täydentää TE-toimiston palveluja ja toisi ne lähelle myös 	
	 Kiteen ulkopuolisia asukkaita ja toimijoita, kun vuoden 2013 alussa toteu-	
	 tuva Pohjois-Karjalan Työ- ja elinkeinotoimisto keskittää palvelut Kiteelle.

7.	 Seudullinen koulutusneuvoja tukee Elinkeino-, liikenne- ja ympäristökes	
	 kuksille koordinoitavaksi ja vastuulle asetettua aikuisten koulutusneuvon	
	 taa ja -ohjausta.

24

Hyvät käytännöt

Kuokka-hanke on järjestänyt Keski-Karjalassa Rääkkylässä, Kiteellä ja Kesälahdella
opiskelija-yrittäjä-kunta -senssejä. Tapahtumien toteutuksessa mukana on ollut myös
Keski-Karjalan kehitysyhtiö KETI Oy. Lähtökohtana opiskelija-yrittäjä-kunta -sens-
sien suunnittelulle oli kunnista ja yrittäjiltä tulleet toiveet lisätä yhteistyötä yritysten,
julkisen sektorin sekä korkeakoulujen välillä. Haluttiin myös vastata kuntien toi-
veeseen ja pohtia sitä, miten saadaan opiskelijoita palaamaan kotipaikkakunnalleen
opintojen jälkeen.

Senssit on uudenlainen kontaktitapahtuma, jossa ovat kohdanneet opiskelijat,
yrittäjät ja yhteisöt. Opiskelijat ovat verkostoituneet yrittäjien kanssa ja yrityksillä
on ollut mahdollisuus tavata tulevaisuuden tekijöitä ja keskustella ja sopia harjoitte-
luista, opinnäytetyöaiheista tai mahdollisista työpaikoista. Osallistumalla sensseille
yritykset ovat saaneet myös mahdollisuuden kertoa yrityksensä toiminnasta, sen tar-
joamista uravaihtoehdoista sekä tulevaisuuden tarpeista.

Senssien tarkoituksena on ollut myös yrittäjyyteen tutustuminen sekä sisäisen
yrittäjyyden herättäminen. Yrittäjien esitysten ja puheenvuorojen kautta opiskelijat
ymmärtävät millainen on paikka- ja seutukunnan yritysrakenne ja millaisia mahdol-
lisuuksia se tarjoaa esimerkiksi nuorten omalle yritystoiminnalle ja tulevaisuuden
työllistymiselle. Tavoitteena on ollut myös kehittää oppilaitosten ja yritysten välistä
toimivaa yhteistyötä. Tilaisuudet tarjoavat myös mahdollisuuden kontaktoida pai-
kallisia yrityksiä ja ovat mainio työkalu seutumarkkinoinnissa.

Opiskelija-yrittäjä-kunta -tapaamisten malli on otettu käyttöön myös muualla
Pohjois-Karjalassa maakuntakorkeakoulun koordinaattoreiden toimesta. Keski-Kar-
jalassa opiskelijatapahtumia järjestetään jatkossa yhteistyössä maakuntakorkeakou-
lun, kuntien, yrittäjien ja koulutusorganisaatioiden kanssa.

Senssien suunnittelu ja toteuttaminen vaatii yhteistyötä kunnan, paikallisten yrit-
täjien ja koulutusorganisaatioiden välille. Tapahtumia on markkinoitava aktiivisesti
ja sopiva ajankohta mietittävä tarkkaan.

Toiminnan jatkuvuus

Projektissa on järjestetty työkokouksia, joissa on suunniteltu toiminnan jatkuvuut-
ta alueella yhdessä hankkeen ohjausryhmän ja maakuntakorkeakoulun seudullisen
ohjausryhmän kanssa. Yhteistyö on koettu onnistuneeksi ja sen tuloksena on syn-
tynyt toimintamalli Keski-Karjalaan (Liite 1. ja 2). Tavoitteena on saada alueelle
seudullinen koulutusneuvoja tai -koordinaattori, joka toimii välikätenä asiakkaiden
(yritykset, kolmas sektori, kunnat, yksityishenkilöt) sekä koulutus- ja TKI-toimintaa
järjestävien toimijoiden (koulutusorganisaatiot, hankkeet, asiantuntijat) välillä. Seu-
dullinen koulutuskoordinaattori tarjoaa asiakkailleen ohjaus- ja neuvontapalveluita.
Hän on yhteydessä asiakkaisiinsa joka suoraan tai välittäjäorganisaatioiden kautta.

25

Välittäjäorganisaatiot ovat KETI Oy, Jetina ja TE-toimisto. He välittävät koulutus-
koordinaattorille esille nousseita osaamis- ja kehittämistarpeita sekä kertovat asiakkai-
leen koulutus- ja TKI-mahdollisuuksista.

Seudullinen koulutuskoordinaattori välittää esille nousseet koulutus- ja TKI-
tarpeet verkostolleen, johon kuuluvat koulutusorganisaatiot ja hankkeet. Verkostoon
kuuluvat muun muassa PKAMK, PKKY, UEF ja kansalaisopistot. Toimintamallissa
on huomioitu seudulliset tarpeet, sillä alueella on tarvetta korkeakouluopintojen li-
säksi myös toisen asteen opinnoille.

Seudullisen koulutuskoordinaattorin tehtäviin kuuluvat myös koulutus- ja osaa-
mistarpeiden selvittäminen sekä koulutussuunnittelu. Pohjois-Karjalan maakunta-
korkeakoulukoordinaattori tehtävänä on puolestaan kehittää ja koordinoida maa-
kuntakorkeakoulutoimintaa sekä osallistua aluepoliittisiin keskusteluihin osaamisen
ja oppimisen näkökulmasta.

Projektin jatkoajalla on selvitetty mahdollisuutta seudullisen koulutusneuvoja-
mallin käynnistämiseen alueelle. Keski-Karjalassa on yhteinen näkemys seutukun-
nan koulutus-, osaamis- ja kehittämistoimintaan panostamisesta ja seutukunnallisen
koulutusneuvojan toiminnan tarpeellisuudesta. Keski-Karjalassa on vahva tahtotila
yhteisen toiminnan jatkuvuuden turvaamisesta hankkeen jälkeen. Seudulla nähdään,
että koulutusneuvojamallin tulisi olla koko maakunnan yhteinen asia ja kaikkien
toimijoiden tulisi ottaa vastuu mallin toteuttamisesta. Prosessi on dokumentoitu
Osaamisen kehittäminen Keski-Karjalassa seudullisen koulutusneuvojan toiminnalla
-selvitykseen, jota voivat jatkossa hyödyntää Pohjois-Karjalan maakuntakorkeakou-
lun muut paikkakunnat. Luotu malli on käyttökelpoinen Keski-Karjalan ohella myös
Joensuun seudun kunnissa. Seudulliset toimijat ovat erittäin sitoutuneita toiminta-
malliin ja sen eteenpäin viemiseen.

Asiakkaat:
Keski-
Karjalan
väestö,
yritykset,
julkinen
sektori,
järjestöt

Seudullinen
koulutus-
koordinaattori

Koulutus- ja
TKI -tarpeet

MKK:n seudullinen
ohjausryhmä

Maakuntakorkea-
koulukoordinaattori

Tarpeiden
välittäminen

Yhteistyö
seudullisten
toimijoiden
kanssa

Yritysten
kehitystiimit

Hankkeet
(mm.MaMA)

HUMAK
UEF/
Aducate

PKKY

Jetina

PKAMK

Toteutus:
Koulutus, Tutkimus- ja kehittämistoiminta,

Innovaatiotoiminta

Neuvonta ja ohjaus,
Kartoitus ja selvittäminen

TE-toimisto

KETI

Neuvonta- ja
ohjauspalvelu
t

Kansalais-
opistot

Tarpeita vastaavia ja
ennakoivia koulutus-,
kehittämis- ja
innovaatiopalveluita

Osaavaa työvoimaa
yrityksille ja yhteisöille

Hyviä edellytyksiä
yritys-toiminnalle

Innovaatio-kyvykkyyttä

LIITE 1

ASIAKKAAT:
yksityiset
henkilöt

VERKOSTO:
1. KOULUTUSORGANISAATIOT JA NIIDEN

KOULUTUSSUUNNITTELIJAT, OPETTAJAT JA
ASIANTUNTIJAT/ PKAMK, PKKY, UEF/Aducate,

kansalaisopistot, kansan -ja työväenopistot jne.
2. HANKKEET JA NIIDEN ASIANTUNTIJAT:

mm. MaMa etc.

ASIAKKAAT:
yritykset ja
yritysverkostot ASIAKKAAT:

julkiset ja 3.
sektorin

organisaatiot

Seudullinen
koulutus-

koordinaattori
/suunnittelija

FRONT
OFFICE

MAAKUNTAKORKEA-
KOULUKOORDINAAT-
TORI: aluepoliittinen

strategiatyö
maakunnassa (osaamisen

ja oppimisen näkökulma)

= koulutus- ja TKI-mahdollisuuksien
välittäminen, osaamistarpeiden kartoitus,
neuvonta- ja ohjauspalvelut - joko suoraan
asiakkaalle tai välittäjäorganisaation ja niiden
henkilöstön (yritys- ja työvoimaneuvojat
jne.) kautta

SEUDULLINEN
OHJAUS-
RYHMÄ

LIITE 2

 POHJOIS-KARJALAN AMMATTIKORKEAKOULUN 	
	 C-SARJASSA ILMESTYNEITÄ JULKAISUJA

C:61 	 Kortteli 48 - luova osaamisyhteisö 2011-2012. Loppuraportti.
	 Niina Hattunen, Jouni Erola, Sirpa Hyttinen. 2012.

C:60 	 KuTu - Kulttuurista tulevaisuutta. Loppuraportti. Niina Hattunen. 2012.

C:59 	 Luova Pohjois-Karjala II. Loppuraportti. Niina Hattunen. 2012.

C:58	 Enterprise portals in e-learning. Jari Järvelä, Juha Kareinen, Jyri Pötry,
	 Stanley Fobugwe. 2012.

C:57	 Klaavi-hanke. Musiikin perusteiden opetuksen verkostopohjainen kehittäminen.
	 Raija Pesonen-Leinonen (toim.) 2012.

C:56	 Käytäntölähtöisen innovaatiotoiminnan edistäminen Pielisen Karjalassa.
	 Minna Sarkkinen. 2011.

C:55	 Outdoors Finland -strategian mukainen matkailuaktiviteettien kehittäminen ja 	
	 imagomarkkinointi Pohjois-Karjalassa. Raija Ruusunen & Tero Taatinen (toim.) 	
	 2011.
	
C:54	 Kurkistus kulisseihin : Näkökulmia Pohjois-Karjalan elokuvamaailman 		
	 rakentumiseen. Petri Raivo (toim.) 2011.

C:53	 Kalliojärven vesistöalueen järvialtaiden vedelaatu ja fosforikuormitus vuonna 2010
 	 sekä fosforimallitarkastelu kunnostussuunnittelun lähtökohdaksi. Tarmo 		
	 Tossavainen. 2011.

C:52 	 Kolin Purnulammen limnologinen tila vuonna 2010 kunnostussuunnittelun 	
	 lähtökohdaksi: tutkimusraportti. Tarmo Tossavainen. 2011.

C:51	 Juuret Wärtsilän raudassa. Insinöörikoulutusta 50 vuotta. 2011.

C:50	 Esiselvitys harjoittelu- ja työtilahotellin toteuttamisesta Joensuun seudulla.
	 Toim. Teemu Turunen, Tuomas Turunen ja Niina Hattunen. 2011.

C:49	 Ageing in working life. Laitinen, Pertti et al. 2011.

C:48	 Luovat alat Pohjois-Karjalassa. Toim. Henna Liiri, Niina Hattunen ja
	 Maria Kahreman. 2011.

C:47	 Mobiiliteknologia tuutoroinnin tukena. 2011.

							 Julkaisumyynti
					 Pohjois-Karjalan ammattikorkeakoulu
	 Tikkarinne 9, 80200 Joensuu
	 julkaisut@pkamk.fi
	 http://www.tahtijulkaisut.net

27

Korkeakouluista uutta osaamista Keski-Karjalaan (KUOKKA) oli Pohjois-Karjalan
ammattikorkeakoulun hallinnoima ESR-rahoitteinen hanke, jonka osatoteuttajana
toimi Keski-Karjalan kehitysyhtiö Oy KETI. Hankkeen toteutusaika oli 1.9.2009–
31.8.2012.

Hankkeen lähtökohtana oli Keski-Karjalan rakennemuutos ja sen asettamat haas-
teet osaamisen kehittämiselle. Keski-Karjala hyväksyttiin rakennemuutosalueeksi
vuonna 2009–2010. Hankkeen kohderyhmään kuuluivat Keski-Karjalan työikäinen
väestö, elinkeinoelämä, julkinen ja kolmas sektori sekä korkeakouluopiskelijat.

Hankkeen tavoitteena on tuoda koulutusta seudulle ja tiivistää yrittäjien ja opis-
kelijoiden yhteistyötä. Lähtökohtana on nostaa osaamistasoa todellisista tarpeista syn-
tyneellä koulutuksella. Hankkeen tavoitteena on myös vakiinnuttaa Pohjois-Karjalan
maakuntakorkeakoulun toimintaa Keski-Karjalassa.

Tässä raportissa kuvaan hankkeen tavoitteita ja toimenpiteitä sekä arvioidaan
hankkeen tuloksia.

Pohjois-Karjalan ammattikorkeakoulun julkaisuja
C:64
ISBN 978-952-275-022-8
ISSN 1797-3856

