
Seinäjoen
ammattikorkeakoulun
julkaisusarja

B

Tuija Vasikkaniemi, Hanna-Mari Rintala,
Mari Salminen-Tuomaala & Anmari Viljamaa
(toim.)

FRAMIPRO - kohti
moniaLAista oppimista

Seinäjoen ammattikorkeakoulun julkaisusarja
B. Raportteja ja selvityksiä 89

Tuija Vasikkaniemi, Hanna-Mari Rintala,
Mari Salminen-Tuomaala & Anmari Viljamaa
(toim.)

FRAMIPRO - kohti
moniaLAista oppimista

Seinäjoki 2015

Seinäjoen ammattikorkeakoulun julkaisusarja
Publications of Seinäjoki University of Applied Sciences

A. Tutkimuksia  Research reports
B. Raportteja ja selvityksiä  Reports
C. Oppimateriaaleja  Teaching materials

SeAMK julkaisujen myynti:
Seinäjoen korkeakoulukirjasto
Kalevankatu 35, 60100 Seinäjoki
puh. 020 124 5040 fax 020 124 5041
seamk.kirjasto@seamk.fi

ISBN 978-952-7109-23-6 (verkkojulkaisu]
ISSN 1797-5573 (verkkojulkaisu)

esipuhe

Ammattikorkeakoulujen pedagogisesta ideasta on puhuttu koko niiden 20 vuotisen
historian ajan. Koulutuksen ja työelämän vuorovaikutus on yksi kestävimpiä teemoja
tässä keskustelussa. Monialainen koulutus ja opiskelu olivat esillä jo kaksi vuosikym-
mentä sitten: nyt sen renessanssia vauhdittavat työelämästä nousevat uudet osaamis-
vaatimukset.

Seinäjoen ammattikorkeakoulussa on monia pedagogisia innovaatioita, mutta
FramiPro on laaja-alaisin, koko ammattikorkeakoulua kattava pedagoginen interven-
tio. Sen alkusanat lausuttiin ammattikorkeakoulun johdon sisäisessä koulutustapah-
tumassa Oulussa vuonna 2009. Olimme yhdessä havainneet, että koulutuksemme oli
hyvää, mutta jonkin verran ”hajutonta ja mautonta”.

Tässä julkaisussa kuvataan monialaisen FramiPro oppimisympäristön kehittä-
mistä. Puheenvuoron saavat niin opettajat, opiskelijat kuin toiminnan suunnitteli-
jat. FramiProssa on luotu toimintamalli, joka tavoittaa yrityskentän mikrotoimijoita.
Keskustelu ja mahdollinen kritiikki – toimintamallimme haastaminen – on paras
palaute jota nyt kaipaamme.

Tapio Varmola
rehtori

JOHDANTO

Tämän artikkelikokoelman tarkoituksena on valottaa SeAMK FramiPron monialai-
seen projektityöskentelyyn perustuvaa oppimisympäristöä ja siinä toimimista eri
näkökulmista. Projektityöskentelyyn perustuva pedagogia on ollut ammattikorkea-
kouluille tuttu tapa toteuttaa TKI-toiminnan ja opetuksen integraatiota. FramiPro-
oppimisympäristöstä tekee erityisen sen mahdollistama monialainen toiminta, mikä
vastaa nykyisiä työelämävaatimuksia. Oppimisympäristö on toteutettu projektitoi-
mistomallia mukaillen, mikä tuo sille oman rakenteensa. FramiPro haastaa opettajat
kohtaamaan niin sanotun uuden opettajuuden, jossa opettaja toimii tiedon jakamisen
sijaan oppimisen ohjaajana ja oppimisympäristön rakentajana – viimeksi mainitussa
tehtävässä yhdessä opiskelijan kanssa. Tämä julkaisu tuo edellä mainittuihin teemoi-
hin kokemuksellisen pohjan. Julkaisun seitsemän artikkelin kirjoittamiseen on osal-
listunut 12 kirjoittajaa, joista yksi on jo valmistunut opiskelija.

FramiPro-oppimisympäristön kehittäminen aloitettiin hanketoimintana vuosina 2012-
2014, minkä jälkeen siitä on pystytty muodostamaan osa SeAMKin normaalia pedago-
gista toimintaa. Tuija Vasikkaniemi kuvaa artikkelissaan tätä kehityskulkua sekä sii-
hen vaikuttavia tekijöitä, kuten toiminnan ulkoista arviointia. Kirjoituksessa käsitellään
myös FramiPron mahdollisia uusia kehityssuuntia.

Yrittäjähenkisyys on yksi Seinäjoen ammattikorkeakoulun strategiassa kuva-
tuista neljästä arvosta (muut ovat kansainvälisyys, osaaminen ja SeAMK-henki).
Yrittäjyyskasvatuksesta projektioppimisen kontekstissa ovat kirjoittaneet Anmari
Viljamaa, Kari Ristimäki ja Hanna-Mari Rintala. Siinä pohditaan yrittäjyyskasvatuksen
ilmentymiä FramiPro-toiminnassa niin teorian kuin toteutuneen käytännön kannalta.
Oppimisympäristön kehitystyön kuvausta jatkavat Beata Taijala ja Hanna-Mari Rintala
kirjoittaessaan toiminnan viitekehyksenä käytetystä projektitoimistomallista.

Opiskelijat ja opettajat rakentavat yhdessä FramiPro-toiminnassa oppimisympäristön.
Tämän vuoksi on luontevaa lukea opiskelija Soila Mäntymaan pohdintaa siitä, miten
hän opiskelijana on kokenut FramiPron työskentelytavat ja oppimistavoitteet. Samalla
saamme tietää, millä tavalla FramiPro-työskentely eroaa opiskelijan mielestä muusta
ammattikorkeakouluopiskelusta. Tätä seuraavassa artikkelissa lukija voi peilata luke-
miaan opiskelijan kokemuksia siihen, miten opettajat kokevat FramiPro-toiminnan
muuttavan opettajuutta. Hilkka Majasaari, Elina Ojala ja Tuija Vasikkaniemi pohtivat
muuttuvaa ammattikorkeakouluopettajuutta ja sen haasteita suhteessa monialaisen
projektiopiskelun ohjaamiseen.

FramiPro-toimintaan on alusta alkaen kuulunut kehitysryhmä, joka on jalostanut toi-
minnallaan oppimisympäristön menetelmiä, kuten opiskelijavalintaa ja kehityskeskus-

telukäytäntöjä. Jukka Pajula, Raija Palo ja Tero Turunen tarkastelevat artikkelissaan
FramiPron kehittämistä erityisesti näistä näkökulmista, mutta tuovat kirjoituksessaan
esille myös muita kehitystyössä ilmenneitä asioita. Tämän julkaisun päättää Hanna-
Mari Rintalan, Marja Salosen ja Beata Taijalan kirjoitus projektityön raamina olevista
sopimuksista. FramiPro-sopimusprosessin ohella artikkelissa tarkastellaan ohjaavan
opettajan kohtaamia asioita, joita ei tavallisesti ilmene opetustyössä. Toimeksiantajien
näkökulma FramiPro-työskentelystä olisi ansainnut oman artikkelinsa, mutta tässä
julkaisussa joudumme tyytymään siihen, että toimeksiantajien näkökulma tulee esille
kussakin artikkelissa siinä käsitellyn teeman mukaisesti.

Haluamme kiittää artikkeleiden kirjoittajia siitä, että he ovat kiireiltään nähneet tämän
julkaisun kirjoittamisen tärkeäksi tavaksi lisätä paitsi SeAMKilaisten myös sekä
nykyisten että tulevien toimeksiantajien tietoisuutta FramiPro-oppimisympäristön toi-
mintaperiaatteista. Julkaisun viimeistelyyn ovat osallistuneet Silja Saarikoski ja Henna
Kiikka erinomaisella asiantuntemuksellaan, mistä heille lämpimät kiitokset.

Seinäjoki, toukokuu 2015

Tuija Vasikkaniemi
Hanna-Mari Rintala
Mari Salminen-Tuomaala
Anmari Viljamaa

INTRODUCTION

The purpose of this collection of articles is to illustrate, from different perspectives, the
SeAMK FramiPro learning environment, based on multidisciplinary project work, and
the activities pursued in it. Pedagogies based on project work have been a common way
for universities of applied sciences to implement the integration of RDI and teaching.
What makes the FramiPro learning environment special is that it allows carrying out
multidisciplinary activities corresponding to the needs of today’s working life. The
learning environment has been implemented following a project office model, which
gives the learning environment its specific structure. FramiPro challenges teachers to
meet what is called new teachership, in which, instead of distributing knowledge, the
teacher acts as a coach for learning and, together with the student, as a builder of the
learning environment. The present publication provides an experience-based review
of the above-mentioned themes. The seven articles in the publication were written by
12 authors, one of whom is a SeAMK graduate.

The development of the FramiPro learning environment was started as project activity
in the years 2012–2014, after which it has been successfully integrated as part of the
established pedagogic activities of SeAMK. In her article, Tuija Vasikkaniemi describes
this process and related factors, such as the external assessment of the activities
pursued. The article also takes a look at the prospective future trends in the activities
of FramiPro.

Entrepreneurial spirit is one of the four values described in the Strategy of Seinäjoki
University of Applied Sciences (the others being internationalisation, knowledge and
SeAMK spirit). Entrepreneurial education in the context of project learning is treated
by Anmari Viljamaa, Kari Ristimäki and Hanna-Mari Rintala. The article discusses
manifestations of entrepreneurial education in the FramiPro activities from both
the theoretical and the practical perspectives. The development of the learning
environment is further described by Beata Taijala and Hanna-Mari Rintala, who write
about the project office model used as the framework for the activities.

In the FramiPro activities, the learning environment is built jointly by the students and
the teachers. For this, it is natural to include here student Soila Mäntymaa’s article
about how she, as a student, has found FramiPro’s working methods and learning
goals. At the same time, we learn in what ways the FramiPro activities differ from
the other studies at the University of Applied Sciences. In the subsequent article,
the reader can contrast the student’s experiences with teachers’ experiences of how
the FramiPro activities change teachership. Hilkka Majasaari, Elina Ojala and Tuija
Vasikkaniemi discuss the changing role of the UAS teacher and related challenges in
relation to supervision of multidisciplinary project studies.

From the beginning, the FramiPro activities have included a Development Group, who
has contributed to improve the methods followed in the learning environment, such
as student selection and the performance appraisal practices. In their article, Jukka
Pajula, Raija Palo and Tero Turunen consider the development of FramiPro especially
from these perspectives, but the authors bring out also other things observed during
this development process. The publication is concluded by an article by Hanna-Mari
Rintala, Marja Salonen and Beata Taijala about the agreements that project work is
based on. In addition to the FramiPro agreement process, the article focuses on such
things faced by the supervising teacher that usually do not appear in teaching. The
ordering parties’ views on the FramiPro activities would have deserved a separate
article, but, in the present publication, we must settle for presenting them in each
article according to the topic treated.

We want to thank the authors of the articles, who have been busy with a myriad of other
things, for having seen the writing of this publication as an important way to increase
the SeAMK community members’ and the current and future clients’ awareness of
the operational principles of the FramiPro learning environment. Finally, we want to
express our sincere thanks to Silja Saarikoski and Henna Kiikka, who participated in
the revision of this publication with their great expertise.

Seinäjoki, May 2015

Tuija Vasikkaniemi
Hanna-Mari Rintala
Mari Salminen-Tuomaala
Anmari Viljamaa

SISÄLLYS

esipuhe
JOHDANTO
INTRODUCTION

Tuija Vasikkaniemi
FramiPro osana SeAMKin pedagogista kokonaisuutta...9

Anmari Viljamaa, Kari Ristimäki ja Hanna-Mari Rintala
Yrittäjyyskasvatus projektioppimisen kontekstissa.. 15

Beata Taijala ja Hanna-Mari Rintala
SeAMK FramiPro® – projektitoimisto ja oppimisympäristö.................................. 24

Soila Mäntymaa
FramiPro opiskelijan näkökulmasta .. 34

Hilkka Majasaari, Elina Ojala ja Tuija Vasikkaniemi
Monialainen FramiPro luo tulevaisuuden ammattikorkeakouluopettajuutta 42

Jukka Pajula, Raija Palo ja Tero Turunen
FramiPron opiskelijavalinta ja kehityskeskustelut .. 52

Hanna-Mari Rintala, Marja Salonen ja Beata Taijala
Työelämäyhteistyön raamit - sopimuksenhallintaa
projektioppimisympäristö FramiProssa.. 61

9

FRAMIPRO OSANA SEAMKIN PEDAGOGISTA
KOKONAISUUTTA

Tuija Vasikkaniemi, PsT, opetuksen kehittämispäällikkö
SeAMK Toimisto

1 JOHDANTO

Tulevaisuuden työelämässä tarvitaan kykyä verkottua sekä toimia joustavasti ja inno-
vatiivisesti tiimeissä. Seinäjoen ammattikorkeakoulusta valmistuneille tehdyn kyse-
lyn (Varamäki, Heikkilä & Lautamaja 2011) mukaan ammattikorkeakouluopintoihin
kaivataan nykyistä enemmän mahdollisuuksia kehittää esimies- ja projektinhallin-
tataitoja, neuvottelutaitoja sekä ongelmanratkaisutaitoja. FramiPro on monialainen
projektioppimiseen perustuva oppimisympäristö, jolla on haluttu vastata tähän haas-
teeseen ja tavoitteeseen, joka on kirjattu SeAMKin pedagogiseen ja TKI-strategiaan
2011–2015. Oppimiseen integroitu opiskelijakeskeinen tutkimus- ja kehitystyö työelä-
mäyhteyksineen on alkanut ohjata ammattikorkeakoulutuksen toiminnan suunnitte-
lua, toteutusta, arviointia ja kehittämistä (Kallioinen & Mäki 2014). Uudessa SeAMKin
strategiassa vuosille 2015–2020 koulutuksen tavoitteiksi on kirjattu muun muassa
monialaisuus ja työelämäläheisyys, johon FramiPro-konsepti vastaa erinomaisesti. Se
vastaa myös Etelä-Pohjanmaan korkeakoulustrategian 2020 tavoitteisiin, joita SeAMK
on ollut laatimassa yhdessä Seinäjoen yliopistokeskuksen ja Etelä-Pohjanmaan kor-
keakouluyhdistyksen kanssa.

2 FRAMIPRO OPPIMISYMPÄRISTÖN ALKUVAIHEET

FramiPro-toimintamallia on kehitelty SeAMKissa vuodesta 2010 alkaen. Sen pedago-
giset lähtökohdat ovat kontekstuaalisessa, dialogisessa ja tutkivassa monialaisessa
projektioppimisessa. Lähtökohtina ovat myös kokemuksellinen oppiminen ja ongel-
manratkaisu. SeAMKilla ei ole kaikkia tutkinto-ohjelmia koskevaa yhtenäistä peda-
gogiaa, vaan kukin tutkinto-ohjelma voi alakohtaisesti toteuttaa eri pedagogiikkoja ja
oppimismenetelmiä (SeAMKin pedagoginen ja TKI-strategia 2011–2015). FramiPro-
toimintamallia ovat SeAMKissa edeltäneet monet työelämälähtöiset pedagogiset rat-
kaisut, kuten tradenomikoulutuksen kumppaniyritystoiminta ja fysioterapeuttikoulu-
tuksen ongelmaperustainen oppiminen (engl. problem based learning) – vain joitakin
mainitakseni. Projektioppimiseen liittyviä pedagogisia ratkaisuja on puolestaan toteu-
tettu palkitussa insinöörikoulutuksen Projektipaja-toiminnassa.

10

FramiPro-oppimisympäristön konkreettinen kehittäminen toteutettiin EAKR-
hankkeena vuosina 2011–2014 ja ensimmäiset FramiPro-opiskelijaryhmät aloitti-
vat syksyllä 2012. Hankkeen tavoitteena oli alusta lähtien vakiinnuttaa FramiPro-
oppimisympäristö hankkeen päätyttyä osaksi SeAMKin pedagogista toimintaa. Lisäksi
FramiPro-hankkeen tavoitteena oli kehittää opetuksen sisältöä ja toteutusta elinkei-
noelämän ja yritysten innovaatiotoimintaa vahvistavana TKI-toimintana. Hankkeen
tavoitteena oli myös opettajien ja opiskelijoiden yrittäjämäisen toimintatavan edistä-
minen. (Rintala 2014.)

FramiPro-oppimisympäristössä opiskelijat tekivät yhden lukukauden aikana kes-
kimäärin viisi projektia 3-5 opiskelijan monialaisissa ryhmissä. Toimintaan kuului
myös yhteisiä teoriaopintoja muun muassa projektiosaamisesta, sopimusjuridiikasta,
projektiviestinnästä ja markkinoinnista. Hankevaiheessa toimintoja ohjattiin projek-
titoimistomallin mukaisesti. FramiPro-toimintaan osallistuneilla opettajilla oli omat
kokoontumisensa ja toiminnan kehittämistä (esim. opiskelijavalinta ja arviointi) koor-
dinoi kehitysryhmä.

Hankkeen pilottivaiheessa toimintaan osallistui 7 tutkinto-ohjelmaa ja koko hankkeen
tavoitteena oli saada mukaan noin 40 yritystä tai organisaatiota ja alkuvaiheessa 30
opiskelijaa. Hankkeen aikana opiskelijat toteuttivat 59 projektia 40 ulkoiselle toimek-
siantajalle, minkä lisäksi toteutettiin myös SeAMKin sisäisiä tai opiskelijoiden omia
projekteja. Vuonna 2013 SeAMKin kaikkien tutkinto-ohjelmien opiskelijoilla oli mah-
dollisuus hakeutua FramiPro-opintoihin. Hankkeen jatkoajan (1.1.- 31.7.2014) eri-
tyisenä tavoitteena oli vakiinnuttaa syntynyt monialainen oppimisympäristö osaksi
SeAMKin pysyvää toimintaa ja opetussuunnitelmia. (Rintala 2014.)

3 ULKOINEN ARVIOINTI KEHITYSTYÖN
VAUHDITTAJANA

FramiPro:n ulkoinen arviointi toteutettiin hankkeen puolivälissä keväällä 2013, mikä
tuotti hyviä havaintoja ja kysymyksiä kehittämistyön tueksi (Kallioinen & Mäki 2014).
Kehittämistyö aloitettiin jo hankkeen aikana jatkuen hankkeen päättymisen jälkeen.
FramiPro-konseptista ei tule tavoitellakaan valmista mallia, vaan ymmärtää sen jat-
kuvasti kehittyvä ja työelämän muutoksia ja tarpeita reflektoiva luonne. Ulkoisen arvi-
oinnin lisäksi kehitystyön vauhdittajina ovat olleet opiskelijoiden ja opettajien itsearvi-
oinnit sekä sidosryhmäpalautteet.

Ulkoisen arvioinnin tavoitteena oli paitsi tunnistaa toimintamallin vahvuudet ja kehit-
tämistarpeet myös löytää keinoja parantaa toimintamallia pysyvän toiminnan organi-

11

soimiseksi. Arvioinnissa tarkasteltiin erityisesti FramiPron organisoimismallia, hen-
kilöresursointia sekä opiskelijavalintaprosessia. Myös toimeksiantojen hankkiminen
ja yritysyhteistyöverkoston rakentaminen olivat arvioinnin kohteina. Arvioinnin tavoite
voidaan kiteyttää haluksi löytää pedagogisesti hyvä ja samalla taloudellinen malli
kytkeä FramiPro-konsepti osaksi SeAMKin pedagogista kokonaisuutta. (Kallioinen &
Mäki 2014.)

Ulkoisen arvioinnin mukaan FramiPro-toimintamalli vastasi hyvin SeAMKin ja Opetus-
ja kulttuuriministeriön tavoitteisiin työelämäläheisestä pedagogiikasta sekä ammat-
tikorkeakoulun ja yritysten yhteistyön lujittamisesta. Lisäksi FramiPro-konsepti
vauhditti oppimisen ja TKI-toiminnan integraatiota sekä yrittäjämäistä toimintatapaa.
(Kallioinen & Mäki 2014.)

FramiPro-toimintamallin pedagoginen johtaminen vaati kuitenkin arvioitsijoiden mie-
lestä kehittämistä: sen tulisi olla selkeämmin osa kaikkien koulutusalojen toimintaa.
Erityisinä kehittämiskohteina todettiin koko opetushenkilöstön sitouttaminen oppimis-
ympäristön toteuttamiseen, opetussuunnitelmien joustavuuden varmistaminen sekä
työaikasuunnittelun kehitystyö. Arviointi toi esille opettajien kirjavan suhtautumisen
monialaiseen projektityöhön ja tietämättömyyden FramiPro-toiminnasta, mikä luo tar-
vetta viestinnän kehittämiselle tulevaisuudessa. Arvioinnissa ennakoitiin myös tarve
tarkastella FramiPro-toiminnan taloudellisuutta hankkeen päättymisen jälkeen sekä
tarve laajentaa toimeksiantajien hankkimista myös julkiselta sektorilta. (Kallioinen &
Mäki 2014.)

Edellä mainittuihin kehityshaasteisiin yritetään vastata muun muassa syksyllä 2013
aloitetulla opetussuunnitelmien uudistustyöllä, jonka myötä SeAMKin uudet opetus-
suunnitelmat otetaan käyttöön syksyllä 2015 kaikissa tutkinto-ohjelmissa. FramiPro-
toiminnan vakiinnuttamisessa osaksi SeAMKin oppimisympäristöjä on otettu huo-
mioon ulkoisen arvioinnin tuottamat kriittiset kehittämiskohteet, joihin on etsitty
ratkaisuja hankkeen aikana ja myös sen päätyttyä.

4 FRAMIPRO-TOIMINNAN VAKIINNUTTAMINEN
OSAKSI SEAMKIN OPPIMISYMPÄRISTÖJÄ

Monialaisten projektiopintojen kehittäminen ja niihin osallistumisen mahdollistami-
nen osana tutkinnon suorittamista ovat osa SeAMKin uuden strategian (vuosille 2015–
2020) mukaista koulutuksen kehittämistä. Monialaisuuden lisäksi FramiPro toteuttaa
strategian mukaista työelämälähtöisen opetuksen kehittämistä, mitä tavoitellaan tule-
vaisuudessa myös muilla pedagogisilla ratkaisuilla, kuten työn opinnollistamisella.

12

FramiPro-toiminnan vakiinnuttamisen haasteina ovat olleet opettajien rajalliset
ohjausresurssit ja niiden kustannustehokas suunnittelu. Vaihtoehtoisen oppimistavan
ja –ympäristön sovittaminen osaksi tutkinnon suorittamista vaatii paitsi joustavampia
opetussuunnitelmia myös opettajien asennemuutosta ja omien oppimiskäsityksen tar-
kistamista, niin sanottua uutta opettajuutta.

SeAMKin koulutus on keskittynyt syksystä 2013 alkaen enimmäkseen Framin alueelle.
Se mahdollistaa strategian mukaisesti monialaisuuden hyödyntämisen ja opetuksen
toteuttamisen yli yksikkörajojen, mikä tuo samalla säästöä toimintamenoihin. Pelkkä
koulutuksen keskittäminen ei kuitenkaan riitä FramiPro-toiminnan vakiinnuttami-
seksi, vaan se edellyttää opetussuunnitelmien rakenteellista muutosta. SeAMKissa
ollaan toteuttamassa monialaisen kehittämistyön tuloksena opetussuunnitelmauu-
distusta, jonka mukaisesti syksyllä 2015 alkavissa opinnoissa on 20 op kaikille yhtei-
siä opintoja. Näistä 3 op on projektitoiminnan perusteiden opetusta, jotka valmentavat
opiskelijoita myös mahdollisiin myöhempiin FramiPro-opintoihin.

Opetussuunnitelmauudistuksessa kaikkien tutkinto-ohjelmien opetussuunnitelmissa
tulee varmistaa opiskelijan mahdollisuus valita vähintään 15 op:n mittaiset FramiPro-
opinnot tai muut projektiopinnot. Kun projektitoiminnan perusteita on opiskeltu jo etu-
käteen, päästään nopeammin projektityöhön. Syksyn 2014 aikana on selvitetty, millä
tavalla FramiPro-toiminta olisi mahdollisimman joustavaa ja edelleen on kehitetty toi-
minnan kustannustehokkuutta. Kevään 2015 aikana on päätetty vähentää FramiPro-
toiminnan haavoittuvuutta jakamalla koordinaatiotehtävät kahden henkilön kesken
syksystä 2015 alkaen. Toinen vastuullisista henkilöistä on palvelupäällikkö, jonka
toimenkuvaan FramiPro-projektisalkun hallinta sopii hyvin. Samalla voidaan vastata
aikaisempaa systemaattisemmin yrityksistä ja julkiselta sektorilta tuleviin yhteydenot-
toihin ja tarjota yhteistyötä myös muussa muodossa kuin FramiPro-toimintana.

Opetussuunnitelmauudistuksessa toteutetaan myös viisi osaamisjuonnetta läpi tut-
kintojen. Näistä juonteista yrittäjyys, uraohjaus ja tiedonhankinta toteutuvat mainiosti
FramiPro-opinnoissa, kun opiskelija saa kokemukseen perustuvaa tietoa kysymyk-
seensä: ”Miten sovellun projektityöhön?”

5 TULEVAISUUDEN KEHITYSNÄKYMIÄ

FramiPro-konsepti voisi olla myös tapa toteuttaa monialaisia ylempiä ammattikorkea-
koulututkintoja. Tällä hetkellä on käynnissä Opetus- ja kulttuuriministeriön osittain
rahoittama valtakunnallinen ylempien ammattikorkeakoulututkintojen kehittämis-
hanke, johon osallistuvat kaikki Suomen ammattikorkeakoulut. SeAMKin osahanke
keskittyy nimenomaan ylempien ammattikorkeakoulututkintojen monialaisuuden ja

13

opinnäytetöiden kehittämiseen. Myös maakuntakorkeakoulutoiminnassa voitaisiin
nykyistä enemmän hyödyntää mahdollisuuksia monialaisiin projektiopintoihin. Tämä
kehityssuunta tuli esille maakuntakorkeakoulutoiminnan ulkoisessa arvioinnissa
(Ilmavirta & Pekkarinen 2014).

Tulevaisuudessa on tarkoitus tuottaa FramiPro-projektikäsikirjasta versio, jota voi-
daan käyttää kaikissa SeAMKin monialaisissa projektitoiminnoissa – myös niissä, joita
toteutetaan satunnaisesti vaikka kahden tutkinto-ohjelman välillä. Tulevaisuudessa
voi olla tarve kehittää FramiPro-konseptia siihen suuntaan, että oppimisympäristössä
voitaisiin tehdä jatkuvan haun periaatteella 5-30 op monialaisia projektiopintoja opis-
kelijan tarpeen mukaan. Lisäksi on pohdittu FramiPro-tyyppisten opintojen mahdol-
listamista vapaasti valittavina opintoina ja SeAMKin uuden strategian mukaisesti kan-
sainvälisyysosaamisen vahvistamista FramiPro-konseptin toteutuksessa.

Ammattikorkeakouluopetus kaipaa uutta pedagogista ajattelua ja mahdollisuuksia
integroida tutkimus- ja kehittämistoiminta kiinteämmin osaksi opetusta. Tämä liit-
tyy laajempaan kysymykseen siitä, miten nyt liian erilliset opetustyö ja TKI-toiminta
voisivat olla holistisesti edistämässä opiskelijoiden ammatillista kasvua (Vanhanen-
Nuutinen ym. 2013, 49). Tavoitteena on pedagogia edellä kehittää aikaisempaa jous-
tavampia tapoja toteuttaa toisiaan tukevaa opetus- ja TKI-toimintaa. FramiPro on yksi
tapa vastata näihin pedagogisiin uudistustarpeisiin. FramiPron ulkoisen arvioinnin
mukaan kysymys on määrätietoisuudesta ja uskalluksesta murtaa koululähtöinen
ajattelu, toiminta ja rakenteet (Kallioinen & Mäki 2014). Miten SeAMK vastaa tähän
haasteeseen – sen näemme tulevina vuosina.

LÄHTEET

Etelä-Pohjanmaan korkeakoulustrategia 2020: Vuorovaikutuksesta vaikuttavuutta.
2013. [Verkkojulkaisu]. Seinäjoen yliopistokeskus : Seinäjoen ammattikorkea-
koulu : Etelä-Pohjanmaan korkeakouluyhdistys. [Viitattu 28.4.2015]. Saatavana:
http://www.epky.fi/site/_files/Etelä-Pohjanmaan%20korkeakoulustrategia%20
2020.pdf

Ilmavirta, V. & Pekkarinen, E. 2014. Etelä-Pohjanmaan maakuntakorkeakoulutoimin-
nan ulkoinen arviointi. Teoksessa A Viljamaa, S. Päällysaho & R. Lauhanen (toim.)
Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014.
Seinäjoen ammattikorkeakoulun julkaisusarja A. Tutkimuksia 17, 34–46.

 Kallioinen, O. & Mäki, K. 2014. FramiPro-toimintamallin arviointi Seinäjoen ammat-
tikorkeakoulussa. Teoksessa A. Viljamaa, S. Päällysaho & R. Lauhanen (toim.)

14

Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014.
Seinäjoen ammattikorkeakoulun julkaisusarja A. Tutkimuksia 17, 47–60.

Rintala, H.- M. 2014. FramiPro-hankkeen EAKR-loppuraportti.

SeAMKin pedagoginen ja TKI-strategia 2011–2015.

SeAMKin strategia 2015–2020: Kansainvälinen yrittäjähenkinen SeAMK, paras kor-
keakoulu opiskelijalle.

Vanhanen-Nuutinen, L., Mäki, K.,Töytäri, A., Ilves, V. & Farin, V. 2013. Kiviä ja keitaita
– Ammattikorkeakoulutyö muutoksessa. Helsinki: Haaga-Helia ammattikorkea-
koulu. Haaga-Helian julkaisusarja. Tutkimuksia 1/2013.

Varamäki, E., Heikkilä, T. & Lautamaja, M. 2011. Nuorten, aikuisten sekä ylemmän
tutkinnon suorittaneiden sijoittuminen työelämään: Seurantatutkimus Seinäjoen
ammattikorkeakoulusta v. 2006–2008 valmistuneille. [Verkkojulkaisu]. Seinäjoki:
Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun julkaisusarja
B. Raportteja ja selvityksiä 49. [Viitattu 10.11.2014]. Saatavana: http://urn.fi/
URN:ISBN:978-952-5863-12-3

15

YRITTÄJYYSKASVATUS PROJEKTIOPPIMISEN
KONTEKSTISSA

Anmari Viljamaa, KTT, yliopettaja, koulutuspäällikkö
Kari Ristimäki, KTT, dosentti, yksikön johtaja
SeAMK Liiketoiminta ja kulttuuri

Hanna-Mari Rintala, HTM, opintoasiain päällikkö
SeAMK Toimisto

1 JOHDANTO

Työelämän voimakas muutos aiheuttaa myös ammattikorkeakoulupedagogiikkaan
kohdistuvia paineita. Työelämälle merkityksellisen osaamisen tuottaminen edellyttää
yhteistyötä työelämän kanssa. Vanhanen-Nuutinen, Laitinen-Väänänen ja Väänänen
(2012) arvioivat, että osaamisen, toimintaympäristön ja työn tekemisen tavan muu-
tokset edellyttävät entistä enemmän verkottuneita osaamisympäristöjä ja hybri-
diosaamista. Tätä tukee myös työ- ja elinkeinoministeriön selvitys, jonka mukaan
uudet työpaikat syntyvät erityisesti hyvin pieniin yrityksiin, ja rekrytoinneissa painot-
tuvat epäviralliset kanavat voimakkaasti (Koponen & Räisänen 2013). Pienet yrityk-
set tarvitsevat yrittäjämäisesti asennoituvia työntekijöitä ja verkostoitumisen merkitys
työllistymisessä kasvaa. Tilastojen perusteella on myös selvää, että vaikka jatkuva
kokoaikatyö on pitänyt pintansa keskeisenä työllistymisen mallina, muissa työn muo-
doissa (freelancerit, ammatinharjoittajat, yksinyrittäjät, osa-aikatyötä tekevät) työllis-
ten määrä on 2000-luvulla kasvanut suhteellisesti ottaen paljon (Pärnänen & Sutela
2011). Ammattikorkeakoulusta valmistuvien työllistymiselle ja työssä menestymiselle
joustava osaaminen ja kyky toimia monenlaisissa verkoissa ovat siis tärkeitä taitoja.

Seinäjoen ammattikorkeakoulu on lukuvuonna 2012–2013 avannut opiskelijoilleen
mahdollisuuden suorittaa yhden lukukauden opinnot monialaisessa FramiPro-
oppimisympäristössä. Toisaalla tässä teoksessa on kuvattu FramiPron toiminta-
mallia (Taijala & Rintala 2013), sen asemaa osana SeAMKin pedagogisia ratkaisuja
(Vasikkaniemi 2015), opettajien kokemuksia toimintamallista (Majasaari, Ojala &
Vasikkaniemi 2015) ja opiskelijan näkökulmaa (Mäntymaa 2014). Tässä paperissa
pohditaan FramiPron yrittäjyyskasvatusorientaation ilmentymiä sekä projektioppi-
misen kontekstissa teoreettiselta kannalta että toteutuneessa toiminnassa käytän-
nön kannalta. Ensin tarkastellaan projektioppimiseen perustuvaa oppimisympäristöä
yrittäjyyskasvatuksen näkökulmasta. Sitten keskitytään kokemuksiin FramiPron toi-

16

minnasta. Lopuksi kirjoittajat pohtivat oppimisympäristön toimivuutta yrittäjämäisen
ajattelu- ja toimintatavan kasvualustana sekä esittävät joitain ajatuksia FramiPron
kehityksestä jatkossa.

2 YRITTÄJYYSKASVATUS JA PROJEKTIOPPIMINEN

Yrittäjyys on ollut osa korkeakoulutuksen tavoitteita Suomessa 90-luvulta asti. Myös
projektioppimiseen perustuvia pedagogiikkoja on ammattikorkeakouluissa ja yliopis-
toissa kehitetty pitkään. Usein projektioppimiseen yhdistetään tutkimus- ja kehittä-
mistoiminnan sekä opetuksen ja työelämäyhteistyön integrointi. Jo suhteellisen pit-
käikäisiä integroinnin malleja ovat mm. Laurean Learning by Developing (esim. Raij
2007), Jyväskylän Tiimiakatemia (esim. Leinonen, Partanen & Palviainen 2002) ja
Tampereen Proakatemia (Projektityö on proakatemialaisten herkkua 2013).

Projektitoimistojen organisoitumistapaa mukaillen rakennetussa FramiPro-
ohjelmassa edellytetään opiskelijoilta opetussuunnitelman mukaan ”intensiivistä,
yrittäjämäistä, työelämälähtöistä ja kokopäivätoimista” työskentelyä (Seinäjoen
ammattikorkeakoulun opetussuunnitelma 2012–2013/FramiPro). Ohjelma siis tavoit-
telee, Gibb’n (2002) esittämää jaottelua mukaillen, opiskelijan yrittäjämäisyyttä eikä
yrittäjyyttä. Yrittäjämäisyyteen tähtäävässä yrittäjyyskasvatuksessa tarkoituksena on
itsenäisten, innovatiivisten ja aikaansaavien yksilöiden tuottaminen sekä kansantalou-
den, kansalaisyhteiskunnan että yksilön elämänhallinnan näkökulmasta (esim. Jones
& Iredale 2010). Mwasalwiban (2010) kirjallisuuskatsauksen perusteella alkaakin olla
jonkinasteista yksimielisyyttä siitä, että yrittäjyyskasvatuksella tavoitellaan ennemmin
asennemuutoksia kuin suoraan uusien yritysten perustamista, sekä siitä, että toimin-
nallisia menetelmiä tulee suosia perinteisten kustannuksella (em. 20, 40, ks. myös
Jones & Matlay 2011, 698). Yrittäjyyskasvatuksen suosio on kasvanut, sillä yrittäjyy-
delle katsotaan olevan yhteiskunnallista tilausta. Yrittäjyyskasvatuksen tutkimuksel-
lisessa ja teoreettisessa perustassa on kuitenkin puutteita, jotka juontuvat osin sen
sijaintiin kahden eri alan, yrittäjyystutkimuksen ja kasvatustieteiden, välillä. Sekä tut-
kimuksen että käytännön tavoitteenasetteluista puuttuu selkeyttä. (Fayolle 2013.)

Jones ja Matlay (2011) hahmottavat yrittäjyyskasvatuksen viitekehyksen opiskelijakes-
keisenä oppimisavaruutena, jonka muodostavat dialogiset suhteet opiskelijan, koulu-
tusinstituution, opetuksellisten prosessien, opettajien ja ympäröivän yhteisön välillä.
Dialogisella suhteella viitataan tässä yhden osapuolen tulosten riippuvuuteen toisesta
osapuolesta. Esimerkiksi opetuksellisen prosessin lopputulos on riippuvainen pro-
sessin soveltuvuudesta opiskelijalle yksilönä. Samoin opiskelija voi olla enemmän tai
vähemmän kykenevä toimimaan tietyssä oppimisprosessissa. Yrittäjyyskasvatuksen

17

muotoja on siten käytännössä loputtomasti. Yhden tehokkaimman yrittäjyyskasvatuk-
sen menetelmän määrittely ei ole mahdollista, sillä tehokkuus on viime kädessä kiinni
yksilöllisestä kontekstista. Yrittäjyyskasvatuksella tavoiteltavat tulokset on vastaavasti
määriteltävä ensisijaisesti opiskelijakeskeisesti. Oppimistuloksena on voitava tavoi-
tella kykyä tarttua muihinkin haasteisiin kuin yrityksen perustamiseen. Opiskelijan
polku voi johtaa myös julkiselle sektorille, uraan yrityksen palveluksessa työntekijänä
tai vaikkapa jo toimivan yrityksen haltuunottoon. Yrittäjämäisyyden kehittäminen on
kaikissa vaihtoehdoissa tavoittelemisen arvoinen oppimistulos.

Mitchelmore ja Rowley (2010) ovat koostaneet kirjallisuuden pohjalta yrittäjyyskompe-
tensseista kattavan luettelon, joka todistaa yrittäjyyskasvatukselle eri oloissa asetet-
tujen tavoitteiden moninaisuudesta. Tiivistäen kuvattuna he jakavat yrittäjyyskompe-
tenssit neljään kategoriaan, joista varsinaiset yrittäjyyskompetenssit (entrepreneurial
competences) liittyvät mahdollisuuksien havaitsemiseen ja hyödyntämiseen, liike-
toimintakompetenssit (business and management competencies) yritystoiminnan ja
liiketoimintaympäristön hallitsemiseen, ihmissuhdekompetenssit (human relations
competencies) johtajuuteen, ja käsitteelliset ja suhdekompetenssit (conceptual and
relationship competencies) laajalti ajatteluun, päätöksentekoon, vuorovaikutukseen ja
viestintään.

FramiPron kaltainen laaja-alainen projektiopintokokonaisuus asettuu projektiopin-
tojen pääluokissa (Helle, Tynjälä & Vesterinen 2004) varsinaisten projektiopintojen
ja projektiperustaisen opetussuunnitelman välille. Projektioppimisen keskeisiksi
ominaisuuksiksi voi lukea mm. toiminnallisuuden, ongelmankeskeisyyden, tulosvas-
tuullisuuden, yhteistoiminnallisuuden, suunnitelmallisuuden ja tavoitteellisuuden
(Prittinen 2000). Helle ym. (2004) yhdistävät projektityöskentelyyn myös opiskelija-
keskeisyyden siinä merkityksessä, että opiskelijat ovat mukana tekemässä keskeisiä
valintoja. Projektioppiminen näyttäisi siis menetelmällisenä perusratkaisuna pitävän
sisällään yrittäjämäisyyteen oppimistavoitteena liitettäviä piirteitä.

Projektioppiminen ei kuitenkaan automaattisesti kata yrittäjyyskompetenssien koko
kenttää sellaisena kuin Mitchelmore ja Rowley (2010) sen kuvaavat. Projektien sub-
stanssi ratkaisee missä määrin projektiopiskelu kehittää liiketoiminnan hallintaan
liittyvää osaamista. Projektiryhmätyöskentely yhdistettynä projektijohtamisen koke-
muksiin tarjoaa tilaisuuden kehittää ihmissuhdekompetensseja sekä vuorovaikutuk-
seen, viestintään ja päätöksentekoon liittyvää osaamista. Mm. Fearon, McLaughlin ja
Eng (2012) ovat raportoineet hyviä tuloksia sosiaalisesta oppimisesta ammattimaista
projektityöskentelyä matkivissa projektitilanteissa. Käsitteellisen osaamisen (ml. ana-
lyyttiset kyvyt, looginen ajattelu) sekä varsinaisten yrittäjyyskompetenssien (mahdol-
lisuuksien havaitseminen ja hyödyntäminen) kehittymistä projektioppimisen konteks-
tissa on hankalampi arvioida yleisellä tasolla.

18

Kuten yrittäjyyskasvatuksen oppimisavaruudessa yleisesti (ks. Jones & Matlay 2011),
palautuu keskustelu dialogisten suhteiden tasolle. Minkälainen on opiskelija, minkä-
lainen projekti, minkälainen ryhmä, minkälainen opettaja? Projektioppimisessa on
kuitenkin mahdollista pyrkiä enemmän tai vähemmän määrätietoisesti opetuksen
menetelmien kehittämisen kautta myös näiden taitojen harjoitteluun. Voidaan esimer-
kiksi tietoisesti kehittää tilanteita, joissa opiskelijat uusien projektien ideoinnin ja pro-
jektoinnin kautta pääsevät harjoittamaan mahdollisuuksien luomista, tunnistamista ja
hyödyntämistä. Fayollen (2013) argumentin mukaan tosielämän yrittäjämäiset tilanteet
tarjoavat opiskelijoille mahdollisuuden kehittää kokeilevia toimintamalleja, yrityksen
ja erehdyksen kautta oppimista. Projektioppimisympäristöillä on potentiaalia toimia
yrityksen ja erehdyksen mahdollistajana, olettaen että ympäristö antaa opiskelijalle
riittäviä vapausasteita. Samaten voidaan, sisällyttämällä oppimisympäristön proses-
seihin mielekästä reflektointia, tukea opiskelijan analyyttisen ajattelun kehitystä.

Thomasin ja Busbyn (2003) mukaan työelämän kanssa yhteistyössä toteutettavat
projektit kerryttävät tehokkaasti opiskelijoiden osaamista. Työelämälle tehtävät pro-
jektit myös rohkaisevat opiskelijoita itsenäisempään oppimiseen, joskaan viimeksi
mainittua ei voi pitää itsestäänselvyytenä. Etenkin suuremmissa projektiryhmissä voi
esiintyä vapaamatkustusta. Prittinen (2000) puolestaan arvioi, että vaikka työn epä-
tasainen jakautuminen voi olla ongelma, sen merkitystä monesti liioitellaan; projek-
tin tulee ensisijaisesti tarjota mahdollisuus laadukkaaseen oppimiseen opiskelijalle.
Ryhmäilmiöiden tulisi projektissa olla mahdollisimman paljon työelämää muistutta-
via, joten opettajan ei tule liian tarkasti luotsata ryhmän toimintaa. On myös muistet-
tava, että heterogeeniset ryhmät ovat innovatiivisempia, vaikka niiden työskentelyyn
voikin liittyä haasteita.

3 KOKEMUKSIA OPPIMISYMPÄRISTÖSTÄ

Kahden ensimmäisen lukuvuoden aikana FramiProhon osallistui 47 opiskelijaa 13 tut-
kinto-ohjelmasta. Vain yksi ryhmässä aloittaneista opiskelijoista keskeytti FramiPro-
opinnot erotessaan SeAMKista kesken lukukauden. FramiPro-ryhmät toteuttivat
yhteensä 59 projektia 40 eri toimeksiantajalle. Projektien valvojina toimi 11 opettajaa
viideltä koulutusalalta. Lisäksi useat eri koulutusalojen opettajat konsultoivat projek-
teja valvojaopettajan työparina.

FramiPron toimintatavat poikkeavat merkittävästi perinteisestä luokkaopetuksesta,
ja sopeutuminen uuteen malliin käytännössä edellyttää opiskelijoilta yrittäjämäistä
otetta. Esimerkiksi vapautuminen lukujärjestyksestä on saanut opiskelijat luomaan
itselleen moniprojektiympäristössä hyödyllisiä ajanhallintajärjestelmiä. Toisaalta,
yrittäjämäiseen toimintaan luontevasti kykenevät opiskelijat eivät aina sopeudukaan

19

monialaiseen ja jatkuvasti uusiutuvaan toimintakulttuuriin, jossa yhteinen tapa toi-
mia joudutaan muodostamaan yhdessä neuvotellen ja kokeillen. FramiPro-ryhmien
välillä on nähty jonkin verran eroja ryhmädynamiikassa. Vaikka useimmissa ryhmissä
tiimityöskentely käynnistyy opiskelijoiden kesken varsin oma-aloitteisesti ja nopeasti,
yhdessä ryhmässä koko lukukautta sävyttivät keskinäinen luottamuspula ja kilpailu.
Kiinnostavaa kyllä, suoriin tuloksiin ei erilaisella ryhmädynamiikalla tuntunut olevan
suurta vaikutusta. Projekteja toteutettiin lähes yhtä monta, ja ryhmän toimeksiantajat
olivat tyytyväisiä projektien tuloksiin ja yhteistyöhön. Myös opintosuoritusten laajuus-
tavoite saavutettiin, ja FramiProssa suoritettujen opintojen lisäksi osa ryhmän opis-
kelijoista suoritti lukukauden aikana lisäksi lähes normimäärän oman tutkinto-ohjel-
mansa opintoja. Tällainen mahdollisuuksiin tarttuminen voidaan nähdä osoituksena
opiskelijoiden yrittäjämäisyydestä. Huomattava kuitenkin on, että opiskelijoiden kova
kuormittuminen heikensi sitoutumista ja ryhmän työilmapiiriä.

Opiskelijat ovat antamassaan palautteessa todenneet omien kehittämis-, esiinty-
mis- ja tiimityövalmiuksiensa kohentuneen merkittävästi FramiProssa. Eniten kri-
tiikkiä on annettu moniprojektiympäristön stressaavuudesta ja kuormittavuudesta.
Ammatillisten taitojen kehittymisen ohella opiskelijat ovat korostaneet projektiosaami-
sen ja kehittämisvalmiuksien vahvistumisen lisäksi erityisesti ns. yleisten työelämätai-
tojen kuten argumentointi- ja esiintymisvalmiuksien, markkinointi- ja vuorovaikutus-
taitojen sekä itseluottamuksen kehittymistä. Yrittäjyyskompetenssien kehittymisessä
ovat siten painottuneet ihmissuhdekompetenssit sekä käsitteelliset ja suhdekompe-
tenssit, sekä jossain määrin liiketoimintakompetenssit; mahdollisuuksien havaitsemi-
seen ja hyödyntämiseen liittyviä kompetensseja ei opiskelijoiden palautteessa ole juuri
tuotu esille.

FramiPro-työskentelyyn osallistuvat opettajat ovat pääosin kokeneet toiminnan arvok-
kaaksi ja samalla vaativaksi. Projektityöskentelyyn todellisten toimeksiantojen kanssa
liittyvä arvaamattomuus asettaa omat haasteensa, eivätkä opettajatkaan ole itsestään
selvästi vapaita alakohtaisista oletuksista. Ammattikorkeakouluopettajuus kumpuaa
monenlaisista taustoista (esim. Laukio 2006), ja eri alojen erilaiset toimintakulttuurit
näkyvät myös opettajien yhteistyössä. Lisäksi projektityöskentelyn hektinen ja elävä
aikataulu tuottaa ajoittain vaikeuksia opettajille; FramiPro on kullekin opettajalle
vain osa usein erittäin moniulotteista työn kokonaiskuvaa. Kaikkiaan kokemukset
FramiProsta ovat opettajan näkökulmasta positiivisia (ks. Majasaari ym. 2015). Osasyy
voi olla, että FramiProhon on valikoitunut aktiivisia ja opetuksen työelämälähtöisestä
kehittämisestä kiinnostuneita opettajia SeAMKin eri tutkinto-ohjelmista. FramiPron
voidaankin ajatella olevan yksi tapa opettajalle toteuttaa omaa yrittäjämäistä orien-
taatiotaan.

Opettajien keskusteluissa on myös tuotu esille, että opiskelijoiden paljolti itse- ja ryh-
mäohjautuva oppiminen edellyttää opettajalta vastaavasti ’oppivaa’ ja vuoropuheluun

20

valmista otetta. Kun oppimisympäristönä on todellisen yrityksen todellinen toimeksi-
anto, ovat sekä opettaja että opiskelija aina uuden äärellä. Työelämäyhteistyössä teh-
tävät projektit antavat opettajille arvokkaan tilaisuuden päivittää tietojaan (Thomasin &
Busby 2003) ja kenties myös jopa paremman tilaisuuden oppia projektien tarjoamista
kokemuksista kuin mitä opiskelija saa (Jolkkonen, Lehtonen & Kanerva-Lehto 2006,
182). Opettajan haasteeksi muodostuu toisaalta asennoituminen siten, että opiskelijan
itsenäistä roolia tuetaan ilman että opiskelija jätetään painimaan ongelmien kanssa
yksin, ja toisaalta herkkyys oppimisympäristön tarjoamille mahdollisuuksille. Siinä
missä projektiryhmän opiskelijat voivat keskittyä projektin tavoitteiden saavuttami-
seen, opettajan on pidettävä mielessään myös projektin tarjoama oppimispotentiaali
ja pyrittävä varmistamaan sen realisoituminen. FramPro vaatii siten opettajalta läh-
tökohtaisesti nimenomaan yrittäjyyskompetensseja: oppimismahdollisuuksien havait-
semista ja hyödyntämistä.

4 POHDINTAA

FramiPron ydinajatus on kehittämisvalmiuksien oppiminen aidoissa ympäristöissä.
Julkilausutuissa oppimistavoitteissa korostuvat projekti- ja kehittämisosaaminen
sekä vuorovaikutusosaaminen. Yrittäjämäisyydestä on pyritty muodostamaan ohjel-
massa enemmän väline kuin suoranainen tavoite, mutta kokemukset osoittavat, että
kasvua yrittäjämäiseen toimintaan tapahtuu. FramiPro mahdollistaa aktiiviselle ja
aikaansaavalle opiskelijalle huomattavan tehokkaan opiskelun, ja moni on tilaisuuteen
tarttunutkin. FramiPro tarjoaa hyvät mahdollisuudet orientoitua niin opiskeluun kuin
opettamiseenkin yrittäjämäisesti, mahdollisuuslähtöisesti.

Yrittäjämäiseen toimintaan kannustaminen voisi silti olla FramiProssa nykyistä näky-
vämpää. Etenkin varsinaisten yrittäjyyskompetenssien eli mahdollisuuksien havaitse-
misen ja hyödyntämisen osalta FramiProssa ollaan vielä alkutaipaleella. Vaade riittä-
västä opintopistemäärästä ohjaa varmistumaan toimeksiannoista jo ennakkoon, jolloin
vaarana on opiskelijoiden omien ideoiden jääminen sivuun. Jatkossa onkin syytä miet-
tiä tasapainoa valmiiden toimeksiantojen ja yrittäjämäisyyteen kannustavan luovan
projektoinnin välillä. Edelliset ovat korkeakoulun institutionaalisia tarpeita ajatellen
rationaalinen vaihtoehto, mutta jälkimmäinen toisi FramiProhon nykyistä vahvemmin
mahdollisuuden yrityksen ja erehdyksen kautta oppimiseen.

Myös opettajan ja opetusorganisaation yrittäjyysorientaatiota on syytä SeAMKissa poh-
tia osana FramiPron tulevaa kehittämistyötä. Toiminnan laajentuessa voi olla tarpeen
kiinnittää huomioita osallistuvien opettajien yrittäjämäisyyden kehittämiseen. Haaste
ei välttämättä ole suuri; oppimisympäristö muokkaa toimintatavoillaan ja -kulttuuril-
laan siihen uppoutuvia. Toisenlaisen haasteen muodostaa SeAMKin yksikkörakenne.

21

Kun kukin yksikkö toimii varsin itsenäisesti ja opetushenkilöstön resursseista pääte-
tään yksikköjen sisällä, on kilpailutilanne ammattikorkeakoulun niukkenevista resurs-
seista tutkinto-ohjelmien ja FramiPron välillä väistämätön.

Tulokset osoittavat, että FramiProssa tapahtuva oppiminen on tuloksellista paitsi laa-
dullisesti myös tuotettujen opintopistemäärien valossa arvioituna. Myös opetus- ja
kulttuuriministeriön 55 opintopisteen lukuvuositavoitteeseen suhteutettuna yhden
lukukauden pituiset opinnot FramiProssa ovat kilpailukykyinen vaihtoehto perinteiselle
luokkaopetukselle. FramiProhon koko lukukauden osallistuneet opiskelijat tuottivat
projekteissa lukuvuonna 2012–2013 lähes 440 opintopistettä. Sen lisäksi kaikille yhtei-
siä FramiPro-opintoja suoritettiin yli 150 opintopistettä. Tähän käytettiin opettajien työ-
aikaa yhteensä vajaat 990 h/ lukuvuosi. Toisena lukuvuonna opiskelijan mahdollisuutta
suorittaa opintopisteitä FramiProssa rajattiin siten, että maksimimäärä opiskelijaa
kohti saattoi olla enintään 30 opintopistettä. Lukuvuoden 2013–2014 kuluessa projek-
teissa suoritettiin yhteensä 563 opintopistettä. Kaikille yhteisiä opintoja suoritettiin 224
opintopistettä. Yhteensä kahden lukuvuoden kuluessa 47 opiskelijaa suoritti lähes 1400
opintopistettä monialaisessa oppimisympäristössä. Potentiaalisesti FramiPro voi siis
olla myös ammattikorkeakoulun tasolla yrittäjämäinen toimintamalli. Syytä on kuiten-
kin pohtia, millainen vaikutus organisaation asettamalla FramiPro-opintopistekatolla
on yrittäjämäisen toimintatavan edistämiseen.

Yrittäjyyskasvatuksen – tai kenties oikeammin yrittäjämäisyyteen kasvamisen – näkö-
kulmasta FramiPro on joka tapauksessa jo osoittanut toimivuutensa. Monialainen pro-
jektioppimiseen perustuva oppimisympäristö on eittämättä tilaisuus soveltaa yrittä-
jämäistä oppimista ja opettajuutta. Siksi se voidaan lukea osaksi, Jonesin ja Matlayn
(2011, 694) sanoin, ”yrittäjyyskasvatuksen uskomatonta lähestymistapojen ja käytän-
töjen moninaisuutta”.

LÄHTEET

Fayolle, A. 2013. Personal views on the future of entrepreneurship education.
Entrepreneurship & Regional development 25 (7/8), 692-701. [Viitattu 15.8.2014].
Saatavana Ebsco Business Source Elite –tietokannasta.Vaatii käyttöoikeuden.

Fearon, C., McLaughlin, H. & Eng, T. Y. 2012. Using student group work in higher edu-
cation to emulate professional communities of practice. Education + Training (54)
2/3, 114–125.

Gibb, A. 2002. In pursuit of a new ’enterprise’ and ’entrepreneurship’ paradigm for
learning: creative destruction, new values, new ways of doing things and new

22

combinations of knowledge. International journal of management reviews 4 (3),
233–269.

Helle, L., Tynjälä, P. & Vesterinen, P. 2004. Työelämäprojekti oppimisympäristönä.
Teoksessa: P. Tynjälä, J. Välimaa & M. Murtonen (toim.) Korkeakoulutus, oppi-
minen ja työelämä: Pedagogisia ja yhteiskuntatieteellisiä näkökulmia. Jyväskylä:
PS-kustannus, 255–273.

Jolkkonen, A., Lehtonen, J. & Kanerva-Lehto, H. 2006. Ohjaaja pajan paukkeessa.
Teoksessa: H. Kotila (toim.) Opettajana ammattikorkeakoulussa. Helsinki: Edita,
169–183.

Jones, B. & Iredale, N. 2010. Enterprise education as pedagogy. Education + Training
52 (1), 7–9.

Jones, C. & Matlay, H. 2011. Understanding the heterogeneity of entrepreneurship
education: going beyond Gartner. Education + Training 53 (8/9), 692–703.

Koponen, E & Räisänen, H. 2013. Minne ja miten uudet työpaikat syntyvät?
[Verkkojulkaisu]. Helsinki: työ- ja elinkeinoministeriö. TEM-analyyseja 51/2013.
[Viitattu 15.8.2014]. Saatavana: http://www.tem.fi/ajankohtaista/julkaisut/tem-
analyyseja/vuosi_2013/minne_ja_miten_uudet_tyopaikat_syntyvat.117386.xhtml

Laukio, J. 2006. Koulutusperinteet opettajuuden muovaajina. Teoksessa: H. Kotila
(toim.) Opettajana ammattikorkeakoulussa. Helsinki: Edita, 128–144.

Leinonen, N., Partanen. T. & Palviainen, P. 2002. Tiimiakatemia: Tositarina tekemällä
oppivasta yhteisöstä. Jyväskylä: PS-Kustannus.

Majasaari, H., Ojala, E. & Vasikkaniemi, T. 2015. Monialainen FramiPro luo tule-
vaisuuden ammattikorkeakouluopettajuutta. [Verkkojulkaisu]. Teoksessa: . T.
Vasikkaniemi, H. – M. Rintala, M. Salminen-Tuomaala & A. Viljamaa (toim.) 2015.
FramiPro – kohti monialaista oppimista. Seinäjoki: Seinäjoen ammattikorkea-
koulu. Seinäjoen ammattikorkeakoulun julkaisusarja B. Raportteja ja selvityksiä
89. Ilmestyy kesällä 2015.

Mitchelmore, S. & Rowley, J. 2010. Entrepreneurial competencies: a literature review
and development agenda. International journal of entrepreneurial behaviour &
research 16 (2), 92–111.

Mwasalwiba, E. S. 2010. Entrepreneurship education: a review of its objectives, teach-
ing methods, and impact indicators. Education + Training 52 (1), 20–47.

23

Mäntymaa S. 2014. FramiPro opiskelijan näkökulmasta. Teoksessa: A. Viljamaa,
S. Päällysaho & R. Lauhanen (toim.) Opetuksen ja tutkimuksen näkökulmia:
Seinäjoen ammattikorkeakoulu 2014. Seinäjoen ammattikorkeakoulun julkaisu-
sarja A. Tutkimuksia 17, 75–82.

Prittinen, J. 2000. Projektioppiminen ammattikorkeakoulussa. Hämeenlinna: Hämeen
ammattikorkeakoulu. Ammatillisen opettajakorkeakoulun julkaisuja D129.

Projektityö on proakatemialaisten herkkua. [Verkkosivu]. Proakakatemia. [Viitattu
6.8.2013]. Saatavana: http://www.proakatemia.fi/yrityksille/

Pärnänen, A. & Sutela, H. 2011. Työn tekemisen uudet muodot ja tilastot.
[Verkkolehtiartikkeli]. Hyvinvointikatsaus 4. [Viitattu 6.8.2013]. Saatavana: http://
www.stat.fi/artikkelit/2011/art_2011-12-12_002.html

Raij, K. 2007. Learning by developing. Vantaa: Laurea. Laurea publications A 58.

Seinäjoen ammattikorkeakoulun opetussuunnitelma 2012-2013. /FramiPro 2013 –
2014. [Verkkosivu]. [Viitattu 31.7.2013]. Saatavana: http://ops.seamk.fi/fi/2012-
2013/index.php?page=framipro

Taijala, B. & Rintala, H. - M. 2013. SeAMK FramiPro® –projektitoimisto ja oppimisym-
päristö. Projektitoiminta 2, 82–85.

Thomas, S. & Busby, S. 2003. Do industry collaborative projects enhance students’
learning? Education + Training (45) 4, 226–235.

Vanhanen-Nuutinen,L., Laitinen-Väänänen, S. & Väänänen, I. 2012. Työelämä haas-
taa ammattikorkeakoulupedagogiikan. Teoksessa: Kotila, H. & Mäki, K. (toim.)
Ammattikorkeakoulupedagogiikka 2. Helsinki: Edita, 259–275.

Vasikkaniemi, T. 2015. FramiPro osana SeAMKin pedagogista kokonaisuutta.
Teoksessa: T. Vasikkaniemi, H. – M. Rintala, M. Salminen-Tuomaala & A. Viljamaa
(toim.) 2015. FramiPro – kohti monialaista oppimista. Seinäjoki: Seinäjoen ammat-
tikorkeakoulu. Seinäjoen ammattikorkeakoulun julkaisusarja B. Raportteja ja sel-
vityksiä 89. Ilmestyy kesällä 2015

24

SEAMK FRAMIPRO® – PROJEKTITOIMISTO JA
OPPIMISYMPÄRISTÖ1

Beata Taijala, insinööri, KTL, yliopettaja
SeAMK Liiketoiminta ja kulttuuri

Hanna-Mari Rintala, HTM, projektipäällikkö
SeAMK FramiPro

Yhä suurempi osa ammattikorkeakouluista valmistuvista työskentelee tehtävissä,
joissa substanssiosaamisen lisäksi korostuvat yleisemmät työelämätaidot. Nyky-
yhteiskunta odottaa työelämään tulevilta ongelmanratkaisu- ja neuvottelutaitoja, pro-
jektihallintaosaamista sekä kykyä toimia joustavasti eri tilanteissa ja eri alojen ammat-
tilaisten kanssa yhteistyössä. SeAMKista valmistuneiden kyselyn mukaan (Varamäki,
Heikkilä & Lautamaja 2011) opiskelijoiden mielestä opinnoissa olisi pitänyt edellä
mainittujen lisäksi nykyistä enemmän kehittää mm. esimiestaitoja ja moniosaamista.

Vastaukseksi näihin odotuksiin Seinäjoen ammattikorkeakoulussa on kehitetty yhtei-
nen monialainen oppimisympäristö SeAMK FramiPro® (myöhemmin FramiPro), jossa
eri koulutusalojen opiskelijat suorittavat osan tutkintoon johtavista opinnoistaan puo-
len vuoden ajan päätoimisesti projekteissa opiskellen (Kuva 1). FramiProssa oppimi-
nen tapahtuu eri alojen opiskelijoista koostuvissa ryhmissä tekemällä vaihtelevan laa-
juisia ja sisältöisiä projekteja. Ideana on, että opiskelija työskentelee elinkeinoelämän
eri ammattiryhmien tasaveroisena kollegana ja pääsee soveltamaan tietojaan ja osaa-
mistaan käytännössä projektien suunnittelusta toteutukseen.

1	 Artikkeli on ilmestynyt aikaisemmin Projektitoiminta-lehdessä 2 (2013) ja se julkaistaan tässä uudestaan
lehden ja tekijöiden luvalla.

25

Kuva 1. FramiPro toimii SeAMKin Kampusalueen uusimmassa rakennuksessa, joka valmistui

vuoden 2013 alussa.

1 KOULUTUKSEN LÄHTÖKOHDAT JA
HAASTEET

Oppimisympäristön suunnittelu käynnistyi EAKR-rahoitteisena kehittämishankkeena
syksyllä 2011 (Kuvio 1). Hankesuunnitelmaa oli työstetty jo pidempään monialaisesti
yhteistyössä eri koulutusohjelmien2 edustajien kanssa. Alkuperäisenä tavoitteena oli
käynnistää pilottiryhmän opinnot keväällä 2013, mutta suunnittelun edetessä aika-
taulu tiivistyi ja ensimmäinen monialainen ryhmä aloitti opintonsa FramiProssa syk-
syllä 2012. Lähtötilanteessa haasteellista oli sopeuttaa FramiPro-toiminta ammat-
tikorkeakoulun nykyrakenteisiin ja niiden aiheuttamiin rajoitteisiin. Näitä ovat mm.
eri koulutusohjelmien hyvinkin erilaiset substanssiosaamisvaatimukset sekä ohjaa-
miseen käytettävissä olevan henkilökunnan resursointien eroavaisuudet. Päädyttiin
siihen, että koulutusohjelmien tavoitteiden toteutumisen varmistamiseksi jokaiselle
FramiPron opiskelijalle laaditaan henkilökohtainen opintosuunnitelma. Ajatuksena
on, että projektioppiminen mahdollistaa myös yksilölliset tavoitteet, vaikka työskentely
tapahtuukin ryhmissä.

2	 Koulutusohjelmat ovat olleet syksystä 2014 alkaen tutkinto-ohjelmia.

26

Oppimisympäristön suunnittelussa pyrittiin ottamaan huomioon muut vastaavan
kaltaiset ja hyväksi todetut projektioppimisen mallit muualta Suomesta. Näistä voi-
taneen mainita mm. Laurean Learning by Developing (esim. Raij 2007), Jyväskylän
Tiimiakatemia (esim. Leinonen, Partanen & Palviainen 2002), Tampereen Proakatemia
(esim. Proakatemia 2013) sekä Tamkin projektipainotteinen tradenomikoulutus (esim.
Hintsanen 2008). Myös Seinäjoen ammattikorkeakoulun omat yksiköt ovat jo vuosia
itsenäisesti kehittäneet useita erilaisia projektioppimiseen ja tiiviiseen työelämäyh-
teistyöhön perustuvia pedagogisia toimintatapoja eri koulutusaloille. Esimerkkinä
vaikkapa Projektipaja (esim. Huhtamäki 2009), Kumppaniyritystoiminta (esim. Viljamaa
ym. 2012), LivingLab (esim. Orava 2009) ja Problem Based Learnig (esim. Loppela
2009). FramiPro pyrittiin siis rakentamaan hyödyntäen olemassa olevaa ja siitä saa-
tuja kokemuksia. Ainutkertaisen FramiProsta SeAMKissa tekee sen työskentelyotteen
monialaisuus.

Osana oppimisympäristön kehitystyötä pohdittiin myös opettajan roolia ja tehtäviä.
Päädyttiin siihen, että opettaja voi olla joko valvojaopettaja tai koulutusohjelman opet-
taja. Koulutusohjelman opettaja on pääosin konsultoivassa roolissa, ja auttaa tarvit-
taessa sekä opiskelijoita että valvojaopettajia projektin sisällöllisissä kysymyksissä.
Hänen tehtävänään on toimia oman ammattialansa erikoisasiantuntijana ja varsinai-
sen projektiryhmän ulkopuolisena tukihenkilönä (vrt. Pelin 2004). Valvojaopettajaa voi
verrata suoraan projektikirjallisuudessa (mm. Pelin 2004; Ruuska 2008) mainittuun
asettajan edustajaan tai valvojaan.

Valvojaopettajan tehtävänä on mm. hyväksyä projektisuunnitelma, osallistua sekä pro-
jektin sisäisiin että toimeksiantajan kanssa pidettäviin palavereihin, hyväksyä projek-
tin lopputulos ja virallisesti päättää projekti. Valvojaopettaja myös antaa projektista
arvosanat. Hän voi pyytää näkemyksiä arvosanasta myös projektiryhmältä ja mukana
olleilta koulutusohjelman opettajilta. Tämän virallisen, projektikäsikirjassa määritel-
lyn toimenkuvan lisäksi valvojaopettajan tehtävänä on, projektitoimiston ohella, toimia
opiskelijoiden ja erityisesti projektipäällikön sparraajana ja/tai projektikummina (vrt.
Ruuska 2008). Opettajan valvovasta roolista huolimatta käytännön työssä tavoitellaan
tilannetta, jossa opiskelijat ja opettajat voivat kohdata tasavertaisina yhteisen projektin
äärellä (Loppela ym. 2013).

27

SeAMK
FramiPro®

SeAMKin toimintatapa ja
organisaatiorakenteet
(tutkintovaatimukset)

Projektitoimiston
toimintatapa

(projektikäsikirja)

Projektiosaajan ammattitaito
(D-tason sertifiointi-

vaatimukset)

Yritysten odotukset ja
vaatimukset (toimeksiannot)

Kuvio 1. Oppimisympäristön suunnittelun lähtökohtia.

2 PROJEKTITOIMISTO – TOIMINNAN
VIITEKEHYS

Opintojen toteutuksen haluttiin muistuttavan mahdollisimman pitkälle oikeaa työelä-
mää. Tällöin oli luontevaa, että myös organisoinnille haettiin mallia perinteisten oppi-
laitosmallien ulkopuolelta. Koska oppiminen tulisi tapahtumaan käytännön työelämän
sekä tutkimus-, kehitys- ja innovaatiohankkeiden kanssa toteutettavissa vaihtelevan
laajuisissa projekteissa, oli projektitoimistomalli kehittäjille selkeä valinta alusta
alkaen. Ammattikorkeakoulussa tämän nimikkeen vakiinnuttaminen vaati sen sisällön
määrittelyä. Apuna tässä olivat mm. teokset Koskelainen ym. (2008) ja Pelin & Pelin
(2003), joita mukaillen todettiin, että ”Projektitoimisto on osa pysyvää organisaatiota
ja sen tehtävänä on luoda puitteet ja antaa tukea organisaatiossa toteutettaville pro-
jekteille sekä koota projektinhallinnollista tietoa projekteista organisaatiossa ylöspäin
raportoitavaksi. Projektitoimiston tehtävä on taata toteutettavien projektien yhteenso-
pivuus organisaation strategian ja vision kanssa. Projektitoimisto myös tarjoaa tukea
ja mentorointia projektipäälliköille.”

Projektitoimisto oppimisympäristön viitekehyksenä edellytti toiminnan kirjallista
ohjeistamista projektikäsikirjalla, toimeksiantojen kokoamista yhteen paikkaan pro-
jektisalkuksi sekä fyysisen projektitoimiston luomista toimintojen sijoituspaikaksi ja
”kotipesäksi” (Kuva 2). Toimiston johtoon nimettiin vastaava päällikkö, jonka tehtä-

28

vänä on huolehtia toiminnan sujuvuudesta. Käytännössä hän hallinnoi projektisalk-
kua, toimii ammattikorkeakoulun puolesta sopimusten valmistelijana, huolehtii pro-
jektiohjeistuksen ajantasaisuudesta sekä mukana olevien opettajien koulutuksesta ja
koordinoinnista. Hänen lisäkseen projektitoimiston päätoimiseen henkilöstöön kuuluu
projektisihteeri, joka mm. huolehtii keskitetysti FramiPron opintosuoritusten kirjauk-
sista, järjestelyjen yleisestä sujuvuudesta sekä muista projektitoimiston käytännön
asioista.

Kuva 2. Projektitoimisto on vakiinnuttanut paikkansa osana SeAMK:n rakennetta.

Projektisalkku sisältää kaikki käynnissä olevat projektit ja projektiaihiot.
Projektiaihioilla tarkoitetaan yrityksiä, joiden kanssa on allekirjoitettu puitesopimus,
joka luo yhteistyölle yleisraamit. Puitesopimus ei edellytä yritykseltä välittömiä pro-
jektitoimeksiantoja, vaan mahdollistaa sellaisten syntymisen. Salkun strategisen hal-
linnan näkökulmasta pyritään pitkäkestoisiin yhteistyökuvioihin ja samojen toimeksi-
antajien ”projektijatkumoihin”.

Projektikäsikirjaan mallia haettiin projektikirjallisuudesta. Perusrakenne omaksuttiin
Peliniltä (2004), mutta sitä muokattiin mm. lisäämällä luvut ”Projektista kurssisuorituk-
seksi” sekä ”Projektiosaajana pätevöityminen”. Viimemainittuun kuuluvat esim. kuva-
ukset FramiPron menettelyistä osallistuttaessa sertifiointiin tai Projektiyhdistyksen
Young Crew:n järjestämiin projektitoiminnan SM-kisoihin.

29

3 KÄYTÄNNÖN TOTEUTUS

Pilottivaiheessa lukuvuonna 2012–2013 FramiProhon osallistui seitsemän koulu-
tusohjelmaa, mutta jo syksyn 2013 ryhmään on voinut hakeutua kaikista SeAMKin
ammattikorkeakoulututkintoon johtavista koulutusohjelmista. Ryhmät aloittavat kaksi
kertaa vuodessa, syksyllä ja keväällä. Opintoihin voidaan valita aikaisintaan toisen
lukuvuoden opiskelijoita, joilla on suoritettuna riittävä määrä oman koulutusalansa
opintoja. Haku on kaksivaiheinen sisältäen kirjallisen haun sekä ryhmähaastattelun.
Ryhmähaastattelut toteutetaan monialaisesti kootuissa 4-6 hengen ryhmissä, joissa
testataan ensisijaisesti kykyä työskennellä vieraiden ihmisten kanssa tehokkaasti ja
sujuvasti. Hakijoista valitaan noin 20 hengen ryhmä aloittamaan opinnot. Monialaisilla
ryhmähaastatteluilla pyritään simuloimaan työhönottotilannetta ja samalla antamaan
opiskelijoille esimakua FramiPron työskentelytavasta.

FramiPro-lukukausi käynnistyy intensiivijaksolla, jonka aikana opitaan FramiPron
toimintatavat, ohjeistukset ja tutustutaan työtovereihin. Tätä intensiivijaksoa voidaan
verrata työelämän perehdyttämiseen, jonka tärkeyttä projektityössä korostaa mm.
Ruuska (2008). Lisäksi tavataan ensimmäiset toimeksiantajat ja aloitetaan projektien
suunnittelu tiiviisti projektihallinnan teoriaopetukseen linkitettynä.

FramiProssa opiskelijalla on kokopäiväisesti opiskellen mahdollisuus suorittaa 25–30
opintopistettä yhden lukukauden aikana. Tästä kahdeksan opintopistettä muodostuu
kaikille yhteisistä projektiosaamisen ja projektityöskentelyn opinnoista ja loput sen
mukaan, minkä laajuisissa ja kuinka monessa projektissa opiskelija työskentelee
FramiPro-lukukaudellaan. Jokainen opiskelija työskentelee samanaikaisesti useissa
erilaisissa projekteissa ja rooleissa, vähintään kerran myös projektipäällikkönä.

Ohjelmaan valittujen opiskelijoiden työskentelyä rytmittävät viikoittaiset yhteispalave-
rit, joita projektitoimiston päällikkö johtaa. Palavereiden malli on tuttu projektikirjal-
lisuudesta (mm. Kettunen 2003) ja niissä käydään läpi projektien kulloinenkin tila ja
mahdolliset ongelmakohdat. Muilta osin toiminta FramiProssa on alun intensiivijak-
soa lukuun ottamatta, paljolti opiskelijoiden itsensä organisoitavissa. Toimeksiantojen
mukaan jaetut projektiryhmät suunnittelevat ja aikatauluttavat työskentelynsä itsenäi-
sesti tiiviissä yhteistyössä toimeksiantajien ja valvojaopettajien kanssa. Työskentelyä
rytmittävät myös vierailut eri alojen työympäristöihin, erilaiset seminaarit, työpajat ja
toimeksiantajatapaamiset. Sujuvan projektityöskentelyn kannalta on tärkeää, että opis-
kelijat sitoutuvat tekemään kokoaikaisesti työtä projekteissa FramiPro-lukukautensa
aikana.

Ensimmäinen projektitoimeksianto on tyypillisesti suppeampi, koska tuotoksen lisäksi
on tarkoitus harjoitella projektityökalujen käyttöä ja FramiPron menettelytapoja. Tämän
jälkeen työskentelyn painopiste siirtyy toimeksiantojen toteutukseen ja lopputulok-

30

seen. Työskentely käynnistyy toimeksiantajatapaamisilla, jotka toteutetaan mieluiten
yrityksen toimitiloissa. Oleellista on, että sekä opiskelijat että valvojaopettaja kuulevat
toimeksiannon suoraan toimeksiantajalta. Koska mukana on pääosin mikro- ja pk-
yrityksiä, ovat toimeksiannot usein laajoja ja täsmentymättömiä. Opiskelijoiden ensim-
mäinen tehtävä usein onkin työn rajaaminen, joka voi tapahtua koko opiskelijaryhmän
voimin. Jatkossa suunnittelutyö annetaan 3-5 hengen projektiryhmälle, joka valitsee
keskuudestaan projektipäällikön ja organisoi työnsä itsenäisesti. Valvojaopettaja on
suunnittelussa mukana lähinnä projektiryhmän sparraajana ja tukena. Opiskelijat
vastaavat projektin tavoitteiden määrittelystä, toimenpiteiden suunnittelusta, aika-
tauluttamisesta sekä resurssien budjetoinnista ja allokoinnista. Projektipäällikön
tehtävänä on pitää yhteyttä projektin valvojaan ja tarvittaessa sopia tapaamisista. Kun
valvojaopettaja on hyväksynyt ryhmän esittämän projektisuunnitelman, se lähetetään
hyväksyttäväksi toimeksiantajalle ja tiedoksi FramiPro-projektitoimistoon. FramiPro-
projektitoimisto tarkistaa suunnitelman siitä näkökulmasta, että se vastaa projektiyh-
teistyön puitesopimukseen kirjattuja ehtoja.

Projektityöskentely etenee suunnitelmasta toteutukseen tiiviissä vuorovaikutuksessa
projektiryhmän, asiakkaan (toimeksiantajan) ja tarvittaessa valvojaopettajan välillä.
Projektipäällikkö vastaa viestinnästä ja tiedottamisesta projektin toimeksiantajalle
ja eri sidosryhmille. Hän valvoo projektiryhmän työskentelyä ja aikatauluttaa projek-
tin toimintaa. Projektipäällikkö raportoi valvojaopettajalle sovituin tavoin ja väliajoin
projektin etenemisestä sekä tarkistaa projektiryhmän työajanseurantaraportit ja työn
tulokset.

Projekti päätetään kaksivaiheisesti. Molempiin päätöskokouksiin osallistuu koko pro-
jektiryhmä ja valvojaopettaja. Ulkoiseen päätöskokoukseen osallistuu myös toimek-
siantaja, jolta opiskelijat saavat suoran palautteen projektin onnistumisesta ja kehittä-
mistarpeista. Toimeksiantajan palaute on osa projektisuorituksen arviointia. Sisäisessä
päätöskokouksessa käydään läpi projektin tulokset ja arvioidaan työskentelyn onnis-
tuneisuutta ns. ammatillisen arviointikeskustelun avulla, mikä myös vaikuttaa projek-
tista annettavan arvosanan muodostumiseen. Keskustelun tarkoituksena on löytää
projektiryhmän toimijoiden vahvuudet ja kehittymisalueet sekä antaa valvojaopetta-
jalle informaatiota arvosanojen muodostamisen tueksi. FramiPron-opintosuoritukset
arvioidaan kuten muutkin SeAMKin opinnot eli asteikolla 0–5 (0=hylätty, 5=erinomai-
nen). Pienimuotoinen projekti voidaan arvioida hyväksytty/hylätty. Arvioinnin muodot ja
arviointiaineisto määritellään projektikohtaisesti.

31

4 TUNNUSTETTU PROJEKTIOSAAJA – D-TASON
SERTIFIKAATTI

Vaikka alusta asti oli selvää, että kaikki opiskelijat eivät tulevassa työelämässään tähtää
projektiammattilaisiksi, haluttiin FramiProssa tarjota aidosti mahdollisuus pätevöityä
myös tässä. Luontevasti lähtökohdaksi valikoitui kansainvälisen IPMA:n yleismaail-
mallinen nelitasoinen järjestelmä ja sen suomalainen sovellus eli Projektiyhdistyksen
hallinnoima sertifiointijärjestelmä. Tämä takaa opiskelijan osaamiselle oppilaitok-
sesta riippumattoman arvioinnin hänen projektitaidoistaan. Opiskelijoille järjestetään
SeAMKissa kerran lukuvuodessa mahdollisuus osallistua alimman tason (= IPMA
level D® - Sertifioitu Projektiosaaja) sertifiointikokeeseen. FramiPro maksaa kustakin
lukukauden ryhmästä enintään viiden ansioituneen opiskelijan tutkintomaksun, mutta
opiskelijoilla on mahdollisuus osallistua kokeeseen myös omalla kustannuksellaan.
Ensimmäinen sertifiointitilaisuus Seinäjoella järjestettiin toukokuussa 2013, jolloin
kaikki kuusi osallistunutta FramiPro-opiskelijaa suorittivat kokeen hyväksytysti ja sai-
vat D-tason sertifikaatin (Kuva 3).

Kuva 3. FramiPron ensimmäiset opiskelijat saivat sertifikaattinsa kesäkuussa.

Luovutustilaisuuteen paikalle pääsivät tradenomiopiskelija Essi Koivula ja terveydenhoitajaopis-

kelija Susanna Autio.

32

LÄHTEET

Hintsanen, K. 2008. Tampereen ammattikorkeakoulu panostaa projektiosaamisen
kehittämiseen. Projektitoiminta 1, 16–18.

Huhtamäki, P. 2009. Projektipaja – eteläpohjalainen insinöörien koulutusmalli.
Teoksessa: J. Keskitalo. (toim.) Insinöörikoulutuksen uusi maailma. Liite 1.
Hämeenlinna: Hämeenlinnan ammattikorkeakoulu, 59.

Koskelainen, E., Kähkönen, K., Lahtinen, J., Mäkelä, P., Silvasti, J. & Vaskimo,
J. 2008. Projektin Johdon Pätevyys 3.0. National Competence Baseline 3.0.
[Verkkojulkaisu]. Helsinki: Projektiyhdistys ry. [Viitattu 28.4.2015]. Saatavana:
http://www.pry.fi/UserFiles/33fa4818-2dbf-44aa-a497-0e74914327b1/Web/IPMA-
sertifiointi/PMAF_NCB_3.0_v1.3.pdf

Leinonen, N., Partanen. T. & Palviainen, P. 2002. Tiimiakatemia. Tositarina tekemällä
oppivasta yhteisöstä. Jyväskylä: PS-Kustannus

Loppela, K. 2009. ”Ryhmässä oppiminen - tehokasta ja hauskaa”: arviointitutki-
mus PBL-pedagogiikan käyttöönotosta fysioterapeuttikoulutuksessa Seinäjoen
ammattikorkea-koulussa vuosina 2005-2008. Seinäjoki: Seinäjoen ammattikor-
keakoulu. Seinäjoen ammattikorkeakoulun julkaisusarja A. Tutkimuksia 7.

Loppela, K., Viljamaa, A., Taijala, B. & Rintala, H.- M. 2013. FramiPro: TKI-integroitu
monialainen oppimisympäristö. Teoksessa E. Varamäki & S. Päällysaho (toim.)
Tapio Varmola – suomalaisen ammattikorkeakoulun rakentaja ja kehittäjä.
Seinäjoki: Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun jul-
kaisusarja A. Tutkimuksia 13, 143–156.

Orava, J. 2009. LivingLab-toiminta Suomessa. [Verkkojulkaisu]. Seinäjoki: Seinäjoen
Teknologiakeskus Oy. Aluekeskusohjelman verkostojulkaisu 3/2009. [Viitattu
28.4.2015]. Saatavana: http://www.kunnat.net/fi/asiantuntijapalvelut/tuke/palv-
keh/innovatiiviset-palvelut/innovaatiopolitiikka/Living%20Lab/Documents/
Living%20Lab%20-toiminta%20Suomessa%20-julkaisu.pdf

Pelin, R. 2004. Projektihallinnan käsikirja. Helsinki: Projektijohtaminen Risto Pelin Oy.

Pelin, R. & Pelin, J. 2003. Projektitoimisto projektihallinnan kehittämisen moottorina.
Projektijohtaminen oy Risto Pelin.

33

Proakatemia 2013. [Verkkosivu]. Tampereen ammattikorkeakoulu. [Viitattu 28.4.2015].
Saatavana: http://www.proakatemia.fi

Raij, K. 2007. Learning by developing. Vantaa: Laurea. Laurea publications A 58.

Ruuska, K. 2008. Pidä projekti hallinnassa – suunnittelu, menetelmät, vuorovaikutus.
Helsinki: Talentum.

Varamäki, E., Heikkilä, T. & Lautamaja, M. 2011. Nuorten, aikuisten sekä ylemmän
tutkinnon suorittaneiden sijoittuminen työelämään: seurantatutkimus Seinäjoen
ammattikorkeakoulusta v. 2006-2008 valmistuneille. Seinäjoki: Seinäjoen ammat-
tikorkeakoulu. Seinäjoen ammattikorkeakoulun julkaisusarja. B. Raportteja ja
selvityksiä 49.

Viljamaa, A., Joensuu, S., Taijala, B., Råtts, S., Turunen, T., Kivimäki, K.-L. & Borisov,
P. 2012. Elävästä elämästä: Kumppaniyrityspedagogiikka oppimisympäristönä.
Seinäjoki: Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun jul-
kaisusarja. B. Raportteja ja selvityksiä 64.

34

FramiPro opiskelijan näkökulmasta3

Soila Mäntymaa, Elintarvikeagrologiopiskelija
SeAMK Elintarvike ja maatalous

1 JOHDANTO

FramiPro on Seinäjoen ammattikorkeakoulun monialainen, projektityöskentelyyn
perustuva oppimisympäristö. Opiskelu koostuu pääasiassa projektiryhmissä toteutet-
tavista työelämän toimeksiannoista, joiden kautta opiskelijat saavat valmiuksia muun
muassa ongelmanratkaisuun, kehittämistehtäviin, ryhmätyöskentelyyn ja projek-
tiosaamiseen. (SeAMK Frami Pro 2014.)

Tässä artikkelissa käsitellään FramiProta opiskelijan näkökulmasta. FramiPro-
opiskelussa on paljon omintakeisia, erityisiä piirteitä, jotka aukeavat eri tavalla koke-
muksen kautta. Olin itse mukana syksyn 2013 FramiPro-ryhmässä. Jo FramiProhon
hakeutuminen vaati hieman ennakkoluulottomuutta, heittäytymistä sekä halua ottaa
itse asioista selvää, sillä selkeitä vastauksia ja varmuutta tulevasta ei ollut tarjolla.
Tämä oli kuitenkin hyvä lähtökohta tulevaa lukukautta ajatellen, sillä juuri näitä omi-
naisuuksia tultiin tarvitsemaan jatkossakin.

Artikkelin ensimmäisessä osassa kuvataan FramiPron työskentelytapoja, toisessa
osassa käsitellään oppimistavoitteita ja niiden toteutumista, ja kolmannessa osassa
FramiPron muita erityisiä puolia opiskelijan näkökulmasta.

2 ERILAINEN TAPA OPPIA

2.1 Käytännönläheisyys

FramiPro on hyvin erilainen opiskelutapa verrattuna suurimpaan osaan muusta
ammattikorkeakouluopiskelusta. Opiskelu koostuu pääosin projektien toteuttami-
sesta: toimeksiantajatapaamisista, projektisuunnitelman kirjoittamisesta, projekti- ja
yhteispalavereista, erilaisesta innovatiivisesta suunnittelusta, tiedonhausta ja ongel-
manratkaisusta projektien sisällöistä riippuen sekä projektin onnistumisen arvioin-
nista. Toiminta onkin erittäin käytännönläheistä ja työelämän toimintaa mukailevaa.
(Viljamaa ym. 2013, 4.)

3	 Artikkeli on aiemmin ilmestynyt teoksessa Viljamaa, A., Päällysaho, S. & Lauhanen R. (toim.) 2014.
Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014. Seinäjoen ammattikorkea-
koulun julkaisusarja A. Tutkimuksia 17. Artikkeli julkaistaan tässä uudestaan tekijän luvalla. Tekijä on
valmistunut agrologiksi 2014.

35

Toimintaa koordinoi Projektitoimisto FramiPro, joka muun muassa hankkii projektit
ja kokoaa projektiryhmät opiskelijoiden toiveet huomioiden. Jokaisella projektilla on
myös valvojaopettaja. Opettajan rooli FramiProssa on kuitenkin hyvin erilainen kuin
perinteisessä opetuksessa, sillä tavoitteena on luoda dialogisempi ja tasavertaisempi
suhde opettajan ja projektiryhmän välille (Loppela ym. 2013, 146). Opiskelijoiden näkö-
kulmasta valvojaopettajan roolin suuruus projektissa voi vaihdella paljonkin, riippuen
opettajan käyttämistä resursseista. Oleellisinta on, että projektiryhmä tietää valvo-
jaopettajan olevan saatavilla tarvittaessa, mutta projektiryhmä itse vastaa projektin
kulusta. Valvojaopettajalla ei yleensä tarvitse olla vastauksia, rakentava palaute ja
sparraus ovat arvokkainta antia ryhmälle. Molemmin puolin palkitsevan yhteistyön
varmistamiseksi olisi tärkeää, että myös kaikki valvojaopettajat olisivat mukana yhtei-
sessä ”FramiPron hengessä”, joka tekee toimintamallista erityisen.

Pääosa työskentelystä tapahtuu projektiryhmien kesken, ja lukukauden aikana muun
muassa ryhmätyötaitoja, ajanhallintaa ja vastuullisuutta opitaan ryhmissä tehokkaasti.
Projektipäällikkö ja –sihteeri valitaan ryhmän sisäisesti, ja jokainen opiskelija pääsee
toimimaan projektipäällikkönä vähintään yhdessä projektissa. Myös projektiryhmien
kokoonpanot vaihtelevat projekteista riippuen. (Rintala, Salonen & Taijala 2013, 10-11.)
Pakollisia aikatauluja FramiProssa on hyvin vähän, mutta käytännössä projektiryhmät
aikatauluttavat itselleen kokopäiväisen opiskeluaikataulun projektien vaatimusten ja
kullekin ryhmälle toimivien toimintatapojen mukaan. Työskentely ei välttämättä ole
sidottu FramiPro-työtilaan, vaikka se tarjoaakin hyvät puitteet.

Suurin osa lukukaudesta FramiProssa toimitaan moniprojektiympäristössä. Erityisesti
tässä mukaan astuvat ajanhallinnan ja töiden organisoinnin kehittyminen. Usea
samanaikainen projekti lisää opiskelun kuormittavuutta, mutta tilanne on työelämää
mukaileva ja kokonaistyömäärä pysyy kohtuullisena. FramiPro on opiskelutapana mer-
kittävän lähellä oikeaa työelämää, joten se myös kehittää työelämävalmiuksia aivan eri
tavoin. FramiPro myös ruokkii moniosaamista ja yrittäjämäistä toimintaa, jotka ovat
työllistymisessäkin tärkeitä ominaisuuksia (Viljamaa ym. 2013, 2-3).

Oleellinen motivaattori opiskelijalle FramiPro-työskentelyssä on, että projektit tehdään
todellisille yrityksille ja organisaatioille eli muitakin kuin opiskelijaa itseään tai opetta-
jaa varten. Tämä lisää myös kunnianhimoa työn laadun suhteen. Erilaisten projektien
myötä oppii toimeksiantoihin suhtautumaan ratkaisuhakuisesti ja innovatiivisesti sekä
luottamaan siihen, että omasta panoksesta on hyötyä projektille ja sitä kautta toimek-
siantajalle. Yrittäjämäinen toimintatapa, kehittämisosaaminen ja innovatiivinen ajat-
telu antavat valmiuksia työllistyä moniin erilaisiin tehtäviin (SeAMK Frami Pro 2014).

36

2.2 Monialaisuus

Yksi oleellinen FramiPron erityispiirre on sen monialaisuus, joka kehittää valmiuksia
toimia myös työelämän erilaisissa tiimeissä (Työelämälähtöinen pedagogiikka, SeAMK
FramiPro 2014). Kun projektiryhmä koostuu eri alojen opiskelijoista, tuo jokainen
ryhmään paitsi omat henkilökohtaiset ominaisuutensa ja työpanoksensa myös oman
alansa osaamisen. Mielenkiintoisimmiksi monialaiset projektit muodostuvat, kun
toimeksiannossa on tarvetta usean eri alan omalle näkökulmalle, kuten FramiPro-
projekteissa usein onkin. Jokainen eri koulutusohjelman opiskelija peilaa toimek-
siantoa omasta katsantokannastaan, ja näitä yhdistelemällä saadaan hyvin erilaisia
näkemyksiä kuin miltään yksittäiseltä alalta koottuna ryhmänä saataisiin. Kukin opis-
kelija myös joutuu ja pääsee ottamaan vastuuta oman alansa osaamisesta. Tämä lisää
arvostusta omia opintoja kohtaan. Tietojen soveltaminen erilaisiin toimeksiantoihin
avaa myös silmiä uudenlaisille vaihtoehdoille työelämässä. Erilaiset toimeksiannot ja
niiden ennakkoluuloton toteuttaminen madaltavat kynnystä tarttua erilaisiin tehtäviin
jatkossa. (SeAMK Frami Pro 2014.)

3 OPPIMISTAVOITTEET

3.1 FramiPro

FramiPron yhteinen osaamistavoite on:
FramiPro-opinnot hyväksyttävästi suoritettuaan opiskelija osaa toimia tehokkaasti, luovasti

ja vastuullisesti osana monialaista työyhteisöä. Hän osaa analysoida työelämän tilanteita,

tunnistaa kehittämistarpeita ja työskennellä ratkaisuhakuisesti tuottaakseen lisäarvoa

monialaisille projekteille. Hän osaa tietoa hakien, arvioiden ja tuottaen kehittää omaa osaa-

mistaan alansa ammattilaisena. (FramiPro 2013-2014.)

Lähtökohtaisesti voidaan mielestäni todeta, että tavoite on tarkoituksenmukainen,
työelämälähtöinen, kunnianhimoinen ja FramiPro-työtavoilla täysin saavutettavissa.
Tehokkuus, luovuus ja vastuullisuus ovat juuri sellaisia ominaisuuksia, joita käytännön
FramiPro-työskentely erityisesti kehittää opiskelijassa kuin huomaamatta. FramiPron
työskentelytavat ruokkivat oma-aloitteisuutta ja vastuunottoa toiminnasta. FramiPro-
opiskelu on myös huomattavasti lähempänä työelämän toimintatapoja kuin opiskelu
perinteisesti, ja ratkaisuhakuisuudesta ja innovatiivisesta työskentelyotteesta tulee
itsestään selvä lähtökohta, toimintatapa. Paitsi moniosaaminen ja ryhmätyöskentely
myös oman alan asiantuntijuuden vastuullinen kehittäminen nousee lukukauden
aikana esiin, kun monialaisissa ryhmissä edustaa omaa alaansa. Kaikkiaan FramiPron
tavoitteet ovat sellaisia, joita ei kirjoista lukemalla opi. Näitä täytyy käytännössä ope-
tella, välillä yrityksen ja erehdyksenkin kautta. FramiProssa näistä alkaa kuitenkin
kehittyä jopa rutiinia.

37

Omaa oppimista arvioidaan FramiProssa portfolion avulla. Tähän panostaminen riip-
puu toki paljon opiskelijasta itsestään, mutta hyvin suoritettuna portfoliotyöskentely
auttaa valtavasti hahmottamaan mitä kaikkea FramiProsta todella saa. Toiminnan
ja sen seurausten reflektointi onkin tärkeä osa oppimista (Loppela ym. 2013, 146).
Portfolion lisäksi omaa toimintaa ja oppimiskokemuksia arvioidaan muun muassa
projektitoimiston palavereissa ja projektin sisäisissä päätöspalavereissa. Oman
oppimisen ja toiminnan reflektointi onkin mainittu myös opinto-oppaan FramiPro-
opintokokonaisuuden kuvauksessa (FramiPro 2013-2014).

3.2 Arene

FramiProssa oppimista peilataan myös Arene ry:n ammattikorkeakoulututkinto-
jen yhteisiin kompetensseihin (SeAMK FramiPro® Portfoliotyöskentelyn prosessi lv.
2013-2014). FramiPro tarjoaa nähdäkseni poikkeuksellisen ympäristön esimerkiksi
oppimistapojen kehittymiseen. Omat oppimistaidot kehittyvät uudenlaisessa oppimis-
ympäristössä kuin itsestään, ja tiedonhaun ja -käsittelyn merkitys työskentelyssä on
tuloksen kannalta ensisijainen. Eettisestä osaamisesta selkeästi korostuu vastuunotto
omasta ja ryhmän toiminnasta, sekä muiden huomioiminen. Työyhteisöosaamisen
kehittyminen on FramiPro-opiskelussa mielestäni poikkeuksellista, koska koko opis-
kelun luonne on työelämän kaltaista ja siihen kehittävää. Tähän liittyy vahvasti myös
yrittäjämäinen toiminta, johon FramiPro osittain perustuukin (Viljamaa ym. 2013, 1).
FramiProlle on luonteenomaista myös innovatiivisuus. Ongelmanratkaisukyvyt sekä
asiakaslähtöinen ajattelu kehittyvätkin tässä toiminnassa erityisesti. Kaiken kaikkiaan
koen, että Arenen tavoitteet täyttyvät FramiProssa poikkeuksellisen kattavasti.

3.3 Projektijohtamisen pätevyys

Projektiosaamista FramiProssa tarkastellaan Projektiyhdistys ry:n julkaiseman Projektin
Johdon Pätevyys 3.0 –asiakirjan avulla (SeAMK FramiPro® Portfoliotyöskentelyn prosessi
lv. 2013-2014). Pätevyyselementit jaetaan teknisiin, käytös- sekä toteutusympäristöpäte-
vyyksiin. Opiskelijana FramiProssa pääsee hyvin tutustumaan eri pätevyyselementteihin
käytännön tehtävissä. Koen, että teknisistä pätevyyksistä oppi muun muassa projektin
johtamista, sidosryhmätyöskentelyä, dokumentointia ja teknistä ongelmanratkaisua.
Erityisesti käytännössä painottuivat jokaisen projektin alussa laadittavaan projektisuun-
nitelmaan kirjoitetut kohdat: projektin määrittelyt, tavoitteet ja rajaus, organisaatio,
toteutussuunnitelma sisältäen aikataulun ja resurssisuunnitelman, riskinhallinta, teo-
reettinen budjetti, sekä viestintä ja raportointi.

Käytöspätevyyksien osalta erityisesti FramiProssa tulivat mielestäni esiin ryhmätyö,
sitoutuminen ja motivaatio, luovuus sekä tehokkuus. Opiskelijan omista lähtökohdista

38

toki riippuu paljon, miten käytöspätevyyksien oppiminen painottuu. Ympäristö niiden
kehittymiselle on erinomainen, ja itse pystyy myös vaikuttamaan siihen, millaista oppi-
mista painottaa. Myös FramiPron ilmapiiri ruokkii elementtien kuten avoimuuden,
luotettavuuden ja neuvottelujen oppimista. Ryhmän sisäisesti lukukauden lopuksi
jaettavat hengenluojan ja projektiammattilaisen palkinnot kiinnittävät omalta osaltaan
huomiota eri pätevyysalueisiin.

Toteutusympäristöpätevyyksien koin jäävän elementeistä vähimmälle, mutta tämä
onkin käytännön kannalta mielestäni perusteltua, ja samansuuntainen painotus
on myös Projektin Johdon Pätevyys 3.0:ssa (Koskelainen ym. 2012). Se, mitä jäin
FramiProlta kaipaamaan projektiosaamisen kannalta, oli vahvempi rahoitukseen ja
budjetointiin liittyvä kokemus. Koska FramiPro-projektit eivät ole maksullista tilaus-
toimintaa, jäi pätevyys tältä osin selvästi muuta osaamista heikommaksi. Jokaisessa
projektisuunnitelmassa osa-alue kyllä huomioitiin, mutta käytännön osaamisen koin
jäävän verrattain heikoksi. Työelämässä projektin talouden hallinta on kuitenkin
äärimmäisen tärkeää.

Projektinhallintaa pääsee FramiProssa testaamaan paitsi projekteissa itses-
sään myös osallistumalla Projektiyhdistyksen IPMA Young Crew:n järjestämään
Projektijohtamisen SM-kisan karsintaan (Rintala ym. 2013, 24). Syksyllä 2013 Suomen
kuuden parhaan korkeakoulun parhaat joukkueet pääsivät englanninkielisen kisan
finaaliin Helsinkiin, sekä osallistumaan Projektipäiville. Sain itse olla yhtenä kolmen
hengen projektiryhmässämme edustamassa SeAMKia. Tämä oli huikea kokemus,
jossa sai vielä merkittävästi laajemman näkökulman projektitoimintaan.

Toinen hieno tilaisuus pätevöityä projektiosaajana on SeAMKin sponsoroima IPMA
D-tason sertifiointi enintään viidelle ansioituneelle FramiPro-opiskelijalle lukukautta
kohti (Rintala ym. 2013, 23). Koe on erittäin haastava, mutta koen FramiPro-opiskelun
antavan hyvän pohjan. Opiskelijoiden sertifiointi antaakin mielestäni uskottavuutta
myös FramiPro-opintojen sisällöille.

3.4 Oma koulutusohjelma4

FramiProssa on tarkoitus oppia paitsi projektiosaamista myös syventää oman alan
osaamista. Jokaiselle opiskelijalle tehdään FramiProta varten henkilökohtainen opis-
kelusuunnitelma. Kunkin lukukauden opiskelijakokoonpano huomioidaan myös toi-
meksiannoissa. Nähdäkseni palkitsevimpia FramiPro-projekteja opiskelijan amma-
tillinen kasvu huomioiden ovat ne toimeksiannot, joissa omaa osaamista pääsee
hyödyntämään välillä odottamattomissakin yhteyksissä. Tällöin pääsee näkemään,

4	 Koulutusohjelmat ovat olleet syksystä 2014 alkaen tutkinto-ohjelmia.

39

mihin kaikkeen oma osaaminen riittää, ja miltä osin asiantuntijuutta on syytä syven-
tää. FramiPro on myös erinomainen ympäristö verkostoitumiseen työelämän edusta-
jien kanssa, ja oman alan toimintaympäristöjen hahmottamiseen monipuolisemmin.
(SeAMK Frami Pro 2014.)

4 OPPIMISEN LISÄKSI

FramiProssa opittavat tiedot ja taidot ovat nähdäkseni erittäin monipuolisia, todellisiin
työelämän tarpeisiin vastaavia ja opiskelijaa konkreettisesti hyödyttäviä. FramiProta
kuitenkin leimaa opiskelijan näkökulmasta lisäksi yksi oleellinen ominaisuus: siellä
on hauskaa. Ainakin oman lukukauteni iso ryhmä koostui hyvin erilaisista persoonista,
kahdeksasta eri koulutusohjelmasta ja jopa ikäjakaumaltaan melko laajasta skaalasta
erilaisia opiskelijoita. Porukkahenki muotoutui kuitenkin lukukauden aikana mieles-
täni poikkeuksellisen hyväksi, ja loppuvaiheessa parasta antia ei ehkä enää ollutkaan
projektien sisältö, vaan ryhmässä työskentelyn antoisuus. Ryhmäytymiseen olisin
aluksi kaivannut enemmän ohjausta projektitoimiston puolelta, mutta lukukaudessa
ehti toki ryhmäytymään vapaamminkin. Projektikirjallisuudessa (esim. Pelin 2004, 76)
kuitenkin painotetaan ns. kick offin tärkeyttä, se parantaisi koko ryhmän sitoutumista
yhteisiin tavoitteisiin entisestään. FramiPro on kuitenkin omanlaisensa projektiryhmä.
Yhteiseen ryhmäytymiseen ja sitoutumiseen vaikuttaa myös se, paljonko opiskelija jou-
tuu panostamaan FramiPron ulkopuolisiin tehtäviin lukukauden aikana. Ryhmähenki
on iso tekijä työskentelyn mielekkyydessä.

FramiPro-opiskelun hauskuus on nähdäkseni oleellinen lisä opiskelumotivaatioon.
Kun joka aamu tulee kouluun mielellään ja positiivisesta ilmapiiristä motivoituneena,
on panostus projekteihinkin henkilökohtaisempi eikä omaa ryhmää halua jättää
pulaan. Hauska lukukausi avaa silmiä myös sille, mitä projektityöskentely ja hyvä ilma-
piiri voi parhaimmillaan olla, ja mihin voi jatkossakin pyrkiä. Motivaatio opiskeluun ja
itsensä kehittämiseen oli FramiProssa ainakin omalla ryhmälläni nähdäkseni korke-
alla. Käytännönläheinen toiminta sopii monille, ja ilmapiiri oli kannustava.

Henkilökohtainen kasvu on yksi FramiPron tavoitteiden osa-alue (SeAMK FramiPro®
Portfoliotyöskentelyn ohje lv. 2013-2014). Erityisesti jälkikäteen portfoliotyöskente-
lyssä tarkastellen huomasi FramiPro-lukukauden aikana oppineensa paljon ja yllät-
täviäkin asioita, etenkin juuri sellaisia, joita ei perinteisessä opiskelussa tule vastaan
eikä osannut FramiProltakaan odottaa. Oppi tuntemaan itseään eri tavalla ja toimi-
maan uudenlaisissa tilanteissa. Tämäkin on opiskelijalle tärkeää antia opiskelusta.

FramiProsta on opiskelijalle hyötyä myös muilla tavoin. Monialaisessa ryhmässä
verkostoituu muiden alojen opiskelijoiden kanssa. Toimeksiantojen kautta FramiPro

40

taas tarjoaa erinomaisen tilaisuuden verkostoitua ja luoda kontakteja työelämään.
Tätä kautta on täysin mahdollista löytää esimerkiksi työharjoittelupaikka, opinnäyte-
työn aihe tai jopa työpaikka. Todellisten kontaktien lisäksi on hyötyä kokemuksesta,
joka lisää esiintymisvarmuutta ja rohkeutta hakeutua aktiivisesti tekemisiin erilaisten
sidosryhmien kanssa ja luoda uusia kontakteja. FramiPro-opinnot antavatkin opiske-
lijoille mielestäni konkreettista etua myös virallisten tavoitteiden ulkopuolelta. Nämä
sekä opittu yrittäjämäinen ”FramiPro-ajattelutapa” ja saavutetut oppimistavoitteet
ovat arvokasta pääomaa työelämään siirtyessä.

5 LOPUKSI

Ainakin omassa ryhmässämme vallitseva tunnelma oli lukukauden lopussa, että
FramiPro oli ylivoimaisesti ”parasta aikaa SeAMKissa”. FramiProhon kuuluva teke-
misen meininki, itsensä likoon laittaminen ja motivoiva käytännön toiminta hyvässä
porukassa tekivät lukukaudesta poikkeuksellisen kokemuksen. Tärkein tekijä oli
kuitenkin ilmapiiri, josta kuuluu kiitos paitsi omalle ryhmällemme myös FramiPro-
projektitoimiston Hanna-Mari Rintalalle ja Merja Salolle. He onnistuivat omalla toi-
minnallaan luomaan FramiProhon sen tunnelman ja toimintakulttuurin, joka teki
työskentelystä niin erityistä. Toiminta oli hyvin koordinoitua, muttei liian jäykkää tai
vakavaa. Ongelmissa ja muutoksissa ”kaikki järjestyy -mentaliteetti” oli kullanarvoi-
nen, ja antoi hyvän esimerkin ryhmien projektijohtajille. Positiivinen FramiPro-henki ja
itsensä likoon laittamisen malli tulivat projektitoimiston puolesta. Siihen kulttuuriin oli
helppo hypätä mukaan ja antaa kaikkensa.

Työskentelyssä opintopisteiden eteen FramiPro ei missään tapauksessa ollut se reitti,
missä aita on matalin. Töitä tehtiin, kuormitus oli tuntuva ja stressinsietokyky joutui
koetukselle. Tämä kuitenkin opetti valtavasti ja antoi hyviä eväitä jatkoon. Porukalla
aidan yli kiipeäminen vähän korkeammalta oli ehdottomasti vaivan arvoista. Ja haus-
kaa.

LÄHTEET

FramiPro 2013-2014. Seinäjoen ammattikorkeakoulun projektioppimisen opintoko-
konaisuus, opinto-opas. Ei päiväystä. [Verkkosivu]. Seinäjoen ammattikorkea-
koulu. [Viitattu 30.5.2014]. Saatavana: http://ops.seamk.fi/fi/2013-2014/index.
php?page=framipro

41

Koskelainen, E., Kähkönen, K., Lahtinen, J., Mäkelä, P., Silvasti, J. & Vaskimo, J.
(toim) 2012. Projektin Johdon Pätevyys 3.0. National Competence Baseline 3.0.
[Verkkojulkaisu]. Helsinki: Projektiyhdistys ry. [Viitattu 30.5.2014]. Saatavana:
http://www.pry.fi/UserFiles/33fa4818-2dbf-44aa-a497-0e74914327b1/Web/IPMA-
sertifiointi/ENG/PMAF_NCB_3.0_v1.3.pdf

Loppela, K., Viljamaa, A., Taijala, B. & Rintala, H - M. 2013. FramiPro: TKI-integroitu
monialainen oppimisympäristö. Teoksessa E. Varamäki & S. Päällysaho (toim.)
Tapio Varmola – suomalaisen ammattikorkeakoulun rakentaja ja kehittäjä.
Seinäjoki: Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun jul-
kaisusarja A. Tutkimuksia 13, 143-156.

Pelin, R. 2004. Projektinhallinnan käsikirja. Helsinki: Projektijohtaminen Oy Risto
Pelin.

Rintala, H. - M., Salonen, M. & Taijala, B. 2013. SeAMK FramiPro®- Projektikäsikirja
2.0. Seinäjoen ammattikorkeakoulu, FramiPro julkaisematon toimintaohje.

SeAMK Frami Pro. Ei päiväystä. [Verkkosivu]. Seinäjoen ammattikorkeakoulu. [Viitattu
26.5.2014]. Saatavana: http://www.seamk.fi/fi/Koulutus/Opiskelijana-SeAMKissa/
Erilaisia-opiskelumuotoja/SeAMK-FramiPro

SeAMK FramiPro® Portfoliotyöskentelyn ohje lv. 2013-2014. Opiskelijan opas.
Seinäjoen ammattikorkeakoulu, FramiPro julkaisematon toimintaohje.

SeAMK FramiPro® Portfoliotyöskentelyn prosessi lv. 2013-2014. Opiskelijan opas.
Seinäjoen ammattikorkeakoulu, FramiPro julkaisematon toimintaohje.

Työelämälähtöinen pedagogiikka, SeAMK FramiPro. Ei päiväystä. [Verkkosivu].
Seinäjoen ammattikorkeakoulu. [Viitattu 30.5.2014]. Saatavana: http://www.
seamk.fi/fi/Osaaminen/Pedagogiikka/Tyoelamalahtoinen-pedagogiikka/SeAMK-
FramiPro

Viljamaa, A., Ristimäki, K., Taijala, B. & Rintala, H.-M. 2013. Yrittäjyyskasvatusorientaation
rakentuminen projektioppimisen kontekstissa: case FramiPro.
Yrittäjyyskasvatuspäivät Helsingissä 26.-27.9.2013. Yrittäjyyskasvatuksen tutki-
musseura, 2013.

42

MONIALAINEN FRAMIPRO LUO
TULEVAISUUDEN AMMATTIKORKEAKOULU-
OPETTAJUUTTA

Hilkka Majasaari, THM, lehtori
SeAMK Sosiaali- ja terveysala

Elina Ojala, KTM, pt. tuntiopettaja, koulutuspäällikkö, yritystallipäällikkö
SeAMK Elintarvike ja maatalous

Tuija Vasikkaniemi, PsT, opetuksen kehittämispäällikkö
SeAMK Toimisto

1 FRAMIPRON TAVOITTEET JA OSAAMISVAATIMUKSET

Ammattikorkeakoulun tehtävänä on ammattikorkeakoululain (932/2014) mukaan
antaa työelämän ja sen kehittämisen vaatimuksiin sekä tutkimukseen, taiteellisiin
ja sivistyksellisiin lähtökohtiin perustuvaa korkeakouluopetusta ammatillisiin asian-
tuntijatehtäviin ja tukea ammatillista kasvua. Lisäksi tehtävänä on harjoittaa opetusta
palvelevaa sekä työelämää ja aluekehitystä edistävää soveltavaa tutkimustoimintaa,
kehittämis- ja innovaatiotoimintaa elinikäistä oppimista edistäen. Tehtävät heijasta-
vat moniosaajuutta joka alalla ja haastavat koulutusta toimimaan aidoissa työelämän
tilanteissa, joissa teoreettinen tieto, käytännön ammattitaito sekä monialaiset toimijat
ovat jatkuvasti läsnä.

FramiPro on avoin oppimisympäristö, jossa eri alojen opiskelijat suorittavat osan
tutkinnostaan työelämälähtöisissä projekteissa. FramiPro-opinnot koostuvat eri-
laajuisista käytännönlähtöisistä työelämän tarpeisiin vastaavista projekteista, jotka
toteutetaan yrittäjämäisessä hengessä. FramiPro-oppimisessa tavoitellaan tutkivaa
ilmapiiriä, yhteistoiminnallisuutta, keskinäistä luottamusta sekä toimintojen reflek-
tiivisyyttä. FramiPron käynnistyessä syksyllä 2012 opintoja tarjottiin seitsemälle kou-
lutusohjelmalle (nykyisin tutkinto-ohjelmalle), tällä hetkellä opinnot ovat mahdolli-
sia kaikille. Oppiminen FramiProssa nähdään yhteistoiminnassa tapahtuvaksi tiedon
luomiseksi sekä ongelmanratkaisuksi. Oppimista arvioidaan monitahoisesti. (Loppela
ym. 2013; SeAMK FramiPro 2014–2015.)

Opiskelijalla on mahdollisuus sisällyttää opintoihinsa FramiPro –opintoja 15 - 30
opintopistettä yhden lukukauden aikana. Kaikille yhteisiä opintoja on 8 op, jotka koos-

43

tuvat projektiosaamisen teoriaopinnoista (3 op) ja FramiPro- työskentelystä (5 op).
Portfoliotyöskentely on osa FramiPro –työskentelyä. Projektityöskentelyn laajuus on
22 op, mutta projektien määrä vaihtelee opiskelijan HOPSin mukaisesti (17-22 op).
FramiPro-opinnoissa painotetaan oppimista tekemisen ja kehittämisen avulla, itse-
ohjautuvuutta, ongelmanratkaisutaitoja sekä luovuutta. Oppimistavoitteissa korostu-
vat projekti- ja kehittämisosaaminen sekä vuorovaikutusosaaminen. Opintojen aikana
opiskelija hankkii projektinhallintaosaamista ja saa lisäksi uusia näkökulmia omaan
ammatilliseen osaamiseen eri aloilta ja eri alojen asiantuntijoilta. (SeAMK FramiPro
2014–2015.)

FramiPron osaamistavoitteet rakentuvat opiskelijan yksilöllisestä osaamistavoitteiden
osasta sekä kaikille yhteisistä osista. Yksilöllinen osa koostuu oman tutkinto-ohjelman
HOPS:iin kirjattujen opintojaksojen osaamistavoitteista. Yhteiset osaamistavoitteet
muodostuvat ammattikorkeakoulututkinnon yhteisistä kompetensseista (oppimisen
taidot, eettinen osaaminen, työyhteisöosaaminen, innovaatio-osaaminen sekä kan-
sainvälistymisosaaminen), projektin johdon pätevyyden mukaisista osaamisalueista
sekä FramiPron yhteisistä osaamistavoitteista.

Opiskelija arvioi ja dokumentoi oppimistaan sekä HOPSissa asetettujen tutkinto-
ohjelman tavoitteiden että FramiPron yhteisten osaamistavoitteiden näkökulmasta.
Tarvittaessa tavoitteita täsmennetään FramiPro-opintojen aikana. Oppimisen ja itse-
arvioinnin työkaluna käytetään portfoliotyöskentelyä. FramiPro-opinnot hyväksyttä-
västi suoritettuaan opiskelija osaa toimia tehokkaasti, luovasti ja vastuullisesti osana
monialaista työyhteisöä. Hän osaa analysoida työelämän tilanteita, tunnistaa kehittä-
mistarpeita ja työskennellä ratkaisuhakuisesti tuottaakseen lisäarvoa monialaisille
projekteille. Hän osaa tietoa hakien, arvioiden ja tuottaen kehittää omaa osaamistaan
alansa ammattilaisena tutkinto-ohjelmansa mukaisesti.

2 AMMATTIKORKEAKOULUOPETTAJUUS
MUUTOKSESSA

Ammattikorkeakouluopettajuus on muutoksessa. Ammattikorkeakouluopettajat ovat
asennoituneet myönteisesti työhönsä, mutta haastavaksi alueeksi on todettu ope-
tusmenetelmien ja työelämäyhteyksien kehittäminen sekä edellytysten luominen
tutkimus- ja kehittämistyölle (Viitala & Lehtelä 2006). Pysyvien ja rajattujen ammat-
tien asiantuntijarooleista on siirrytty yhä monimutkaisempien toimintaympäristö-
jen toimijoiksi, joissa opettajan tehtävänä on elinikäisen oppimisen edistäminen.
Ammattikorkeakoulun opettaja on monialaisuuden oppimisessa opiskelijan resurssi ja
oppimisympäristön rakentaja, oppimisen ohjaaja sekä arvioija (vrt. Katajamäki 2010).

44

Eri tutkimuksissa on kuvattu, mitä ammattikorkeakouluopettaja korostaa työssään.
Mäki (2012) käsitteellistää ammattikorkeakouluopettajan työn amk-opettajan työroo-
liksi ja toisaalta opetuskeskeiseksi ja luokkahuonemaiseksi työksi. Sonninen (2006)
puolestaan kuvaa opettajuutta ammattikorkeakoulussa vanhaksi amk-opettajuudeksi
ja uudeksi amk-opettajuudeksi. Vanhassa AMK-opettajuudessa korostuvat pedago-
ginen tehtävä ja perinteinen opettajuus ja opettavassa opettajuudessa korostuu oma
substanssiaine sekä ammattitaidon siirtyminen opiskelijoille. Vanhanen-Nuutinen ym.
(2013) toteaa ammattikorkeakoulujen opetushenkilöstön identiteettien hahmottuvan
opettavaksi opettajaksi ja TKI-opettajaksi. Kuva opetuskeskeisestä opettajuudesta on
piirteiltään yhtenevä vanhan amk-opettajuuden ja opettavan opettajan kanssa, joille
perusopetus ja luokkahuoneopetus ovat tärkeitä muun toiminnan pirstoessa työnku-
vaa (Mäki, Vanhanen-Nuutinen & Töytäri-Nyrhinen 2013).

Uusi amk-opettajuus on verkostomaista toimintaa, jossa toiminta ulottuu opetta-
jan perinteisen reviirin ulkopuolelle ja opiskelija on opettajan kumppani (Sonninen
2006). Tutkimuksessa (Vanhanen-Nuutinen ym. 2013) kuvattu TKI-opettaja on kehit-
tämismyönteinen ja haluaa toimia työelämäläheisissä työmuodoissa. Holopainen ja
Tossavainen (2003) ovat kuvanneet hoitotyön opettajuutta ja todenneet substanssio-
rientoituneen ja pedagogisesti orientoituneen opettajan lisäksi tasapainottelija-opet-
tajan. Tasapainoilija-opettaja vaati itseltään muita laajempaa osaamista ja yhteistyötä
muiden alojen opettajien kanssa (Holopainen 2007). Eräässä tutkimuksessa (Marttila
2010) tuodaan esiin neljä erilaista opettajuutta, jotka vaikuttavat ammattikorkeakou-
lussa. Tutkijan mukaan perinteistä opettajuutta edustaa opiskelijan ammatillisen
kasvun tukija ja kasvattaja. Korkeakouluopettaja ja palveluntuottaja-opettaja ovat
uudempia ammattikorkeakouluopettajuuden muotoja. Siirtyminen perinteisestä opet-
tajuudesta projektimaisesti työskentelevään yhteisölliseen TKI-opettajuuteen nähdään
haasteena.

Tulevaisuudessa opettajalta vaaditaan yhä enemmän toimimista oppimisen ohjaa-
jana, verkostojen luojana sekä oppimisympäristöjen rakentajana (Lumme, Sarajärvi &
Paavilainen 2009). Tutkimus- ja kehitystyön tulosten siirtymistä hyötykäyttöön edistää
monialaisuus ja hyvä työelämäyhteistyö. Kun toimitaan moniammatillisissa ja moni-
tieteisissä tiimeissä, ei riitä, että on oman alansa asiantuntija, vaan tulee olla myös
muiden osaamisen täydentäjä. Moniammatillisen yhteistyön perusta luodaan koulu-
tuksessa ja moniammatillisessa harjoittelussa: opiskelija oppii ymmärtämään ja kun-
nioittamaan muita ammattiryhmiä, jakamaan tietoa toinen toisilleen, ymmärtämään
roolejaan ja vastuualueitaan työyhteisössä (Salminen ym. 2014). Osaamisen syntymi-
nen vaatii tasa-arvoista ja keskinäiseen kunnioitukseen perustuvaa vuorovaikutusta
yhteistoimintaverkostoissa (Katisko, Kolkka & Vuokila-Olkkonen 2014).

45

3 OPETTAJUUS FRAMIPROSSA

FramiProssa opettajan päätehtävä on toimia FramiPro-opiskelijan oppimisen ohjaaja
ja oppimisympäristöjen rakentaja monialaisissa projekteissa. Opettajan on osat-
tava määritellä yhdessä opiskelijoiden kanssa projektin mukaiset projektisaamisen
tavoitteet, ammattikorkeakoulututkintojen osaamistavoitteet yleisten kompetenssien
näkökulmasta sekä tutkinto-ohjelmakohtaiset osaamisen tavoitteet. (Projektikäsikirja
2014.)

FramiPro-oppimisprojekteissa ohjaava opettaja (valvojaopettaja) osallistuu yhdessä
opiskelijaryhmän ja projektin toimeksiantajan kanssa projektin aloituspalaveriin, jossa
määritellään projektin tulostavoite. Opettaja ohjaa opiskelijaryhmän projektisuunnit-
telua resurssien hallinta mukaan lukien, hyväksyy projektisuunnitelman, on mukana
yhteisissä projektitapaamisissa sekä projektien sisäisessä ja ulkoisessa arvioinnissa.
Ulkoisessa arvioinnissa arvioidaan projektin onnistumista, tuotosta ja projektitoimin-
taa yhdessä toimeksiantajan kanssa (kolmikanta-arviointi). Sisäisessä arvioinnissa
arvioidaan yksilötasolla projektiosaamisen ja ammatillisen osaamisen kehittymistä
projektikohtaisesti opiskelijoiden itsereflektion tueksi. Valvojaopettaja on tutkinto-
ohjelman FramiProhon nimeämä henkilö.

FramiPro –opettajatiimi muodostuu valvojaopettajan lisäksi muista FramiPro-
työskentelyyn nimetyistä opettajista. Opettajatiimin kaikki jäsenet sitoutuvat
FramiPron toimintatapoihin, osallistuvat FramiPro-koulutuksiin sekä sekä FramiPro-
opettajatiimin toimintaan, jota FramiPro-koordinaattori organisoi. Lisäksi FramiPro-
valvojaopettajat, FramiPro-opiskelijat ja FramiPro-koordinaattori osallistuvat vii-
koittain yhteistapaamisiin, joissa keskustellaan kunkin FramiPro-oppimisprojektin
senhetkisestä tilanteesta. Monialaisen projektiryhmän oppimisen ohjaamisen lisäksi
ohjaava opettaja (valvova opettaja) käy henkilökohtaisia portfoliokeskusteluja oman
alansa opiskelijoiden kanssa FramiPro –opintojen aikana.

Opettajat ovat tuoneet vuosien aikana eri keskusteluissa esille FramiPro-
kokemuksiaan. FramiPro antaa opettajalle erilaisuudellaan mielenkiintoisen mahdol-
lisuuden tutustua eri alojen opiskelijoihin ja opettajiin, heidän tutkinto-ohjelmiinsa,
työelämälähtöiseen projektityöskentelyyn ja eri alojen organisaatioihin ja työelämä-
edustajiin. Se tuo uusia näkökulmia tutussa työyhteisössä ja rikastuttaa opettajan
työtä vaihtelullaan. Opettajien opettamien teorioiden testaaminen työelämäprojektissa
antaa uusia vinkkejä opettajille perinteisten opintojaksojen opetukseen FramiProsta
saatujen kokemusten kautta. FramiProssa kulminoituu erilaisuus on rikkaus –ajatus-
malli. Erilaiset ihmiset, ajatukset, toimialat, organisaatiot ja tutkinto-ohjelmat kohtaa-
vat avoimin mielin ja uutta luoden. Opettajan tulee olla helposti lähestyttävä ja tavoi-
tettavissa lyhyellä aikavälillä. Hänen tulee olla ohjaaja, joka motivoi ja sparraa kohti
asetettuja tavoitteita.

46

”FramiPro on erilaista, rikastaa työtäni ja saan tehdä työtä eri ihmisten kanssa eri aloilta.”

”Kirkastaa ammattikorkeakouluosaamisen yleisiä tavoitteita.”

”Tuo vaihtelua rutiineihin, uusia näkökulmia aluevaikuttamiseen.”

Monialaisen projektiopiskelun ohjaamisessa ei riitä, että opettaja on oman alansa
asiantuntija, vaan hänen tulee osata täydentää muiden osaamista ja tarvittaessa kyetä
myös etsimään täydentävää osaamista projektille kollegoiltaan. Lisäksi hänen on hal-
littava projektityötaidot, tunnettava verkostot, oltava yhteistyökykyinen sekä osattava
myös markkinoinnin, budjetoinnin ja tiedottamisen salat. Toimiminen osin ennalta
suunnittelemattomissa tilanteissa haastaa niin opettajan kuin opiskelijan. Näissä teh-
tävissä käsitteet ohjaaja ja mentori kuvaavatkin opettajan työtä paremmin kuin perin-
teinen opettaja-käsite. (Vesterinen 2006, 91–92.)

”Osa tiimeistä toimi hyvin itsenäisesti ja oli aika vähän yhteyksissä valvojaopettajaan. Tärkeää

oli kuitenkin korostaa koko ajan, että valvojaopettaja on tarvittaessa käytettävissä/tavoitetta-

vissa ja, että saa ja pitääkin olla yhteyksissä tarpeen mukaan.”

”Valvojaopettajuudesta huolimatta tuli tunne (ainakin minulle), että opettaja on myös osa

tiimiä. Opettaja ja opiskelijat ovat mielestäni FramiProssa tasavertaisemmassa asemassa

kuin esim. luento-opetuksessa.”

FramiProssa opettajat voivat saada työlleen uusia näkökulmia yhteistyössä toimek-
siantajien kanssa sekä mahdollisuuden monialaiseen työhön ja oman työn rikas-
tuttamiseen. Tämä vaatii kuitenkin opettajalta halua perinteisen opettaja-käsitteen
uudelleentulkintaan ja rohkeutta kehittää työtään. Opettajan identiteetti vaikuttaa
pedagogiseen ymmärryksen ohella osaltaan myös hänen jaksamiseensa muuttuvassa
ammattikorkeakouluympäristössä. FramiPro –oppimisympäristössä monialaisten
projektien ohjaava opettaja, ”valvojaopettaja”, on opiskelijan resurssi ja oppimisym-
päristön rakentaja, koska hän ohjaa opiskelijaryhmän projektisuunnittelua, toteutusta
ja arviointia. Valvojaopettaja on mukana myös projektipäällikön kanssa ensimmäisissä
projektin työelämän toimeksiantajan tapaamisissa.

”Etelä-Pohjanmaalla ollaan kovia luulemaan ja tietämään, mitä yrityksissä ja organisaati-

oissa tapahtuu, mutta vasta FramiProssa pääsee kiinni siihen, mitä oikeasti on: Ai meillä on

tällaistakin täällä!”

FramiPro-oppimisympäristö on myönteinen ja vuorovaikutukseltaan rakentava, mutta
siitä huolimatta ohjauksessa ilmenee usein tarve korostaa opiskelijoille projektityön
suunnitelmallisuutta, aikatauluttamista, tiimityöskentelyn taitoja sekä yhteydenpitoa
valvojaopettajaan ja työelämän toimeksiantajaan. FramiPro-toimeksiantajille tehdyn
vaikuttavuuskyselyn (Rintala 2014) mukaan yhteistyö sekä opiskelijoiden että opetta-
jien kanssa koettiin hyvin sujuvaksi (molempien keskiarvo 4,5 asteikolla 1-5) ja pro-

47

jektin toteutustavan koettiin sopivan organisaatioiden toimintatapaan (keskiarvo 4,05).
Tiedonkulun kehittäminen, aikataulujen sovittaminen pienyrittäjän arkeen ja asiakas-
lähtöisen dialogin ylläpitäminen mainittiin kuitenkin kehittämisen alueina, jos vastaaja
oli niitä erikseen kuvannut.

Olennaista opettajan työssä on oppimisen ohjaaminen, opettajana opiskelijan rinnalle
asettuminen ja opiskelijan osaamisen kehittymisen tukeminen sekä toisen alan opet-
tajan työn arvostaminen.

”Koin itseni enemmän sparraajana/valmentajana kuin opettajana projektityöskentelyn

aikana.”

FramiPro-opinnot arvioidaan kuten muutkin SeAMKin opintojaksot asteikolla 0-5.
Kutakin FramiPro-projektin toimintaa ja lopputulosta arvioidaan projektin arvioin-
tikriteerien avulla. Lisäksi opiskelija arvioi projektin tuomaa osaamistaan (esim.
oman osaamisen jakaminen muille, muilta saadun uuden osaamisen hyödyntämi-
nen ja projektin tuoma oma ammatillinen kehittyminen). FramiPro-opintosuoritusten
arviointiperusteet on rakennettu mukaillen Seinäjoen ammattikorkeakoulun AHOT-
kriteeristöä.

Jokaisen projektin sisäisessä päätöskokouksessa keskustellaan myös opiskeli-
jan ammatillisen osaamisen kehittymisestä. Keskustelussa pyritään tunnistamaan
yhdessä kunkin projektiryhmän opiskelijan vahvuuksia ja kehittymisalueita sekä oman
alan osaamisen jakamista toisille opiskelijoille sekä uuden osaamisen laajentumista
muiden alojen opiskelijoilta. Opiskelijan itsearviointi on perustana arvioitaessa pro-
jektin tuottamaa osaamisen kehittymistä. Arvioinnissa tulee huomioida niin projektin
arviointi kuin projektiryhmän jäsenten yksilöarviointi.

” Arvioinnissa puolestaan korostui perinteisempi opettajan rooli.”

”FramiProssa opiskelijan ohjauksen ja arvioinnin paras tae on, että opettajilla on hyvä keski-

näinen vuorovaikutuskulttuuri, ollaan avoimia ja kyetään keskustelemaan”.

Opettajien yhteispalaverit viikoittain yhdessä monialaisten FramiPro –opiskelijoiden
kanssa mahdollistavat oppimiskokemusten reflektoinnin ja projektien sisältöjen osaa-
misen avaamisen kaikille FramiPro-opettajille. FramiPro-opettajatiimissä puolestaan
on pyritty lisäämään yhteistyötä muiden alojen opettajien kanssa yhdenmukaistetta-
essa ohjaus- ja arviointikäytänteitä. Yhteispalaverikäytäntö mahdollistaa myös opet-
tajien keskinäisen konsultaation ja opiskelijoiden mahdollisimman monen opettajan
hyödyntämisen FramiPro- oppimisympäristössä.

48

4 OPETTAJUUDEN HAASTEET FRAMIPROSSA

Annalan (2007) mukaan korkeakoulutuksessa opiskelijat pitävät hopsia itsestään
selvänä ja välttämättömänä osana korkeakouluopiskelua ja merkityksellistä on, että
toimintakulttuuri on ohjaukselle myönteinen ja tukee opiskelijan itseohjautuvuutta.
Ohjaaja on olemassa tarvittaessa opiskelijaa varten.

Opiskelija sopii valituksi tultuaan tapaamisen tutkinto-ohjelman koulutuspäällikön
kanssa henkilökohtaisen FramiPro-suunnitelman laatimiseksi. Koulutuspäällikkö
vastaa FramiPro –opintojen sovittamisesta tutkinto-ohjelman opetussuunnitelmaan
ja tutkintotavoitteisiin. FramiPro-opintojen käynnistyessä opiskelija laatii osaamis-
kartan, jonka hän palauttaa FramiPro-koordinaattorille. Osaamiskartoituksen tar-
koituksena on auttaa opiskelijaa hahmottamaan omia tavoitteitaan FramiProssa sekä
projektinhallinnan että ammatillisen kehittymisen näkökulmista. Osaamiskartan tulisi
olla myös valvojaopettajan tukena opiskelijan FramiPro-opintojen opintojen suun-
nittelussa ja ohjaamisessa. Valvojaopettajat eivät ole aina saaneet tietoa FramiPro-
opiskelijan HOPS:sta tai osaamiskartasta.

Tämänhetkisen tutkimuksen (Vanhanen-Nuutinen ym. 2013, 47) mukaan noin puolet
ammattikorkeakouluopettajista kokee olevansa niin sanottuja TKI-opettajia, jotka ovat
kehittämismyönteisiä, haluavat toimia työelämäläheisissä työmuodoissa sekä toivovat
työnkuviinsa vaihtelua. FramiPro- opettajuus (valvojaopettaja eniten) on tällä hetkellä
tasapainoilua FramiPro-opettajuuden ja oman alan tutkinto-ohjelmaopettajuuden
kanssa. Yhdellä valvojaopettajalla on pienessä FramiPro-opiskelijaryhmässä noin 2 – 5
valvottavaa projektia lukukauden aikana. Vaikka pienet projektiryhmät mahdollistavat
opettajalle monipuolisten ohjausmenetelmien käytön ja henkilökohtaisen projektiryh-
män ohjauksen, sitoutuminen FramiPron viikottaisiin yhteispalavereihin saattaa olla
ongelmallista pienten opettajaresurssien vuoksi.

Aikataulutus ja sen ongelmat vaikuttavat opettajien läsnäoloon yhteisissä palave-
reissa, joissa läsnäolo kuitenkin koetaan tärkeäksi:

”Opettajatiimin kaikkien jäsenten tulee olla selvillä FramiPron toimintatavoista ja menette-

lyistä ja osallistua FramiPron koulutuksiin ja opettajatiimitapaamisiin sekä yhteispalaverei-

hin.”

”Huomasin jo syksyllä, että osa valvojaopettajista oli todella hyvin läsnä yhteispalavereissa ja

pystyi näin ollen kommentoimaan muiden tiimien projekteja kuin niitä, joiden valvojaopettaja

toimi. Osa valvojaopettajista oli taas aika harvoin läsnä yhteispalavereissa. Mielestäni olisi

reilua, että kaikille valvojaopettajille mahdollistettaisiin osallistuminen yhteispalavereihin.

Ja olisi myös opiskelijoiden kannalta hyvä, että saisi eri alojen opettajilta kommentteja.”

49

FramiPro-opettajan työ on monimuotoista ja monipuolista. FramiPron työelämä-
lähtöisten projektien monialaisuus ja työelämän integrointi ohjaukseen edustavat
moniosaajuutta myös opettajana. FramiPro-opettajan työtehtävät ovat päällekkäisiä
ja kerroksisia. Oman tutkinto-ohjelman ennakoimattomat muutokset, toisten alojen
osaamisen oppiminen sekä työskentely yli alojen ja alojen rajapinnoissa toimivissa
verkostoissa haastavat opettajan elinikäisen oppimisen polulle. Yhteistyö FramiPron
monialaisissa ja monitaitoisissa opettajatiimeissä edellyttää dialogisuutta, me-hen-
keä, konsultaatiokykyä sekä jaetun asiantuntijuuden yhteisöä. Uuden valvojaopettajan
perehdyttäminen vaatiikin systemaattista perehdyttämistä, jossa perehdyttämisopas
tai muistilista saattaisi olla hyvä ajatus.

”Kunkin Frami Pro kauden alussa voisi olla edelliseen kauteen liittyvä esitys opettajan koke-

muksista.”

”Opettajatiimin kaikkien jäsenten tulee olla selvillä FramiPron toimintatavoista ja menette-

lyistä.”

FramiPro-opintojen arvioinnissa on kehitettävää edelleen, etenkin opiskelijan osaa-
misen kehittymisen arvioinnissa. Kun kehitetään uutta, on vaarana, että palataan liian
helposti vanhoihin ja tutuiksi koettuihin arviointikäytänteisiin. FramiPron projekti-
kohtaisten suoritusten arvioinnin lisäksi tulisi kiinnittää nykyistä enemmän huomiota
opiskelijoiden ajattelun ja asiantuntijuuden kehittymiseen monialaisissa projekteissa.
Myös systemaattisemmin toteutettu vertaisarviointi voisi vahvistaa edellä mainittuja
osaamisen ulottuvuuksia.

LÄHTEET

Annala, J. 2007. Merkitysneuvotteluja hopsista ja sen ohjauksesta: Toimintatuktimus
hopsin ja sen ohjauksen kehittämisestä korkea-asteen koulutuksessa. Tampere:
Tampereen yliopisto. Acta Universitatis Tamperensis 1225. Väitösk.

Holopainen, A. 2007. Changes in meanings of teacherhood among Finnish nurse
teachers: A Substantive theory of nurse teacherhood. Kuopio: University of Kuopio.
Kuopion yliopiston julkaisuja. E. Yhteiskuntatieteet 143.

Holopainen, A. & Tossavainen, K. 2003. Hoitotyön opettajien kokemuksia opettajuu-
destaan. Hoitotiede 15 (1), 38–46.

Katajamäki, E.2010. Moniammatillisuus ja sen oppiminen: Tapaustutkimus ammatti-
korkeakoulun sosiaali- ja terveysalalta. Tampere: Tampere University Press. Acta
Universitasis Tamperensis 1537. Väitösk.

50

Katisko, M., Kolkka, M. & Vuokila-Oikkonen, P. 2014. Moniammatillinen ja monialai-
nen osaaminen sosiaali-, terveys-, kuntoutus- ja liikunta-alojen koulutuksessa:
Malli työssäoppimisen ja ammattitaitoa edistävän harjoittelun toteutusta varten.
Helsinki: Opetushallitus. Raportit ja selvitykset 2014:2.

L 11.12.2014/932. Ammattikorkeakoululaki.

Loppela, K., Viljamaa, A, Taijala, B. & Rintala, H-M. 2013. FramiPro: TKI-integroitu
monialainen oppimisympäristö. Teoksessa E.Varamäki & S. Päällysaho (toim.)
Tapio Varmola – suomalaisen ammattikorkeakoulun rakentaja ja kehittäjä.
Seinäjoki: Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun jul-
kaisusarja A. Tutkimuksia 13, 143–155.

Lumme, R., Sarajärvi, A. & Paavilainen, R. 2009. T&K-työn ja opetuksen integraa-
tiolla kohti työelämäläheistä oppimista. [Verkkolehtiartikkeli]. [Viitattu 4.3.2015].
Saatavana: http://www.uasjournal.fi/index.php/ kever/ article/ viewFile/ 1182/1078

Marttila, L. 2010. Mistä ammattikorkeakouluopettajuus on tehty? Lisensiaatintutkielma.
Kasvatustieteen laitos. Tampereen opettajankoulutuslaitos. Tampereen yli-
opisto. [Viitattu 4.3.2015]. Saatavana: http://tutkielmat.uta.fi/pdf/lisuri00111.pdf.
21.2.2105.

Mäki, K. 2012. Opetustyön ammattilaiset ja mosaiikin mestarit. Työkulttuurit ammat-
tikorkeakouluopettajan toiminnan kontekstina. Jyväskylä studies in business and
economics, 109. Jyväskylä: Jyväskylän yliopisto.

Mäki, K., Vanhanen-Nuutinen, L. & Töytäri-Nyrhinen, A. 2013. Pohjimmaiset oletukset
ja muutostsunamit ammattikorkeakoulutyössä. Teoksessa L. Vanhanen-Nuutinen,
K. Mäki, A.Töytäri, V. Ilves & V.Farin. Kiviä ja keitaita –Ammattikorkeakoulutyö
muutoksessa. Tutkimuksia 1/2013. Vantaa: Haaga-Helia ammattikorkeakoulu,
82–102.

Projektikäsikirja 2014. Julkaisematon.

Salminen, L., Leino, H.-M., Korpelainen, O., Heikkinen, K. & Kääpä, P. 2014. Oppimassa
moniammatillista yhteistyötä – esimerkkinä sairaanhoitaja – ja lääkäriopiskelijoi-
den yhteinen harjoittelu. Pro Terveys 3, 32–34.

Sonninen, J. 2006. Ammattikorkeakoulujen uudistuva asiantuntijuus. Teoksessa
M. Erkamo, S. Haapa, M.-L. Kukkonen, L. Lepistö, M. Pulli & T. Rinne (toim.)
Uudistuvaa opettajuutta etsimässä. Laurea-ammattikorkeakoulun julkaisusarja
B.11, 110–119.

51

Vanhanen-Nuutinen, L., Mäki, K., Töytäri, A., Ilves, V. & Farin,V. 2013. Kiviä ja keitaita –
Ammattikorkeakoulutyö muutoksessa. Tutkimuksia 1/2013. Vantaa: Haaga-Helia
ammattikorkeakoulu.

Viitala, T. & Lehtelä, P.-L. 2006. Ammattikorkeakouluopettajan työ ja pedagogisen
ajattelun taustanäkemykset – kyselytutkimus Oulun seudun ammattikorkea-
koulun opettajille. [Verkkolehtiartikkeli]. Kever 4. [Viitattu 4.3.2015]. Saatavana:
http://www.uasjournal.fi/indec.php/kever/article/ view Article/973/82.

Rintala, H.-M. 2014. Vaikuttavuuskysely FramiPro-yhteistyökumppaneille.
Julkaisematon kysely.

SeAMK FramiPro 2014–2015. [Verkkosivu]. Seinäjoki: Seinäjoen ammattikorkea-
koulu. [Viitattu 4.3.2015]. Saatavana: http://ops.seamk.fi/fi/2014-2015/index.
php?part=op&page=framipro

Vesterinen, P. 2006. Projektiopiskelu ja –oppiminen ammattikorkeakoulussa.
Teoksessa H. Kotila (toim.) Ammattikorkeakoulupedagogiikka. Helsinki: Edita,
79–94.

52

FRAMIPRON OPISKELIJAVALINTA JA
KEHITYSKESKUSTELUT

Jukka Pajula, DI, pt. tuntiopettaja, koulutuspäällikkö
SeAMK Tekniikka

Raija Palo, TtM, lehtori, koulutuspäällikkö
SeAMK Sosiaali- ja terveysala

Tero Turunen, KTT, lehtori
SeAMK Liiketoiminta ja kulttuuri

1 JOHDANTO

FramiPron (tästä lähtien FP) kehitysryhmän tehtävä on ollut toimia osana FP:n laadun-
valvontamekanismia. Se on konkreettisimmillaan osallistunut FP-opiskelijavalintaan,
kehityskeskusteluihin ja niiden perusteella tehtävään oppimisympäristön kehit-
tämistyöhön. Lisäksi ryhmä on kokoontunut jokaisen lukukauden aikana, jolloin
on saatu palautteita ja tietoja FP-toiminnoista ja niiden kehittämistarpeista opet-
tajaohjaajilta sekä FP-toimiston henkilökunnalta. Saatua palautetta on käytetty
FP-oppimisympäristön toimintojen kehittämiseen.

Seuraavassa tarkastellaan ennen kaikkea opiskelijavalinnan ja kehityskeskustelujen
suhteen tehtyjä toimenpiteitä. Lähteinä ovat kehitysryhmän jäsenten ja artikkelin kir-
joittajien tiedot ja kokemukset sekä FP-toimintaan liittyvät julkaisemattomat asiakir-
jat.

2 MENETELMIEN KEHITTÄMISVAIHE

2.1 Opiskelijavalinta

Maaliskuussa 2012 sovittiin FP:n ensimmäisen opiskelijavalinnan periaatteista, haku-
tavasta ja työnjaosta. FP-toimiston henkilökunta vastasi perusmarkkinoinnista opiske-
lijoille ja henkilökunnalle, esimerkiksi markkinointimateriaalin suunnittelusta, mark-
kinoinnin menetelmistä, kohdistamistavoista ja hakuajankohdista. Kehitysryhmässä
keskityttiin valintamenettelyiden kehittämiseen. Sovittiin, että käytetään hakuloma-
ketta, jossa kysyttiin henkilötiedot ja tuotiin esille FP:n perusideoita. Hakijaa pyydet-
tiin esittämään, miten ja miksi FP:n toiminta- ja opiskelutapa on hakijalle soveltuva ja

53

hyödyllinen, ja minkälaista osaamista hän voi FP:lle antaa. Hakukelpoisuudeksi mää-
riteltiin mm. hyvät mahdollisuudet menestyä moniammatillisissa projektimuotoisissa
opinnoissa. Opiskelijavalinnan kriteereistä kerrottiin, että opintojen edistyminen sekä
muu opintojen kuluessa osoitettu osaaminen, vuorovaikutus- ja yhteistyötaidot, moti-
vaatio, mahdollinen ammatillinen kokemus tai projektikokemus painottuivat.

Saatujen hakemusten analysoinnin perusteella kutsuttiin sopiva määrä opiskelijoita
ryhmähaastatteluun. Opiskelijaryhmään valittaviksi tavoiteltiin 20 opiskelijaa. Sovittiin,
että ryhmähaastattelutilanne jäljittelee oikeaa työhönottotilannetta, koska FP toimi ja
toimii mallina monialaisesta työpaikasta. Samalla pyrittiin simuloimaan FP-työtapaa;
tilanteessa annettavan tehtävän ratkaisukykyä moniammatillisessa ryhmässä.

Hakijat päätettiin kutsua ryhmähaastatteluun, 5-6 opiskelijan ryhminä. Sillä pyrittiin
seuraamaan ja ennakoimaan hakijoiden soveltuvuutta ryhmätyöskentelyyn, jonka tie-
dettiin olevan keskeinen työmenetelmä FP:ssa. Toisaalta jokaisen pyrkijän haastatte-
leminen erikseen olisi vienyt liian paljon aikaa ja muita resursseja, joita ei valintaryh-
mällä ollut käytössään. Haastattelun kulku käy ilmi tekstissä jatkossa, ensimmäisen
ryhmän haastattelun kuvauksessa.

2.2 Kehityskeskustelut

FP-opiskelujakson loppuessa käytävän kehityskeskustelun tavoitteena oli saada
palautetta ja tietoa opiskelijan arvioimana ja kokemana FP:n jatkokehittämistä varten.
Samalla voitiin tutustuttaa opiskelijat yhteen hyvän työelämän toimintaperiaatteiseen;
kehityskeskustelun käymiseen. Osaltaan tämä liittyi FP:n työpaikkamaiseen ideologi-
aan. Jokainen FP:n opiskelija kutsuttiin henkilökohtaiseen kehityskeskusteluun johon
opiskelija valmistautui keskusteluteemojen pohjalta.

Vain harvat opiskelijat olivat osallistuneet vastaaviin keskusteluihin aiemmin, mikä
kävi myöhemmin ilmi. Kehityskeskustelujen vetäjiksi sovittiin samat henkilöt, jotka
olivat osallistuneet ryhmähaastatteluihin ja opiskelijavalintaan.

3 HAKUPROSESSI JA KEHITYSKESKUSTELUT

3.1 Aloitus keväällä 2012

Ensimmäinen opiskelijahaku tapahtui maaliskuussa 2012, jolloin koottiin syksyllä
2012 alkava ryhmä. Rekrytointi oli ja on ollut sen jälkeenkin monessa mielessä haas-
teellista. Käytännössä suuri osa hakijoista oli ja on aina ollut yksittäisten opettajien,
opinto-ohjaajien, koulutuspäälliköiden tai muiden ”käsin poimimia”, FP-työskentelyyn

54

sopiviksi katsottuja ja hakemaan kannustettuja opiskelijoita. Vaikka FP:n markkinointi
oli ja on erittäin informatiivista ja kattavaa, FP:ssä kyse oli kuitenkin toiminnasta, josta
kellään opiskelijalla ei varsinkaan alkuvaiheessa ollut aiempaa kokemusta. Ilmeni
myös, että SeAMKin henkilökunnan tietoisuus FP:n olemassaolosta ja toimintatavoista
oli ja on melko ohutta ja vähäistä. Alusta alkaen on esiintynyt myös jonkinasteista vas-
tustusta, epäilevää suhtautumista ja väärinkäsityksiäkin FP-toimintoja kohtaan. Tämä
ilmeni opiskelujen ohjauksessa mm. HOPS:n suunnitteluun liittyvinä ongelmina tai
vaikeuksina, jopa opintojen pitkittymisen hankaluuksina.

Hakijoita tuli ensimmäiseen hakuun kuudelta koulutusalalta, eniten liiketalouden ja
hallinnon alalta, seuraavaksi eniten ravitsemisalalta. Luonnonvara- ja ympäristöalalta
ei ollut hakijoita. Hakijoita oli yhteensä 15 ja kaikki kutsuttiin haastatteluun kolmena
ryhmänä. Haastattelut tapahtuivat huhtikuussa. Ryhmähaastattelut toteutettiin monia-
laisina siten, että jokaisessa haastattelussa oli eri alojen hakijoita. Haastattelutilanne
alkoi hakijoiden vastaanottamisella ja nimilappujen jaolla. Haastattelijat ja haastatel-
tavat esittäytyivät lyhyesti. Sen jälkeen haastatteluryhmän puheenjohtaja kertoi haas-
tattelun tarkoituksen ja kulun.

Haastattelu koostui ryhmälle annetun case-tehtävän työstämisestä, ryhmän aikaan-
saamien tulosten esittämisestä ja haastattelua täydentävistä kysymyksistä. Kukin
haastatteluryhmä sai työstettäväkseen yhden case-tapauksen. Tehtävien aihepiirit oli-
vat monialaista osaamista edellyttäviä, mediassa näkyvästi ajankohtaisia ja todellisia.
Tehtävät olivat luonteeltaan sellaisia, joita olisi voinut tulla työstettäväksi FP-projektien
toimeksiantoina. Tehtävän lopputulokseen ei ollut olemassa lopullista oikeaa ratkai-
sua ja tämä selvennettiin myös tehtävänannossa. Tehtävät valittiin riittävän yleisellä
tasolla siten, ettei minkään tutkinto-ohjelman edustajilla ollut etulyöntiasemaa sen
suorittamisessa.

Haastatteluun käytettiin aikaa yhteensä 1,5 h/ ryhmä. Opiskelijoiden esitystä varten
käytössä oli vapaasti valittavissa kirjoitus- ja esitysvälineitä, tiedonhakua varten netti-
liittymällä varustettu tietokone, jossa mm. perusoffice-paketti. Haastattelutila valittiin
siten, että haastatteluryhmä voi havainnoida ryhmää sen työskennellessä. Olennaista
oli arvioida opiskelijan vuorovaikutustaitoja, taitoa toimia luovasti annettujen resurs-
sien puitteissa, yksilöiden kykyä toimia ryhmässä, ryhmän dynamiikkaa, organisoitu-
mista ja prosessin etenemistä.

Haastatteluryhmän jäsenet kirjasivat kukin itsenäisesti havaintonsa hakijoiden toimin-
nasta ja pisteyttivät arvioitavat kriteerit sitä varten laaditulle lomakkeelle. Haastattelun
tulokset koottiin yhteiseen koontitaulukkoon. Pisteytysasteikko oli 0-5 haastattelulo-
makkeen kohdissa 1-4. Case-tapauksen esittelyn jälkeen kaikilta yhtä aikaa kysyttyjen
kysymysten osalta kukin haastattelija kirjasi huomiot opiskelijakohtaisesti taulukkoon.
Opiskelijakohtainen haastattelun tulos muodostui yhteispistemäärästä (max. 21 pis-
tettä) ja mahdollisista muista huomioista, joita ryhmä oli tehnyt.

55

Haastatteluryhmä teki valintaesityksen jokaisesta hakijasta. Valintapäätös käsiteltiin
ja vahvistettiin FP -projektiryhmässä. Syksyn ryhmään valittiin 13 opiskelijaa, joista
lopulta 11 aloitti opiskelun. Tavoite 20 opiskelijan ryhmästä ei näin ollen toteutunut.
Syksyn 2012 ryhmän kehityskeskusteluissa opiskelijat kertoivat olevansa tyytyväisiä
FP.ssa kokemaansa. Erityisen hyvänä asiana pidettiin annettua vastuuta ja vapautta
toimia parhaaksi katsomallaan tavalla projekteissa. Heidän edistymisestään oltiin
kiinnostuneita. Toisaalta opiskelijat kokivat, että edustamiensa tutkinto-ohjelmien
opettajilla on vain vähän tietoa FP -toiminnasta ja siitä, miten hyödyllisenä opiskelijat
kokevat esim. itsenäisen työskentelyn taitojen kehittymisen.

Eniten kritiikkiä ryhmän palautteissa sai tietoteknisten sovellusten, erityisesti kuvan-
käsittely- ja muiden erityisohjelmien puutteellisuus. Yhteistyökumppanit ja toimek-
siantoaihiot saivat lähes poikkeuksetta erittäin hyvää palautetta, erityisesti erilaisuu-
den mukanaan tuomat mahdollisuudet. Haasteellisena pidettiin projektien rajaamista;
aina kun ei ollut ihan helppo selvittää, mitä asiakkaat pitivät tärkeimpänä asiana laa-
joissa toimeksiannoissa. Yksi keskeisimpiä tavoitteita FP:ssa on oppia vastaamaan
asiakkaiden tarpeisiin ja kyetä rajaamaan projektit realistisiksi. Siten oppimistavoit-
teen kannalta haasteellisuutta voidaan pitää hyvänä asiana.

Opiskelijat kokivat kehittyneensä FP-aikana. Erityisesti stressin hallintataitojen, toisiin
luottamisen ja vaihtuvissa paikoissa työskentelyn hyväksyminen koettiin parantuneen.
Myös kehityskeskusteluja kiiteltiin. Ne koettiin hyviksi oppimistilanteiksi, joissa pää-
see analysoimaan tapahtunutta kehitystä ja tulevaisuuden kehittymistavoitteita.

FP:ta pidettiin kokonaisuutena onnistuneena. Monet korostivat, että ryhmäkoko ei
saisi nousta liian suureksi. Pienempi ryhmä voi toimia dynaamisemmin ja esimerkiksi
vierailukäyntien logistiikka ja muut käytännön asiat onnistuisivat joustavammin. Moni
opiskelijoista koki, että opiskelu on ollut harvinaisen mukavaa, vaikka koko lukukausi
oli ollut totisinta totta työn merkeissä. Kiitosta annettiin kehittäjille ja yhteistyökump-
paneille ja toivottiin, että FP-toiminta jatkuu. FP koettiin hienona kokemuksena, jota
suositellaan myös muille opiskelijoille.

3.2 Kevään 2013 ryhmä

Kevään 2013 ryhmän hakuun valintaprosessia (syksyllä 2012) ei käytännössä muutettu
verrattuna edelliseen. Hakijoita oli 13, enimmäkseen liiketalouden ja hallinnon alalta.
Valitettavaa oli, että kulttuuri-, luonnonvara- ja ympäristöaloilta ei ollut hakijoita.
Kaiken kaikkiaan valittiin 11 opiskelijaa, joista lopulta yhdeksän aloitti opinnot.

Kevään ryhmä oli monin tavoin ongelmallinen. Se näkyi koko FP-työskentelyn ajan
ja kehityskeskusteluissakin, joihin osa ryhmän opiskelijoista ei ollut lainkaan moti-
voitunut. Keskusteluissakin ilmeni, että ryhmän ilmapiiri ei ollut paras mahdollinen.

56

Osa opiskelijoista ei ollut sitoutunut ryhmän työskentelyyn. Tämä aiheutti jännitettä ja
stressiä projektiryhmissä. Opiskelijat kokivat kilpailevansa keskenään ja olisivat toivo-
neet ryhmäytymisen tukemiseen panostettavan enemmän. Vertailua syksyn ryhmään
pidettiin epämieluisana. Henkilökunnan ja ohjaajien näkyvää läsnäoloa ja ohjausta toi-
vottiin enemmän. Osa koki, että opiskelijoita ei huomioitu riittävästi. Muutamat opis-
kelijat suorittivat lukukauden aikana runsaasti opintoja myös tutkinto-ohjelmissaan.
Heidän kuormituksensa ja poissaolonsa yhteisestä työskentelystä koettiin erityisesti
ilmapiiriä heikentävänä tekijänä.

Osassa palautteista toivottiin enemmän täysin uusia toimeksiantajia. Aiemmin mukana
olleiden toimeksiantajien projektien katsottiin sopivan alkuvaiheeseen. Toisaalta osa
oli sitä mieltä, että aiemmin mukana olleet toimeksiantajat osasivat määritellä tavoit-
teet paremmin kuin uudet. Koettiin kuitenkin, että toimeksiantajat ovat olleet erilaisia
ja kiinnostuneita opiskelijoiden työstä. Projektien määrä koettiin liian suureksi pienelle
ryhmälle. Toisaalta projektien yleinen hahmottamiskyky oli kehittynyt.

Osa oli kokenut kehittyneensä FP-opinnoissa ja saavuttaneensa asetetut tavoitteet.
Myönteisiä asioita olivat mm. monipuolisen ajattelun kehittyminen, markkinointiosaa-
minen, tuotteistaminen, projektiosaaminen, stressinsietokyky, esiintymistaidot, yritys-
verkostoon tutustuminen, tiimityötaidot, työn tekemisen taito, taito hyödyntää ryhmän
osaamista, sekä erilaiset projektiroolit.

3.3 Syksyn 2013 ryhmä

Edellisen kauden osin suhteellisen kriittiset palautteet aiheuttivat rekrytoinnin tehos-
tamista. Ryhmän riittävän suureen kokoon ja riittävään monialaisuuteen kiinnitettiin
erityistä huomiota. Syksyn 2013 ryhmän valintaa varten myös valintaprosessia viri-
tettiin vielä enemmän työnhakutilannetta vastaavaksi. Taustana olivat FP:n ulkoisen
arvioinnin alustavat tulokset ja ryhmän kehittämisideat. Hakijoita oli kaikilta SeAMK:n
koulutusaloilta. Hakijamäärä oli ennätyksellinen 26 kpl. Erityisen ilahduttavaa oli, että
hakijoista oli sosiaali- ja terveysalan edustajia noin 40 %. Aiempina vuosina hakijoita
oli ollut kyseisiltä aloilta vain vähän.

Haastatteluprosessin suurimmat muutokset edellä kuvattuun verrattuna olivat haas-
tatteluryhmäkoon pienentäminen 4-5 hakijaan. Tavoitteena oli saada hakijat entistä
kattavammin kertomaan alakohtaisesta osaamisestaan ja FP-opiskelun tavoitteis-
taan. Ryhmätehtävässä korostettiin hakijoille aiempaa enemmän jokaisen osal-
listujan oman osaamisen merkitystä ja näkymistä ryhmän työn loppuratkaisussa.
Kokonaishaastatteluaikaa lyhennettiin puolella tunnilla ja tietoteknisten laitteiden
käytöstä luovuttiin, koska aiempien kausien haastatteluryhmät eivät olleet niitä juuri
käyttäneet. Ryhmään valittiin 22 opiskelijaa.

57

Kehityskeskusteluissa ryhmän ilmapiiri koettiin lähes poikkeuksetta hyväksi.
Opiskelijoista oli ollut mukava tulla töihin. Kiiteltiin yhteishenkeä ja tekemisen mei-
ninkiä, jopa sanoilla ”mieletön, ihan huikea, korvaamaton”. Yhteistyö ohjaajien kanssa
sujui pääsääntöisesti hyvin. Opiskelijat toivoivat, että kaikille FP-ohjaajille resursoitai-
siin sama tuntimäärä ohjaukseen ja valvojaopettajana työskentelyyn. Lisäksi toivottiin
jokaiseen tutkinto-ohjelmaan ”FP-lähettiläs-opettajaa” joka välittäisi tietoa koulutus-
ohjelman ja FP:n välillä. Tutkinto-ohjelmien omien kansainvälisten vaihto-ohjelmien
koettiin jossain määrin kilpailevan FP:n kanssa.

Kaikki opiskelijat olivat pääosin tyytyväisiä tavoitteiden saavuttamisen ja ammatilli-
sen kehittymiseen. Muutamat olivat erittäin tyytyväisiä (”parasta aikaa SeAMKissa”).
Lisääntynyt tieto muiden alojen osaamisesta oli laajentanut opiskelijoiden käsitystä
eri alojen edustajien rooleista työelämässä. Myös asioiden hahmottamiskyky oli sel-
kiytynyt ja oman osaamisen arvostus vahvistunut. Stressin sietokyvyn koettiin paran-
tuneen. Opiskelijat tunnistivat myös muutoksia priorisointitaidoissaan ja aikataulutuk-
sen organisoinnissa.

FP:n kautta oli tullut lisää tietoa alueen yrityksistä ja suhdeverkostot olivat laajentu-
neet. Tärkeäksi koettiin myös kasvanut taito toimia projekteissa ja erilaisten ihmisten
kanssa, projektin hallinnan kokonaisvaltainen oppiminen, työskentely monialaisessa
ryhmässä. Kokemukset FP:sta olivat joidenkin kohdalla jopa ylittäneet odotukset: oli
saatu paljon enemmän kokemuksia kuin mitä oli odotettu. Oli opittu muilta ja saatu
kontakteja joita ei oltu osattu odottaa. Ryhmän tyytyväisyyttä lisäsi osaltaan ryhmän
riittävä suuruus ja monialaisuus.

3.4. Kevään 2014 ryhmä

Kevään 2014 ryhmän hakijoita oli hieman edelliskautta niukemmin eli 16 hakijaa.
Luonnonvara- ympäristö- ja ravitsemisalalta ei hakijoita ollut lainkaan. Liiketalouden
ja hallinnon alalta oli eniten hakijoita. Hakuprosessiin ja haastattelutilanteeseen ei
tehty muutoksia. Ryhmään valittiin 10 opiskelijaa.

Kehityskeskusteluissa havaittuna opiskelijoiden ilmapiiri oli todella hyvä, ”mukavim-
pia opiskelutovereita amk:ssa”. Tosin jotkut opiskelijat olivat kokeneet, etteivät kaikki
olleet sitoutuneet työskentelyyn samoin. Ohjaajien tuki ja kannustus koettiin myöntei-
senä. Opiskelijat kuitenkin toivoivat ohjaajille/valvoville opettajille yhtenäisempää linjaa
siitä, mitä yleisellä tasolla vaaditaan. Samanlaista yhtenäistä vaatimustasoa toivottiin
myös eri projektien ohjaukseen ja arviointiin. Opettajan innostavaa ja kannustavaa ohja-
usotetta pidettiin tärkeänä. Projektisuunnitelman ja raportin teknisen viimeistelyn tär-
keyden sijaan toivottiin enemmän varsinaiseen projektin sisällön laatuun keskittymistä.
Yleisesti FP-toimintaan oltiin tyytyväisiä ja opinnoille asetetut tavoitteet olivat täytty-

58

neet. Myös monialaisuus toteutui työskentelyssä. Opiskelijoiden ja valvojaopettajien
sitoutumista FP- työskentelyn periaatteisiin toivottiin kuitenkin yhteneväisemmäksi.
Lisäksi toivottiin opiskelijaryhmän toimivuuden arvioinnin kehittämistä, ryhmän kup-
pikuntiin jakautumisen välttämiseksi. Ryhmän työskentelyn ohjausta myös itsenäisen
työskentelyn aikana, intensiivijakson päätyttyä pidettiin tärkeänä ja ideointimenetel-
miä toivottiin opetettavan enemmän. Kokemukset toimeksiantajien kanssa olivat pää-
osin positiivisia: välillä toimeksiantajan kuviot olivat muuttuneet, välillä oli onnistuttu
yli odotusten, välillä oli tehty töitä liikaakin ja opeteltu lukemattomia uusia asioita ja
taitoja. Projekteissa koettiin niin onnistumisia kuin turhautumistakin: onnistumisia sil-
loin, kun kaikki meni nappiin ja saatiin projekti valmiiksi ajoissa ja turhautumista, kun
ihmiset eivät tehneet sitä mitä heiltä pyydettiin.

3.5 Syksyn 2014 ryhmä

Tässä hakuvaiheessa oli epävarmaa, jatkuuko FP samantyyppisessä muodossa kuin
aiemmin, sillä hanke oli päättynyt kesällä 2014. Epävarmuus vaikutti jossakin mää-
rin syksyn 2014 ryhmän hakemiseen. Hakijoita saatiin kuitenkin uusi ennätysmäärä,
31 opiskelijaa. Joskin luonnonvara- ja ympäristö-alalta ja ravitsemisalalta ei hakijoita
edelleenkään ollut, ja liiketalouden alalta eniten.

Syksyn 2014 ryhmän hakua varten hakulomaketta muutettiin hieman. Siihen lisättiin
kysymykset hakijan vahvuuksista, osaamisesta ja FP:n mahdollisesti tuottamasta
henkilökohtaisista kehittämiskohteista. Näin näitä ei tarvinnut kysyä haastattelutilan-
teessa, jota ei muutoin muutettu aiemmasta. Ryhmään valittiin 20 opiskelijaa ja tätä
kirjoitettaessa (syyskuussa 2014) ryhmän työskentely on juuri alkanut. Palautetta ei
siksi ole vielä käytettävissä.			

4 YHTEENVETO - MITÄ ON SAATU AIKAAN JA MITÄ
TULISI JATKOSSA TEHDÄ?

Kehityskeskusteluissa on näkynyt, että monet opiskelijat oppivat arvostamaan toi-
sen alan opiskelijan asiantuntemusta ja itselle vieraamman alan toimeksiantoja. Ne
mursivat monille opiskelijoille perinteisiä tapoja toimia. Ryhmän sisäinen osaami-
nen yleensä löydettiin ja se opetti, kuinka tulla toimeen erilaisten ihmisten kanssa.
Työskentely opetti myös vastuunjakoa ryhmissä, MIKÄ taas edellytti ryhmän jäseniltä
työnjohdollista, esimies-alainen -suhteen osaamisen kehittymistä. Esimerkiksi juuri
näitä asioita on tavoiteltukin FP-konseptilla.

FP:n markkinointia ei voi kovin paljon tehostaa ulkoisin keinoin. Vaikka FP-opiskelijat
ovat olleet keskenään erilaisia, heillä on havaittu olevan myös paljon keskenään tie-

59

tynlaisia yhtäläisiä toiminta- ja ajattelutapoja, esimerkiksi uskallus rikkoa rajoja ja
irrottautua totutusta opiskelutavasta. Tähän havaintoon voi liittyä monenlaisia syitä.
Tutkinto-ohjelmissa tulisi ehkä nykyistä paremmin tunnistaa tällaisten opiskelijoiden
oppimistarpeet, jotka voivat ilmetä esimerkiksi haluna edetä nopeammin, työelämä-
lähtöisemmin tai ylipäätään toisin kuin monet muut, traditionaalisempia menetelmiä
käyttävät ja arvostavat.

Opiskelijavalintamenettelyä on kehitetty kokemusten pohjalta. Kehitysryhmässä on oltu
sitä mieltä, että sitä tulee keventää, esimerkiksi ryhmähaastattelujen prosessin osalta.
Se on raskas, aikaa vievä ja resursseja sitova nykyisellään. Toisaalta esimerkiksi haas-
tattelut ovat olleet vaativa ja siten myös opettavainen tilanne opiskelijoille. He ovat edus-
taneet eri aloja ja olleet suurimmaksi osaksi tuntemattomia toisilleen. Jos kehitysryhmä
on tiennyt, että hakijoissa on ollut keskenään tuttuja, heitä on pyritty hajottamaan eri
haastatteluryhmiin. Kehityskeskusteluissa opiskelijat eivät ole koskaan kritisoineet
haastatteluja. Niistä ei voida kokonaan luopua, koska silloin katoaisi FP:n työhönottope-
riaatteesta olennainen osa. Opiskelijavalintamallia kehitetään edelleen.

Yksi FP:n ydinideoista on monialaisuus. Hakijoiden ja valittujen niukat määrät, pai-
nottuminen tietyille aloille ja tiettyjen alojen opiskelijoiden puuttuminen on aiheutta-
nut ongelmia ryhmien työskentelylle FP:ssa. Tämä riski ennakoitiin ja siitä on saatu
myös palautetta kehityskeskusteluissa. Monialaisuutta ei ole aina saavutettu, ja se
on vaikeuttanut projektiryhmien kokoamista, toimeksiantojen valintaa ja projektien
toteuttamista. Toisinaan on jouduttu turvautumaan ulkopuoliseen apuun esimerkiksi
tietoteknisissä asioissa. Tämä on huomioitava toimeksiantajien näkökulmasta. FP
on myös eräänlainen SeAMK:n TKI- näyteikkuna ja brändätty tuote toimeksiantajille.
Näyteikkunan ja tuotteen pitää olla kunnossa ja keskenään yhteensopivia. Tätä ulottu-
vuutta ei ole vielä SeAMK:ssa riittävän laajasti ymmärretty.

Rekrytointi on osa edellä esitettyä kokonaisongelmaa, johon tulee löytää ratkaisu. Yksi
ratkaisu olisi, että jokaisen koulutusalan henkilökuntaa velvoitetaan aktiivisesti poi-
mimaan sopivia opiskelijoita FP:n. Tämä pakkoon perustuva ratkaisu ei todennäköi-
sesti tulisi toimimaan, koska FP on yksi vaihtoehtoinen monialaisen projektiosaamisen
oppimisympäristö. FP-opinnot ovat perustuneet opiskelijan vapaaehtoiseen valintaan.

Vapaaehtoisuutta vastaan sotii, että joissakin tutkinto-ohjelmissa ollaan vahvasti sitä
mieltä, että FP ei kerta kaikkiaan sovi alan opiskelijoiden opintosuunnitelmiin ja/tai
että he saavat omissa tutkinto-ohjelmissaan projektitoiminnan opetusta riittävästi.
Siten FP:n hakemiseen ei esimerkiksi kannusteta. Joskaan, monialaisena projektitoi-
minta ei voi toteutua missään vastaavasti kuin FP:ssa. Kehityskeskusteluissa on sel-
keästi käynyt ilmi, että opetushenkilöstön tuki ja motivointi on olennaista. Jos sitä ei
ole, opiskelija ei hakeudu FP-opintoihin, eivätkä FP-opinnot suju motivoituneesta ja
suunnitellusti.

60

Kehityskeskustelujen kautta tulleet yleispalautteet ovat joka kerta olleet pääsään-
töisesti jopa erittäin kiittäviä, mutta ne eivät näytä vaikuttavan opiskelijarekrytointiin.
Tämä vaatii syiden pohtimista. Meneillään oleva SeAMKin tutkinto-ohjelmien koko-
naisuudistus saattaa kuitenkin tuoda FP:n suorittamismahdollisuuden tiiviimmin
mukaan kaikkiin tutkinto-ohjelmiin, jolloin osa ongelmasta saattaa poistua.

FramiPro -oppimisympäristön keskeisenä tavoitteena on ollut kehittää monialainen
työelämäläheinen oppimisympäristö, jossa opiskelijat voivat opiskella aidoissa työelä-
mäprojekteissa moniammatillisesti. Opiskelijat ovat valinneet oppimisympäristönsä
vapaaehtoisesti. Opiskelijavalinnassa rohkeus uudenlaisen ammatillisen osaamisen
kehittämiseen on näkynyt vahvana motivoitumisena ja haluna opiskella eri tavoin.
Kehityskeskusteluissa opiskelijat ovat analysoineet monipuolisesti projektikokemuk-
siensa pohjalta moniammatilisen osaamisensa kehittymistä. Heidän kokemuksensa
ovat vakuuttaneet, että SeAMKissa on lähdetty oikeaan suuntaan monialaisen työelä-
mäläheisen osaamisen kehittämiseksi.

Opiskelijavalinta- ja kehityskeskustelumallit ovat kehittyneet saatujen kokemusten ja
palautteiden pohjalta. Molempien mallien sisällöllinen ja menetelmällinen hiomistyö
jatkuu edelleen, koska yhä suurempi määrä SeAMKin opiskelijoista tulee toivottavasti
opiskelemaan monialaisessa ja työelämäläheisessä FramiPro-oppimisympäristössä.

61

TYÖELÄMÄYHTEISTYÖN RAAMIT
– SOPIMUKSENHALLINTAA
PROJEKTIOPPIMISYMPÄRISTÖ FRAMIPROSSA5

Hanna-Mari Rintala, HTM, projektipäällikkö
SeAMK FramiPro

Marja Salonen, OTK, VT, lehtori
Beata Taijala, insinööri, KTL, yliopettaja
SeAMK Liiketoiminta ja kulttuuri

1 JOHDANTO

SeAMKin monialainen oppimisympäristö FramiPro tarjoaa opiskelijalle mahdollisuu-
den oppia aidoissa ympäristöissä toteuttamalla käytännön työelämäprojekteja (SeAMK
FramiPro faktaa 2013). Kuten käytännön elämässäkin, projektiyhteistyön raamina on
sopimus. Sopimus tehdään kirjallisena ja yleisen sopimusoikeuden käytäntöjä noudat-
taen. Artikkelissa kuvataan FramiPron vakiosopimuspohjan laadinta sopimusoikeuden
ja sen keskeisten periaatteiden näkökulmasta. Tarkastelun ulkopuolelle tässä artikke-
lissa jää esimerkiksi lojaliteettivelvoite, joka myös on sopimusosapuolten toimintaan
vaikuttava oikeusperiaate.

FramiPro-sopimusprosessin lisäksi artikkelissa tarkastellaan erityisesti ohjaavan
opettajan asemaa ja toimintaa projektissa. Projektin valvojaopettaja haastetaan pereh-
tymään uusiin asioihin ja ratkaisemaan ongelmia, joita hän ei tavallisesti opetustyössä
kohtaa. Toimintaympäristö aiheuttaa myös muille toimijoille uusia haasteita: sopimus-
neuvotteluista vastaavan projektitoimiston, toimeksiantajan ja työn toteuttavien opis-
kelijoiden tulee valvojaopettajan ohella olla tietoisia puitesopimuksen luomista roo-
leista, velvoitteista ja vastuista.

FramiPron sopimussuunnittelun lähtökohtana oli laatia vakiosopimus, joka riittävän
väljästi mahdollistaa erityyppiset projektiyhteistyökuviot eri alojen toimeksiantajien
kanssa. Lisäksi pyrittiin ennalta tunnistamaan yhteistyöstä aiheutuvat riskit molem-
pien osapuolten kannalta ja sopimuksella rajaamaan ne kohtuullisiksi.

5	 Artikkeli on aiemmin ilmestynyt teoksessa Viljamaa, A., Päällysaho, S. & Lauhanen R. (toim.) 2014
Opetuksen ja tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu 2014. Seinäjoen ammattikorkea-
koulun julkaisusarja A. Tutkimuksia 17. Artikkeli julkaistaan tässä uudestaan tekijöiden luvalla.

62

Verrattuna tyypilliseen yritystenväliseen sopimustilanteeseen, jossa sopimuksen laa-
tivat tasaveroiset toimijat, FramiProssa on omat erityispiirteensä: opiskelijat, joiden
osaaminen ei vielä yllä asiantuntijatasolle, sekä toimeksiantajana olevat mikro- tai pk-
yritykset, joiden neuvotteluvoima suhteessa ammattikorkeakouluun voidaan katsoa
olevan heikompi. Sopimuksen täytäntöönpanossa mukana olevien ohjaavien opettajien
vastuulle jää yhteistyöstä aiheutuvien oikeudellisten riskien tunnistaminen ja ennakoi-
minen projektin eri toteutusvaiheissa.

2 SOPIMUSOIKEUDEN KESKEISET PERIAATTEET JA
SOPIMUSSUUNNITTELU

Haapion (2002, 7) mukaan sopimussuunnittelu on osa liiketoimintaprosessien johta-
mista ja yrityksen kilpailu- ja tuloksentekokyvyn vahvistamista. Nykyaikaisessa sopi-
musjuridiikassa yhä keskeisempään asemaan kirjoitetun lain, oikeuskäytännön ja
oikeustieteen ohella ovat nousemassa ns. sopimusoikeuden yleiset opit. Siksi oikeus-
periaatteiden olemassaolon tunnistaminen sekä niiden merkityksen ymmärtäminen
ovat olennainen osa yritysten strategista suunnittelua ja oikeudellisten riskien enna-
koivaa tunnistamista ja hallintaa. FramiPro-projektiyhteistyön pohjaksi laaditun puite-
sopimuksen valmistelussa kyseiset yleiset oikeusperiaatteet tuli ottaa huomioon.

Hemmo (2008, 61–62) toteaa, että sopimusvapauden korostaminen on yhteydessä
liberaaliin yhteiskuntakäsitykseen. Kuluvalla vuosisadalla on kuitenkin ”rationaali-
nen sopimuksentekijä” -olettaman sijasta ryhdytty kiinnittämään huomiota enemmän
osapuolen tosiasialliseen asemaan. Wilhelmssonin (2008, 128–129) mukaan osapuol-
ten asema on eräs tekijä, joka alentaa kynnystä sopimuksen sovitteluun. Esimerkiksi
työntekijää ja kuluttajaa pidetään ns. heikompina osapuolina. Wilhelmsson laajentaa
heikomman osapuolen käsitettä viitaten OikTL 36 §:n (L 13.6.1929/228) esitöihin, joissa
mainitaan myös pienyritysten olevan selvästi alisteisessa asemassa suuryrityksiin
nähden.

Kun oikeustoimi on tehty pätevästi, sillä aikaansaatu varallisuusoikeudellinen ase-
telma on lähtökohtaisesti pysyvä eli lopullinen (pacta sunt servanda). Nykyään tunnus-
tetaan kuitenkin yleisesti, että kohtuuttomiin lopputuloksiin voidaan puuttua sovittelun
avulla. (Kaisto & Lohi 2008). Kohtuuden oikeusperiaate, joka on kirjattu sopimusoikeu-
den yleisiin sovittelusäännöksiin, liittyy sopijapuolten väliseen tasa-arvoon (Tolonen
2003,137). OikTL 36 §:n (L 13.6.1929/228) mukaan sopimuksen ehtoa, joka on kohtuu-
ton tai, jonka soveltaminen voi johtaa kohtuuttomuuteen, voidaan sovitella tai jättää
se huomioon ottamatta. Wilhelmsson (2008, 128) toteaa, että puheena olevan sään-
nöksen taustalla on ajattelutapa, jonka mukaan sovittelusäännökset koskevat sopi-
mustyyppejä, joiden osapuolten välillä on epätasapaino. Siihen, että toinen osapuoli on

63

alisteisessa asemassa, voi vaikuttaa taloudellisen epätasavertaisuuden ohella se, että
toisella osapuolella on heikommat mahdollisuudet perehtyä sopimuksen merkityk-
seen kuin hänen sopimuskumppanillaan. Tässä suhteessa vakiosopimukset ovat usein
vahvasti epätasapainoisia.

Koska FramiPro-puitesopimus on juuri vakiosopimus, sopimusehtoja mietittäessä
tuli huomioida riski siitä, että tuomioistuin voi sovitella kohtuutonta sopimusta tai
sen ehtoa tai jopa jättää huomioon ottamatta jonkin kohtuuttoman sopimusehdon tai
ääritilanteessa koko sopimuksen. Tämän vuoksi sopimuksen laadintavaiheessa kiinni-
tettiin erityistä huomiota siihen, että myös toimeksiantajan intressit tulevat huomioon
otetuiksi ja ettei sopimukseen kirjata toimeksiantajan kannalta liian ankaraa ehtoa.
Saarnilehdon (2009) mukaan OikTL 36 §:n (L 13.6.1929/228) yleisen sovittelusäännök-
sen ottamisella lakiin pyrittiinkin paitsi selventämään oikeuden kantaa kohtuuttomiin
sopimuksiin ja muihin oikeustoimiin, myös ennaltaehkäisemään kohtuuttomien ehto-
jen käyttöä.

Tilanteessa, jossa osapuolet ovat ymmärtäneet sopimuksen eri tavoin, joudutaan tul-
kitsemaan sopimusta. Tulkinnan keskeinen tavoite on osapuolten tarkoituksen selvittä-
minen. Koska sopijapuolten tarkoituksen toteen näyttäminen on vaikeaa, käytännössä
sopimuksen sanamuoto saa ratkaisevan merkityksen. (Saarnilehto 2009). Vaikka sopi-
muksen tulkintaa voidaan kuvata yleisellä tasolla esittämällä joukko tulkinnassa vai-
kuttavia lähestymistapoja, tulkintanormien keskinäiset suhteet tarkentuvat vasta kun
otetaan huomioon sopimusoikeuden perusluokittelut. Eräs tapa luokitella sopimuksia
on jakaa ne yksilöllisiin ja vakiosopimuksiin. (Hemmo 2008.)

Vakiosopimuksia tulkitaan ns. epäselvyyssäännön mukaisesti. Vakiosopimus-
oikeudellisen epäselvyyssäännön mukaan epäselvää sopimuskohtaa tulkitaan laati-
jansa vahingoksi (ks. esim. Wilhelmsson 2008, 97–103). Hemmon (2008, 332) mukaan
epäselvyyssääntö ilmentää tietynlaista sanktioajattelua. Ehdot laatinut osapuoli olisi
voinut kirjoittaa tulkittavan sopimuskohdan selkeämpään muotoon. Kun hän ei ole
näin menetellyt, hän joutuu alistumaan kannaltaan epäedulliseen tulkintaan.

FramiPron projektiyhteistyön pohjaksi laaditun puitesopimuksen ehdot pyrittiin kir-
joittamaan mahdollisimman selkeiksi; sellaisiksi, että ne avautuvat asiaa tuntematto-
mallekin. Tavoitteena oli ensinnäkin se, että toimeksiantaja varmasti ymmärtää, mihin
sitoutuu, toiseksi haluttiin ennalta ehkäistä tilanne, jossa sopimuksen ehtoa joudutaan
tulkitsemaan oikeudessa. Epäselvyyssäännön mukaan tuomioistuin tulkitsisi epäsel-
vää sopimusehtoa sopimuksen laatijan, ammattikorkeakoulun, vahingoksi.

Sopimusoikeuden viimeisten vuosikymmenten kehitystä leimaa varsinaisen pää-
velvoitteen ulkopuolisten velvoitteiden lisääntyminen. Osa näistä tähtää siihen, että
sopimuskumppani pääsisi sopimuksen avulla haluamaansa tulokseen, eikä hänen

64

tarpeentyydytyksensä jäisi toteutumatta esimerkiksi oman asiantuntemattomuuden
vuoksi. (Hemmo 2008.) Kuten aikaisemmin on todettu, ammattikorkeakoulun sopija-
osapuolena FramiPro-projektissa on yleensä pienyrittäjä, jonka sopimusteknisissä tai-
doissa voi olla puutteita. Hemmon (2008) mukaan tämän kaltaisissa sopimussuhteissa
osapuolella on muun muassa velvollisuus antaa tarpeellisia tietoja (informointivelvol-
lisuus) sopimukseen liittyvistä riskeistä ja varmistua siitä, että sopimuskumppani on
ymmärtänyt sopimussuhteen kannalta olennaiset seikat.

FramiPro-sopimusprosessissa informaatiovelvollisuus liittyy sopimussuunnittelun
jälkeiseen vaiheeseen. Sitä on noudatettava sopimusneuvotteluvaiheessa, mikäli, ja
kuten yleensä on asian laita, sopijakumppani on ns. heikompi osapuoli.

3 SOPIMUSSUUNNITTELUA MONIALAISESSA
OPPIMISYMPÄRISTÖSSÄ

Ennakoivan sopimussuunnittelun (Sundqvist & Haapio 2011) tavoitteena on laatia sopi-
muksia, joilla osapuolten tavoitteet toteutuvat, vältytään sopimusriidoilta ja voidaan
huomioida sopimusriskit sekä ennaltaehkäistä niiden realisoituminen. FramiPro-
yhteistyön puitesopimuksen valmistelu käynnistyi keväällä 2012 osana oppimisym-
päristön kehittämistyötä samanaikaisesti FramiPron projektikäsikirjan valmistelun
kanssa. Projektikäsikirja sisältää kuvaukset FramiPron projektinhallintamenettelyistä
ja vastuista eli siitä, miten projekteja FramiProssa toteutetaan ja dokumentoidaan.
Käsikirjasta löytyvät projektitoimiston, opettajien ja projektien toimihenkilöiden vas-
tuiden ja toimenkuvien määrittelyt. (Loppela ym. 2013.)

Yhteistyö FramiPron erilaisten toimeksiantajien kanssa tuottaa aihepiiriltään ja sisäl-
löiltään hyvin erilaisia projektiaihioita. Vakiintuneet projektiyhteistyön käytännöt ja
yleisesti tiedossa olevat alakohtaiset sopimuskäytänteet eli kauppatapa (ks. esim.
Hoppu & Hoppu 2007; 128–129) vaihtelevat aloittain. Lisähaasteen yhteistyön juridisiin
kysymyksiin ja niiden tulkintoihin muodostaa toiminnan lähtökohtana oleva monialai-
suus, joka tuo eri alojen käytänteitä osaksi yhteistyötä.

Toimeksiantajien aiemmat kokemukset oppilaitosyhteistyöstä ja sen tuomista mahdol-
lisuuksista tai haasteista ovat erilaisia. Sopimusosaaminen erityisesti pienissä yrityk-
sissä vaihtelee myös tapauskohtaisesti. Eri aloilta tulevat opiskelijat ja opettajat lähes-
tyvät yhteistyötä oman alansa näkökulmista, mikä saattaa joissain tilanteissa aiheuttaa
ristiriitaisia tulkintoja projektien toteutuksessa tai osapuolten velvoitteiden ja vastui-
den sekä oikeuksien hahmottamisessa (vrt. Ammattikorkeakoulujen rehtorineuvosto
2012). Tarve erityisesti FramiPro-toimintaa raamittavalle sopimukselle tunnistettiin
yhteisesti toimintamallin kehittämisryhmässä, joka koostui eri alojen kokeneista pro-
jektioppimista ja hankkeistettuja opinnäytetöitä jo pitkään ohjanneista opettajista.

65

FramiPron sopimusvalmistelun tavoitteena oli luoda yksi yhteisesti käytettävä vakio-
sopimus, joka soveltuisi projektiyhteistyön raamiksi riippumatta siitä, minkä alan toi-
meksiantajan kanssa yhteistyötä tehtäisiin tai mikä olisi projektin aihepiiri tai sisällöl-
linen toteutus. Haastavana tavoitteena oli rakentaa sopimusoikeudellisesti arvioituna
suomalaiseen oikeusjärjestelmään ja käytänteisiin soveltuva sopimus, joka huomioi
eri toimijaosapuolten tavoitteet, ennakoi ja pyrkii välttämään projektiyhteistyön riskien
realisoitumisen sekä ennaltaehkäisee sopimusriitojen syntymisen.

FramiPron sopimussuunnittelun tuloksena syntyi vakiosopimus, joka pyrkii huomioi-
maan sekä toimeksiantajan, opiskelijan että ammattikorkeakoulun intressit ja pyrkii
ennalta ehkäisemään sopimuksesta ja projektiyhteistyöstä mahdollisesti aiheutuvia
ristiriitatilanteita. Koska ennalta ei voitu aukottomasti määritellä mahdollisia pro-
jektiyhteistyön aiheita ja kumppanuuksia, päädyttiin luomaan malli, jossa yhdellä
yhteisellä puitesopimuksella sovitaan yhteistyön pelisäännöistä, mutta vasta projek-
tisuunnitelmassa konkretisoidaan se, mikä on varsinainen projektiyhteistyön sisältö,
tavoitteet ja tulos. Projektisuunnitelma ei saa olla ristiriidassa puitesopimuksen
kanssa (Kuvio 1). Mahdollisessa ristiriitatilanteessa puitesopimusta on noudatettava.

FramiPro projektikäsikirja

FramiPro
puitesopimus

-vakiosopimus (joskus
myös kestosopimus)

Projektisuunnitelma

-yksilöllinen,

kertaluonteinen
suoritus

Kuvio 1. FramiPro-sopimuskokonaisuus (vrt. sopimustyyppijaottelut Hemmo 2008 ja Halila &

Hemmo 2008).

Sopimustyyppijaottelun mukaisesti FramiPron puitesopimuksen voidaan katsoa edus-
tavan Annolan (2003) määritelmän mukaista dynaamista sopimusta, jonka yhtenä
muotona voidaan pitää ns. täydentyvää sopimusta. Täydentyvälle sopimukselle tyy-
pillistä on, etteivät sopijaosapuolet sopimuksen valmisteluvaiheessa tavoittele täy-
dellistä, aukotonta sopimusta, vaan yhteisesti hyväksyttyä on, että sopimus tulee täy-
dentymään sopimussuhteen edetessä. Tyypillistä tämä on erityisesti pitkäkestoisille
sopimuksille. Myös osa FramiPron sopimussuhteista voi olla pitkäkestoisia; saman
yhteistyökumppanin toimeksiantojen perusteella voidaan tehdä useita eri projekteja
pidemmällä ajanjaksolla. Halila ja Hemmo (2008, 8–9) käyttävätkin yhtenä sopimusten
jaotteluperusteena sopimuksen ajallista kestoa. Heidän mukaansa kestosopimuksille
on tyypillistä, että osapuolilla on mahdollisuus vastavuoroisesti ja toistuvasti hyödyn-
tää toistensa suoritteita pitkän aikavälin kuluessa (esim. huoneenvuokra- tai työsopi-

66

mus). Kestosopimuksen käsitepari, kertasopimus, puolestaan muodostaa osapuolten
välille lyhytkestoisia suoritusvelvoitteita, joiden täyttäminen voi tapahtua hetkellisesti
ilman myöhemmin jatkuvia täyttämistoimia (esim. yksittäinen työsuoritus kuten auton
öljynvaihto).

3.1 Sopimuksen ja riskien hallinta monialaisessa
oppimisympäristössä

Sopimusneuvottelut toimeksiantajan ja SeAMKin välillä käydään ennen projektitoi-
minnan aloittamista (Kuvio 2). SeAMKia sopimusneuvotteluissa edustaa FramiPron
projektipäällikkö, jonka vastuulla on antaa toimeksiantajalle riittävät tiedot sopimuk-
seen liittyvistä velvoitteista, vastuista ja osapuolten oikeuksista (ks. esim. Hemmo
2005). Yleisimmät toimeksiantajia askarruttavat kysymykset liittyvät projektin kus-
tannuksiin, liikesalaisuuksien suojaan ja siihen, mitä toimeksiantajalta edellytetään
projektiyhteistyössä. Tekijänoikeuksiin, patentteihin tai muita immateriaalioikeuteen
liittyviä kysymyksiä on tullut vastaan vain yksittäisiä, erityisesti tuotekehitykseen liitty-
vissä projekteissa. Tuotevastuukysymyksiä (ks. esim. Wilhelmsson & Rudanko 2004) ei
kuluneiden kahden lukuvuoden aikana ole käsitelty.

Toimeksiantajan velvollisuutena puitesopimuksen mukaan on ensisijaisesti luovuttaa
projektiryhmälle riittävät tiedot ja tausta-aineisto toimeksiantoon kuuluvien tehtä-
vien suorittamiseksi. Erikseen voidaan sopia tapauskohtaisesti muusta ohjauksesta,
jota toimeksiantajalta edellytetään projektin toteutuksessa. Lisäksi toimeksiantaja on
sopimuksen nojalla velvollinen korvauksetta osallistumaan projektiryhmän arviointiin
projektin päättyessä.Toimeksiantajaa sitoo salassapitovelvollisuus koskien SeAMKin
liike- ja ammattisalaisuuksia.

67

Projektisuunnitelma
toimeksiantajan ja

projektiryhmän välillä

Projektin suunnittelu ja toteutus,
itsearviointi ja ammatillinen palaute;

opiskelijat

Projektin ohjaus, valvonta ja
mentorointi; valvojaopettaja

Projektin tuotosten arviointi
asiakasnäkökulmasta;

toimeksiantaja

Projektityöskentelyn ja oppimisen
arviointi; valvojaopettaja

Puitesopimus; SeAMKin
ja toimeksiantajan välillä

FramiPro

puitesopimus

+ projektisuunnitelma

Kuvio 2. FramiPro-projektitoiminnan osapuolet ja tehtävät.

Opiskelijatyö on toimeksiantajalle maksutonta. Sen sijaan projektista aiheutuvista
matka- ja materiaalikustannuksista toimeksiantaja vastaa sen mukaan kuin projekti-
suunnitelmaan on kirjattu. Sopimuksen perusteella toimeksiantaja luovuttaa opiske-
lijoille ja SeAMKille oikeuden käyttää projektiyhteistyötä ja sen tuloksia referenssinä
niiltä osin kuin se salassapitositoumuksen estämättä on mahdollista.

3.2 Projektitoiminnan riskit ja vastuut

FramiPro-toiminnan yhteydessä sekä opiskelijoiden että opettajien tietoon saattaa
tulla yritykselle tärkeitä liike- ja ammattisalaisuuksia. Jotta toimeksiantaja voisi luot-
tavaisin mielin antaa projektissa toimivien käyttöön kaikki toimeksiannon kannalta
tarpeelliset tiedot ja aineistot, puitesopimukseen kirjattiin ehto, jonka mukaan sekä
opiskelijoilla että opettajilla on kielto ilmaista yhteistyön myötä saatuja toimeksianta-
jan liike- ja ammattisalaisuuksia viiden vuoden ajan tiedon saannista lukien. Sopimus
velvoittaa toimeksisaajia käsittelemään edellä mainittuja tietoja huolellisesti myös
tietoturvallisuus huomioiden. Toimeksiantaja voi tehostaa liike- ja ammattisalai-
suuksien suojaa merkitsemällä keskeisimmät suojattavat tiedot luottamuksellisiksi.
Luottamuksellisiksi merkittyjä tietoja on puitesopimuksen mukaan käsiteltävä erittäin
huolellisesti.

68

Toimeksiantajan kannattaa ottaa huomioon se, että projektin tuotoksessa saattaa
olla virheitä tai puutteita, joita ei voi normaaliin tapaan pitää sopimusrikkomuksina.
Puitesopimuksessa on todettu, ettei opiskelijoiden työn tuloksia voi arvioida samoin
kriteerein kuin vastaavia asiantuntijatyönä syntyneitä tuotoksia. Myös toimeksiantojen
maksuttomuus nostaa kynnystä saada vahingonkorvausta sopimusrikkomuksen joh-
dosta.

Edellä mainitun vastuunrajoituksen lisäksi puitesopimuksessa rajattiin SeAMKin
vahingonkorvausvastuuta sopimusehdolla, jonka mukaan SeAMK ei ole vastuussa
opiskelijoiden aiheuttamista välillisistä vahingoista. Tyypillisin välillinen vahinko on
liikevoiton menetys, jonka lisäksi sopimukseen kirjoitettiin luettelo muistakin vahin-
goista, joita on pidettävä välillisinä ja siis ei-korvattavina vahinkoina. Wilhelmssonin
(2008) mukaan merkittävä syy vakioehtojen käyttöön on juuri se, että niiden avulla voi-
daan toteuttaa vastuunrajoituksia.

Tahallisuuden tai törkeän huolimattomuuden aiheuttamasta vastuusta ei kuitenkaan
ole mahdollista pätevästi vapautua. Korkein oikeus katsoo, että tuollainen vastuuva-
pauslauseke on kohtuuton tapauskohtaisista olosuhteista riippumatta (Wilhelmsson
2008). Näin ollen puitesopimuksella ei ole mahdollista vapauttaa SeAMKia vahingon-
korvausvastuusta tilanteissa, joissa opiskelija on aiheuttanut toimeksiantajalle vahin-
koa tahallaan tai törkeällä huolimattomuudella.

Toimeksiantajan keskeinen intressi FramiPro toimintaan lähtiessään on oikeus saada
käyttöönsä projektin tuotokset projektisuunnitelmassa kuvatulla tavalla. Osapuolten
välille saattaa syntyä intressiristiriita, mikäli projektitoiminnan tuloksena syntyy teos,
keksintö tai jokin muu immateriaalioikeuden kohde. Puitesopimus lähtee tekijänoike-
uslain (L 8.7.1961/404) 1§:n mukaisesta periaatteesta, jonka mukaan immateriaalioi-
keudet projektitoiminnan tuotoksiin kuuluvat teosten luojille, keksinnön tekijöille jne.
Mikäli toimeksiantaja haluaa immateriaalioikeudet itselleen, siitä on erikseen sovit-
tava ja maksettava markkinaehtoinen korvaus. Tilanteessa, jossa molempia osapuolia
tyydyttävään sopimukseen ei päästä, toimeksiantajan asema muodostuu ongelmalli-
seksi. Jos toiminnan tuloksena syntyy esimerkiksi teos, jonka tekijänoikeudet kuuluvat
opiskelijalle, toimeksiantaja tarvitsee opiskelijalta luvan tuotoksen hyödyntämiseen.

Toistaiseksi projektien tuloksena ei ole syntynyt tuoteinnovaatioita, jotka olisivat luo-
neet taloudellisesti merkittäviä kaupallisen hyödyntämisen intressejä. Mikäli tällaisia
innovaatioita syntyisi, edellyttäisi immateriaalioikeuksien siirtyminen toimeksian-
tajalle osapuolten välistä neuvottelua ja sopimista oikeuksien siirron hinnasta, ellei
siirtomenettelyä ja maksettavia korvauksia olisi kirjattu ennakoivasti jo projektisuun-
nitelmaan. Siitä, kuka näissä neuvotteluissa edustaa opiskelijoiden intressiä, ei pro-
jektikäsikirjaan tai puitesopimukseen ole kirjattu mitään.

69

4 PROJEKTISUUNNITELMA ON OSA SOPIMUSTA –
OPETTAJA OSA PROJEKTIORGANISAATIOTA

Monialaisen projektioppimisympäristö FramiPron toiminta on organisoitu projektilii-
ketoimintaa harjoittavista yrityksistä sovelletulla projektitoimistomallilla (Viljamaa ym.
2013; ks. myös Taijala & Rintala 2013). FramiPro-projektitoimiston päällikkö pääosin
hankkii ja hyväksyy projektiaihiot sekä vastaa sopimusvalmisteluista SeAMKin edus-
tajana (SeAMK FramiPro Projektikäsikirja 2013). Projektia ohjaavan valvojaopettajan
yhtenä tehtävänä on tunnistaa ja ennakoida yhteistyöstä aiheutuvat oikeudelliset riskit
projektin eri käytännön toteutusvaiheissa.

FramiPron juridisen viitekehyksen luomat oikeudet, velvoitteet ja vastuut yhteis-
työn eri osapuolille käydään opiskelijoiden kanssa teoriaopetuksessa läpi heti
opintojen aluksi ensimmäisten projektien suunnitteluvaiheessa. Opetus perustuu
FP-projektikäsikirjaan liitettyyn puitesopimukseen, joka luo raamit yhteistyölle.
Yhteistyö konkretisoituu opiskelijoiden laatimaan projektisuunnitelmaan, joka määri-
tellään osaksi sopimuskokonaisuutta yhdessä puitesopimuksen kanssa.

Koska mukana olevat opettajat ovat kokeneita projektityöskentelyn ja hankkeistettujen
opinnäytetöiden ohjaajia, ei vastaavaa systemaattista koulutusta vielä ole sisältynyt
FramiPro-opettajien perehdytykseen. FramiPron yhtenä tavoitteena on kuitenkin mah-
dollistaa opettajien asiantuntijuuden ja osaamisen jakaminen monialaisessa oppimis-
ympäristössä mm. työnkierron avulla. Tulevaisuudessa tämä tarkoittaa kasvavaa tar-
vetta perehdyttää uusia FramiPron valvojaopettajia myös projektiyhteistyön juridisten
reunaehtojen ja mahdollisten riskien tunnistamiseen ja ennaltaehkäisemiseen.

FramiPron ulkoisessa arvioinnissa (Kallioinen & Mäki 2013) tarkasteltiin mm. opet-
tajien ja opiskelijoiden rooleja, jotka jonkin verran poikkeavat perinteisestä oppimis-
ympäristöstä. Projektitoimisto FramiProssa opiskelijat ovat opettajiensa nuorempia
kollegoja ja projektiryhmien tasaveroisia, itsenäisiä toimijoita. Erityisesti projektipääl-
likkönä mutta myös muissa projektiryhmän rooleissa opiskelija on sekä oman työnsä
johtaja että vastuullinen projektin vetäjä. FramiPro-toimintamalli murtaa perinteistä
opiskelijan roolia, kehittää ja vahvistaa opiskelijoiden projektiosaamista sekä yleisiä
työelämävalmiuksia. (Kallioinen & Mäki 2013.)

Opettajan roolia arviointiryhmä kuvaa opettajien oman tulkinnan mukaisesti ”taustalla
kulkijoiksi”, joiden tehtävänä on ohjata ja antaa palautetta opiskelijan toiminnasta
projekteissa ja työelämäyhteistyössä (Kallioinen & Mäki 2013). Arvioinnissa tunniste-
taan opettajuuteen liittyvät muutostarpeet, joita tulkitaan nimenomaan pedagogisesta
näkökulmasta. Arvioinnissa ei sen sijaan otettu kantaa valvojaopettajan rooliin projek-
tiyhteistyössä mahdollisesti syntyvien opiskelijan oikeusturvaan liittyvien kysymysten
tai opiskelijoiden ja toimeksiantajan välisen suhteen muiden juridisten ongelmien rat-
kaisemisen ohjaukseen.

70

FramiPron projektikäsikirjassa tai puitesopimuksessa (SeAMK FramiPro-projekti-
käsikirja 2013) on hyvin niukasti kuvattu projektin valvojaopettajan roolia ja tehtäviä.
Projektikäsikirja toteaa, että kullekin projektille nimitetään valvojaopettaja, jonka tehtä-
vänä on mm. hyväksyä projektisuunnitelma, osallistua tarvittaessa tiimin sisäisiin pro-
jektipalavereihin ja toimeksiantajapalavereihin sekä hyväksyä projektin lopputulokset
ja projektin päättäminen. Valvojaopettaja osallistuu myös projektin päätöskokouksiin ja
antaa projektiryhmän opiskelijoille arvosanan ohjaamastaan projektista.

Valvojaopettajan vastuulla on projektin sisällöllinen laadunhallinta toimeksiantajan
suuntaan. Tähän mennessä FramiPron projektitoimisto on tarkistanut jokaisen projek-
tisuunnitelman puitesopimuksen ehtojen mukaisuuden. Jatkossa projektien määrän
kasvaessa ja projektitoimiston resurssien niukentuessa vastuu projektisuunnitelmien
sopimuksenmukaisuudesta siirtyy yhä enenevässä määrin projektin valvojaopettajalle.

Yhteistyöstä toimeksiantajan kanssa, projektien ohjaamisesta tai ohjaavan opettajan
roolista sopimuksen toteuttamisessa ei puitesopimus tai projektikäsikirja totea opet-
tajan osalta mitään. Käytäntö onkin muotoutunut kahden lukuvuoden kuluessa saatu-
jen kokemusten pohjalta rakentuneeseen hiljaiseen tietoon, jonka siirtäminen uusille
opettajille tapahtuu enemmän tai vähemmän systemaattisesti opettajatiimin työsken-
telyn ja FramiPron yhteispalaverien kautta.

Osittain täsmällisen tehtävänmäärittelyn puuttuminen on ollut tietoinen valinta.
FramiPro on haluttu pitää joustavana, erilaiset työskentelytavat ja monialaisuuden
tuomat vaihtoehdot sallivana oppimis- ja opetusympäristönä. Puitesopimukseen liit-
tyvien tulkintojen ja FramiPron ohjauskäytänteiden yhtenäisyyden varmistamisen kan-
nalta tässä voidaan kuitenkin tunnistaa kehittämishaaste, johon tulevina vuosina on
syytä paneutua osana toimintamallin kokonaisvaltaista kehittämistä.

Projektiyhteistyön laajentuessa ja monipuolistuessa oletettavaa on myös, että jossain
vaiheessa tullaan tilanteeseen, jossa projekteissa syntyvien tuotosten immateriaali-
oikeuksiin tai tuotevastuuseen liittyviin kysymyksiin on otettava kantaa projektisuun-
nitelmavaiheessa. Tällöin opettajan roolin voidaan olettaa laajenevan alueille, joka
ulottuu tyypillisen pedagogin osaamisen ulkopuolelle – opetus- ja ohjausosaamisen
lisäksi valvojaopettajalta edellytetään jonkin verran myös sopimusjuridiikan ja kon-
sulttitoiminnan yleisten sopimusmallien tuntemusta.

On hyvä muistaa, että onnistunut projektisuunnittelu ja projektin riskienhal-
linta ei ole vain sopimusjuridiikkaa, vaan tarvitaan myös sopimustenlukutaitoa.
Sopimustenlukutaito ei ole pelkästään sopimukseen tai projektisuunnitelmaan kir-
jatun lukemista ja ymmärtämistä, vaan taitoa tunnistaa myös ne yhteistyön kannalta
olennaiset riskit (ongelmat ja mahdollisuudet), joita sopimuksessa tai suunnitelmassa
ei ole. (Haapio 2002, 60–61.)

71

5 YHTEENVETO JA KEHITTÄMISTARPEITA

Tämän artikkelin tavoitteena oli tarkastella SeAMKin monialaisen oppimisympäristö
FramiPron projektitoiminnan vakiosopimuksen suunnitteluprosessia siihen liittyvine
taustatekijöineen. Lisäksi tavoitteena oli kuvata niitä haasteita, joita ohjaava opettaja
kohtaa projektityöskentelyn eri vaiheissa.

Käytäntö on osoittanut, että monilta osiltaan luodut puitteet ja laaditut sopimukset
vastaavat ennakoituihin tarpeisiin. Toistaiseksi ongelmatilanteita ei ole ollut. Siihen,
että tilanne jatkuu samanlaisena tulevaisuudessakin, ei voida luottaa. Siksi on tarpeen
ainakin pohtia seuraavia FramiPron sopimusriskienhallinnan avainkysymyksiä:

1.	 	Miten opiskelijat sitoutetaan osaksi sopimusta?
Opiskelijat perehdytetään heti opintojen alussa FramiPro-puitesopimukseen.
Lyhyehkössä tietoiskussa heidän kanssaan käydään kohta kohdalta puitesopimus
läpi ja heitä autetaan ymmärtämään omat sopimuksenmukaiset vastuunsa ja
oikeutensa. Tulevaisuudessa projektityöskentelyä ohjaavien opettajien juridista
osaamista tulisi kehittää niin, että he pystyisivät muistuttamaan opiskelijoita
projektin juridisista raameista toimeksiannon loppumetreille asti.

2.	 	Miten varmistetaan opiskelijoiden oikeusturvan toteutuminen erityisesti tilan-
teissa, joissa pohdittava immateriaalioikeuden luovutusta? Millä hinnalla? Muut
ehdot? Tämän kehittämishaasteeseen vastaamisen perusedellytyksenä on
valvojaopettajan riittävä sopimuksenlukutaito. Toisin sanoen opettajalla on taito
huomata, milloin projektisuunnitelmassa on sovittava immateriaalioikeuksien
mahdollisesta siirtymisestä toimeksiantajalle.

3.	 	Miten ja kenen tehtävä on pitää toimeksiantaja tietoisena opiskelijatyönätoteutet-
tavien projektien mahdollisuuksista ja rajoitteista?
FramiPro-projektiyhteistyön kehittämishaasteena on kiinnittää huomio toimek-
siantajan informointiin ennen sopimusten allekirjoittamista. Toimeksiantajalle
tulee selittää ja kiinnittää hänen huomionsa erityisesti sopimuskohtiin, joihin
liittyy toimeksiantajan kannalta riskejä. FramiPro-toimintaan tulisi kehittää
toimeksiantajaa varten systemaattinen informointiprosessi, jotta sopijakumppani
osaisi hahmottaa omalta kannaltaan sopimuksen riskit ja edut.

4.	 	Miten valvojaopettajia perehdytetään tunnistamaan ja ennalta torjumaan projek-
tityöskentelyyn sisältyvät ei-toivotut riskit?
FramiPro-projektitoiminnan laajentuessa ja monipuolistuessa ohjaavalta opetta-
jalta vaaditaan yhä enemmän. Resurssien vähentyessä vastuu toiminnasta siirtyy
enenevässä määrin valvojaopettajien harteille. Jotta FramiPro-toiminta jatkossa-
kin saavuttaa sille eri osapuolten asettamat tavoitteet, opettajilta vaaditaan yhä
enemmän myös oikeudellista osaamista.

72

Jatkokehitystä suunniteltaessa ja toteutettaessa on hyvä pitää mielessä, että sopimus-
suunnittelu ja -hallinta eivät ole vain sopimusjuridiikkaa. Tarvitaan myös sopimus-
tenlukutaitoa ja kykyä hyödyntää sopimusten luomat mahdollisuudet. Sen varmista-
miseksi, että erilaisista koulutustaustoista tulevat opettajat tunnistavat monialaisten
projektien riskit ja mahdollisuudet, on syytä valmistella systemaattisempia perehdy-
tyskäytänteitä ja projektien ohjauksesta vastaavan henkilöstön kouluttamista myös
sopimusjuridiikan, tuotevastuun sekä immateriaalioikeuden kysymysten ennakointiin
ja mahdollisten ongelmatilanteiden käsittelemiseen.

Keskeistä tullee olemaan kaikkien kirjallisten dokumenttien ja ohjeistusten (projek-
tikäsikirja, puitesopimus ja projektisuunnitelma) edelleen kehittäminen sekä opiske-
lijoiden ja valvojaopettajien koulutus. Jatkossa tulee huolehtia myös siitä, että jo nyt
kertynyt hiljainen tieto saadaan talteen ja hyödynnettyä kehitys- ja koulutustyössä.

LÄHTEET

Ammattikorkeakoulujen rehtorineuvosto. 2012. ARENEn suosituksia ammattikor-
keakoulujentutkimus-, kehitys- ja innovaatiotoiminnan laadunkehittämiseen,
suojauskäytäntöihin ja riskienhallintaan. [Verkkojulkaisu]. [Viitattu 21.5.2014].
Saatavana: http://www.arene.fi/dokumentit_.pdf

Annola, V. A. 2003. Sopimuksen dynaamisuus: Talousoikeudellinen rakennetutkimus
sopimuksen täydentymisestä ja täydentymisen ohjaamisesta. Turku: Turun yli-
opisto. Väitöskirja.

Haapio, H. 2002. Jäikö jotain sopimatta?: Kaukoviisautta kaupankäyntiin ja oikeudel-
listen ongelmien torjuntaan. Teoksessa: S. Pohjonen ym. (toim.) Ennakoiva sopi-
minen: Liiketoimien suunnittelu, toteuttaminen ja riskien hallinta. Helsinki: WSOY
Lakitieto, 3–82.

Halila, H. & Hemmo, M. 2008. Sopimustyypit. 2. uud. p. Helsinki: Talentum.

Hemmo, M. 2005. Oikeudellisen riskienhallinnan perusteita. Helsinki: Helsingin yli-
opisto, oikeustieteellinen tiedekunta.

Hemmo, M. 2008. Sopimusoikeuden oppikirja. 2. p. Helsinki: Talentum.

Hoppu, E. & Hoppu, K. 2007. Kauppa- ja varallisuusoikeuden pääpiirteet. Helsinki:
WSOYpro.

73

Kaisto, J. & Lohi, T. 2008. Johdatus varallisuusoikeuteen. Helsinki: Talentum.

Kallioinen, O. & Mäki, K. 2013. FramiPro-toimintamallin arviointiraportti 24.4.2013.
Tiivistys tuloksista. [Verkkojulkaisu]. [Viitattu 29.8.2014]. Saatavana: http://ra.fi/
E5CY

L 13.6.1929/228. Laki varallisuusoikeudellisista oikeustoimista.

L 8.7.1961/404. Tekijänoikeuslaki.

Loppela, K., Viljamaa, A., Taijala, B. & Rintala, H.-M. 2013. FramiPro: TKI-integroitu
monialainen oppimisympäristö, Teoksessa: E. Varamäki & S. Päällysaho (toim.)
Tapio Varmola - suomalaisen ammattikorkeakoulun rakentaja ja kehittäjä.
Seinäjoki: Seinäjoen ammattikorkeakoulu. Seinäjoen ammattikorkeakoulun jul-
kaisusarja A. Tutkimuksia 13, 143–156 .

Saarnilehto, A. 2009..Sopimusoikeuden perusteet. Helsinki: Talentum.

SeAMK FramiPro faktaa 12.6.2013 [Verkkosivu]. [Viitattu 13.5.2014]. Saatavana: http://
www.seamk.fi/fi/Koulutus/Opiskelijana-SeAMKissa/Erilaisia-opiskelumuotoja/
SeAMK-FramiPro/FramiPro-faktaa

SeAMK FramiPro Projektikäsikirja 2.0. 2013. Seinäjoen ammattikorkeakoulu,
FramiPro. Julkaisematon toimintaohje.

Sundqvist, M. & Haapio, H. 2011. Ennakoiva suunnittelu ja sopiminen konei-
den vaatimustenmukaisuuden ja turvallisuuden varmistamisessa.
Koneturvallisuusvaatimukset, -velvoitteet ja -vastuut Euroopan talousalueella.
Helsinki: Lexpert.

Taijala, B. & Rintala, H.-M. 2013. SeAMK FramiPro – projektitoimisto ja oppimisympä-
ristö. Projektitoiminta 2, 82–85.

Tolonen, H. 2003. Oikeuslähdeoppi. Helsinki: WSOY.

Viljamaa, A., Ristimäki, K., Taijala, B. & Rintala, H.- M. 2013.
Yrittäjyyskasvatusorientaation rakentuminen projektioppimisen kontekstissa.
Case FramiPro. Yrittäjyyskasvatuspäivät 2013. Artikkeli konferenssijulkaisussa.

Wilhelmsson, T. & Rudanko, M. 2004.Tuotevastuu. Helsinki: Talentum.

Wilhelmsson, T. 2008. Vakiosopimus ja kohtuuttomat sopimusehdot. Helsinki:
Talentum.

SEINÄJOEN AMMATTIKORKEAKOULUN
JULKAISUSARJA - Publications of
Seinäjoki University of Applied Sciences

A. TUTKIMUKSIA - RESEARCH REPORTS

1. 	 Timo Toikko. Sosiaalityön amerikkalainen oppi. Yhdysvaltalaisen caseworkin
kehitys ja sen yhteys suomalaiseen tapauskohtaiseen sosiaalityöhön. 2001.

2.	 Jouni Björkman. Risk Assessment Methods in System Approach to Fire
Safety. 2005.

3. 	 Minna Kivipelto. Sosiaalityön kriittinen arviointi. Sosiaalityön kriittisen
arvioinnin perustelut, teoriat ja menetelmät. 2006.

4. 	 Jouni Niskanen. Community Governance. 2006.

5. 	 Elina Varamäki, Matleena Saarakkala & Erno Tornikoski. Kasvuyrittäjyyden
olemus ja pk-yritysten kasvustrategiat Etelä-Pohjanmaalla. 2007.

6. 	 Kari Jokiranta. Konkretisoituva uhka. Ilkka-lehden huumekirjoitukset vuosina
1970–2002. 2008.

7. 	 Kaija Loppela. ”Ryhmässä oppiminen - tehokasta ja hauskaa”: Arviointitutkimus
PBL-pedagogiikan käyttöönotosta fysioterapeuttikoulutuksessa Seinäjoen
ammattikorkeakoulussa vuosina 2005-2008. 2009.

8. 	 Matti Ryhänen & Kimmo Nissinen (toim.). Kilpailukykyä maidontuotantoon:
toimintaympäristön tarkastelu ja ennakointi. 2011.

9. 	 Elina Varamäki, Juha Tall, Kirsti Sorama, Aapo Länsiluoto, Anmari Viljamaa,
Erkki K. Laitinen, Marko Järvenpää & Erkki Petäjä. Liiketoiminnan kehittyminen
omistajanvaihdoksen jälkeen – Casetutkimus omistajanvaihdoksen muutos-
tekijöistä. 2012.

10.	 Merja Finne, Kaija Nissinen, Sirpa Nygård, Anu Hopia, Hanna-Leena
Hietaranta-Luoma, Harri Luomala, Hannu Karhu & Annu Peltoniemi.

Eteläpohjalaisten elintavat ja terveyskäyttäytyminen : TERVAS – terveelliset
valinnat ja räätälöidyt syömisen ja liikkumisen mallit 2009 – 2011. 2012.

11. 	 Elina Varamäki, Kirsti Sorama, Anmari Viljamaa, Tarja Heikkilä & Kari
Salo. Eteläpohjalaisten sivutoimiyrittäjien kasvutavoitteet sekä kasvun
mahdollisuudet. 2012.

12. 	 Janne Jokelainen. Hirsiseinän tilkemateriaalien ominaisuudet. 2012.

13. 	 Elina Varamäki & Seliina Päällysaho (toim.) Tapio Varmola – suomalaisen
ammattikorkeakoulun rakentaja ja kehittäjä. 2013.

14. 	 Tuomas Hakonen. Bioenergiaterminaalin hankintaketjujen kanttavuus eri
kuljetusetäisyyksillä ja -volyymeilla. 2013.

15. 	 Minna Zechner (toim.). Hyvinvointitieto: kokemuksellista, hallinnollista ja
päätöksentekoa tukevaa? 2014.

16. 	 Sanna Joensuu, Elina Varamäki, Anmari Viljamaa, Tarja Heikkilä & Marja
Katajavirta. Yrittäjyysaikomukset, yrittäjyysaikomusten muutos ja näihin
vaikuttavat tekijät koulutuksen aikana. 2014.

17.	 Anmari Viljamaa, Seliina Päällysaho & Risto Lauhanen (toim.). Opetuksen ja
tutkimuksen näkökulmia: Seinäjoen ammattikorkeakoulu. 2014.

18. 	 Janne Jokelainen. Vanhan puuikkunan energiakunnostus. 2014.

19.	 Matti Ryhänen & Erkki Laitila (toim.). Yhteistyö- ja verkostosuhteet:
Strateginen tarkastelu maidontuotantoon sovellettuna. 2014.

20.	 Kirsti Sorama, Elina Varamäki, Sanna Joensuu, Anmari Viljamaa, Erkki K.
Laitinen, Erkki Petäjä, Aapo Länsiluoto, Tarja Heikkilä & Tero Vuorinen. Mistä
tunnet sä kasvajan - seurantatutkimus eteläpohjalaisista kasvuyrityksistä.
2015.

B. RAPORTTEJA JA SELVITYKSIÄ - Reports

1.	 Seinäjoen ammattikorkeakoulusta soveltavan osaamisen korkeakoulu-
tutkimus- ja kehitystoiminnan ohjelma. 1998.

2. 	 Elina Varamäki - Ritva Lintilä - Taru Hautala - Eija Taipalus. Pk-yritysten ja
ammattikorkeakoulun yhteinen tulevaisuus: prosessin kuvaus, tuotokset ja
toimintaehdotukset. 1998.

3. 	 Elina Varamäki - Tarja Heikkilä - Eija Taipalus. Ammattikorkeakoulusta
työelämään: Seinäjoen ammattikorkeakoulusta 1996-1997 valmistuneiden
sijoittuminen. 1999.

4. 	 Petri Kahila. Tietoteollisen koulutuksen tilanne- ja tarveselvitys Seinäjoen
ammattikorkeakoulussa: väliraportti. 1999.

5. 	 Elina Varamäki. Pk-yritysten tuleva elinkaari - säilyykö Etelä-Pohjanmaa
yrittäjämaakuntana? 1999.

6. 	 Seinäjoen ammattikorkeakoulun laatujärjestelmän auditointi 1998–1999.
Itsearviointiraportti ja keskeiset tulokset. 2000.

7. 	 Heikki Ylihärsilä. Puurakentaminen rakennusinsinöörien koulutuksessa.
2000.

8. 	 Juha Ruuska. Kulttuuri- ja sisältötuotannon koulutusselvitys. 2000.

9. 	 Seinäjoen ammattikorkeakoulusta soveltavan osaamisen korkeakoulu.
Tutkimus- ja kehitystoiminnan ohjelma 2001. 2001.

10. 	 Minna Kivipelto (toim.). Sosionomin asiantuntijuus. Esimerkkejä
kriminaalihuolto-, vankila- ja projektityöstä. 2001.

11. 	 Elina Varamäki - Tarja Heikkilä - Eija Taipalus. Ammattikorkeakoulusta
työelämään. Seinäjoen ammattikorkeakoulusta 1998–2000 valmistuneiden
sijoittuminen. 2002.

12. 	 Varmola T., Kitinoja H. & Peltola A. (ed.) Quality and new challenges of higher
education. International Conference 25.-26. September, 2002. Seinäjoki
Finland. Proceedings. 2002.

13. 	 Susanna Tauriainen & Arja Ala-Kauppila. Kivennäisaineet kasvavien nautojen
ruokinnassa. 2003.

14. 	 Päivi Laitinen & Sanna Välisaari. Staphylococcus aureus -bakteerien
aiheuttaman utaretulehduksen ennaltaehkäisy ja hoito lypsykarjatiloilla.
2003.

15. 	 Riikka Ahmaniemi & Marjut Setälä. Seinäjoen ammattikorkeakoulu –
Alueellinen kehittäjä, toimija ja näkijä. 2003.

16. 	 Hannu Saari & Mika Oijennus. Toiminnanohjaus kehityskohteena
pkyrityksessä. 2004.

17. 	 Leena Niemi. Sosiaalisen tarkastelua. 2004.

18. 	 Marko Järvenpää (toim.) Muutoksen kärjessä. Kalevi Karjanlahti 60 vuotta.
2004.

19. 	 Suvi Torkki (toim.). Kohti käyttäjäkeskeistä muotoilua. Muotoilijakoulutuksen
painotuksia SeAMK:ssa. 2005.

20. 	 TimoToikko (toim.). Sosiaalialan kehittämistyön lähtökohta. 2005.

21. 	 Elina Varamäki & Tarja Heikkilä & Eija Taipalus. Ammattikorkeakoulusta
työelämään. Seinäjoen ammattikorkeakoulusta v. 2001–2003 valmistuneiden
sijoittuminen opiskelun jälkeen. 2005.

22.	 Tuija Pitkäkoski, Sari Pajuniemi & Hanne Vuorenmaa (ed.). Food Choices and
Healthy Eating. Focusing on Vegetables, Fruits and Berries. International
Conference September 2nd – 3rd 2005. Kauhajoki, Finland. Proceedings.
2005.

23.	 Katariina Perttula. Kokemuksellinen hyvinvointi Seinäjoen kolmella asuin-
alueella. Raportti pilottihankkeen tuloksista. 2005.

24. 	 Mervi Lehtola. Alueellinen hyvinvointitiedon malli – asiantuntijat puhujina.
Hankkeen loppuraportti. 2005.

25. 	 Timo Suutari, Kari Salo & Sami Kurki. Seinäjoen teknologia- ja innovaatiokeskus
Frami vuorovaikutusta ja innovatiivisuutta edistävänä ympäristönä. 2005.

26.	 Päivö Laine. Pk-yritysten verkkosivustot – vuorovaikutteisuus ja kansain-
välistyminen. 2006.

27. 	 Erno Tornikoski, Elina Varamäki, Marko Kohtamäki, Erkki Petäjä, Tarja
Heikkilä, Kirsti Sorama. Asiantuntijapalveluyritysten yrittäjien näkemys kasvun
mahdollisuuksista ja kasvun seurauksista Etelä- ja Keski-Pohjanmaalla –Pro
Advisor –hankkeen esiselvitystutkimus. 2006.

28. 	 Elina Varamäki (toim.) Omistajanvaihdosnäkymät ja yritysten jatkuvuuden
edistäminen Etelä-Pohjanmaalla. 2007.

29. 	 Beck Thorsten, Bruun-Schmidt Henning, Kitinoja Helli, Sjöberg Lars,
Svensson Owe and Vainoras Alfonsas. eHealth as a facilitator of transnational
cooperation on health. A report from the Interreg III B project ”eHealth for
Regions”. 2007.

30.	 Anmari Viljamaa, Elina Varamäki (toim.) Etelä-Pohjanmaan yrittäjyyskatsaus
2007. 2007.

31. 	 Elina Varamäki - Tarja Heikkilä - Eija Taipalus – Marja Lautamaja.
Ammattikorkeakoulusta työelämään. Seinäjoen ammattikorkeakoulusta
v.2004–2005 valmistuneiden sijoittuminen opiskelujen jälkeen. 2007.

32. 	 Sulevi Riukulehto. Tietoa, tasoa, tekoja. Seinäjoen ammatti-korkeakoulun
ensimmäiset vuosikymmenet. 2007.

33. 	 Risto Lauhanen & Jussi Laurila. Bioenergian hankintalogistiikka.
Tapaustutkimuksia Etelä-Pohjanmaalta. 2007.

34. 	 Jouni Niskanen (toim.). Virtuaalioppimisen ja -opettamisen Benchmarking
Seinäjoen ammattikorkeakoulun, Seinäjoen yliopistokeskuksen sekä
Kokkolan yliopistokeskuksen ja Keski-Pohjanmaan ammattikorkeakouun
Averkon välillä keväällä 2007. Loppuraportti. 2007.

35. 	 Heli Simon & Taina Vuorela. Ammatillisuus ammattikorkeakoulujen
kielten- ja viestinnänopetuksessa. Oulun seudun ammattikorkeakoulun ja
Seinäjoen ammattikorkeakoulun kielten- ja viestinnänopetuksen arviointi- ja
kehittämishanke 2005–2006. 2008.

36. 	 Margit Närvä - Matti Ryhänen - Esa Veikkola - Tarmo Vuorenmaa. Esiselvitys
maidontuotannon kehittämiskohteista. Loppuraportti. 2008.

37.	 Anu Aalto, Ritva Kuoppamäki & Leena Niemi. Sosiaali- ja terveysalan
yrittäjyyspedagogisia ratkaisuja. Seinäjoen ammattikorkeakoulun Sosiaali- ja
terveysalan yksikön kehittämishanke. 2008.

38. 	 Anmari Viljamaa, Marko Rossinen, Elina Varamäki, Juha Alarinta, Pertti
Kinnunen & Juha Tall. Etelä-Pohjanmaan yrittäjyyskatsaus 2008. 2008.

39. 	 Risto Lauhanen. Metsä kasvaa myös Länsi-Suomessa. Taustaselvitys
hakkuumahdollisuuksista, työmääristä ja resurssitarpeista. 2009.

40. 	 Päivi Niiranen & Sirpa Tuomela-Jaskari. Haasteena ikäihmisten
päihdeongelma? Selvitys ikäihmisten päihdeongelman esiintyvyydestä
pohjalaismaakunnissa. 2009.

41. 	 Jouni Niskanen. Virtuaaliopetuksen ajokorttikonsepti. Portfoliotyyppinen
henkilöstökoulutuskokonaisuus. 2009.

42.	 Minttu Kuronen-Ojala, Pirjo Knif, Anne Saarijärvi, Mervi Lehtola & Harri
Jokiranta. Pohjalaismaakuntien hyvinvointibarometri 2009. Selvitys
pohjalaismaakuntien hyvinvoinnin ja hyvinvointipalveluiden tilasta sekä niiden
muutossuunnista. 2009.

43. 	 Vesa Harmaakorpi, Päivi Myllykangas ja Pentti Rauhala. Seinäjoen
ammattikorkeakoulu. Tutkimus-, kehittämis ja innovaatiotoiminnan
arviointiraportti. 2010.

44. 	 Elina Varamäki (toim.), Pertti Kinnunen, Marko Kohtamäki, Mervi Lehtola, Sami
Rintala, Marko Rossinen, Juha Tall ja Anmari Viljamaa. Etelä-Pohjanmaan
yrittäjyyskatsaus 2010. 2010.

45. 	 Elina Varamäki, Marja Lautamaja & Juha Tall. Etelä-Pohjanmaan
omistajanvaihdosbarometri 2010. 2010.

46. 	 Tiina Sauvula-Seppälä, Essi Ulander ja Tapani Tasanen (toim.). Kehittyvä
metsäenergia. Tutkimusseminaari Seinäjoen Framissa 18.11.2009. 2010.

47. 	 Autio Veli, Björkman Jouni, Grönberg Peter, Heinisuo Markku & Ylihärsilä
Heikki. Rakennusten palokuormien inventaariotutkimus. 2011.

48.	 Erkki K. Laitinen, Elina Varamäki, Juha Tall, Tarja Heikkilä & Kirsti Sorama.
Omistajanvaihdokset Etelä-Pohjanmaalla 2006-2010 -ostajayritysten ja
ostokohteiden profiilit ja taloudellinen tilanne. 2011.

49. 	 Elina Varamäki, Tarja Heikkilä & Marja Lautamaja. Nuorten, aikuisten
sekä ylemmän tutkinnon suorittaneiden sijoittuminen työelämään
- seurantatutkimus Seinäjoen ammattikorkeakoulusta v. 2006-2008
valmistuneille. 2011.

50. 	 Vesa Harmaakorpi, Päivi Myllykangas and Pentti Rauhala. Evaluation Report
for Research, Development and Innovation Activitiesus. 2011.

51. 	 Ari Haasio & Kari Salo (toim.). AMK 2.0 : Puheenvuoroja sosiaalisesta mediasta
ammattikorkeakouluissa. 2011.

52. 	 Elina Varamäki, Tarja Heikkilä, Juha Tall & Erno Tornikoski. Eteläpohjalaiset
yrittäjät liiketoimintojen ostajina, myyjinä ja kehittäjinä. 2011.

53. 	 Jussi Laurila & Risto Lauhanen. Pienen kokoluokan CHP -teknologiasta lisää
voimaa Etelä-Pohjanmaan metsäkeskusalueelle. 2011.

54.	 Tarja Keski-Mattinen, Jouni Niskanen & Ari Sivula. Ammattikorkeakoulu-
opintojen ohjaus etätyömenetelmillä. 2011.

55. 	 Tuomas Hakonen & Jussi Laurila. Metsähakkeen kosteuden vaikutus polton ja
kaukokuljetuksen kannattavuuteen. 2011.

56.	 Heikki Holma, Elina Varamäki, Marja Lautamaja, Hannu Tuuri & Terhi Anttila.
Yhteistyösuhteet ja tulevaisuuden näkymät eteläpohjalaisissa puualan
yrityksissä. 2011.

57. 	 Elina Varamäki, Kirsti Sorama, Kari Salo & Tarja Heikkilä. Sivutoimiyrittäjyyden
rooli ammattikorkeakoulusta valmistuneiden keskuudessa. 2011.

58. 	 Kimmo Nissinen (toim.). Maitotilan prosessien kehittäminen: Lypsy-, ruokinta-
ja lannankäsittely- sekä kuivitusprosessien toteuttaminen; Maitohygienian
turvaaminen maitotiloilla; Teknologisia ratkaisuja, rakennuttaminen ja
tuotannon ylösajo. 2012.

59. 	 Matti Ryhänen & Erkki Laitila (toim.). Yhteistyö ja resurssit maitotiloilla :
Verkostomaisen yrittämisen lähtökohtia ja edellytyksiä. 2012.

60. 	 Jarkko Pakkanen, Kati Katajisto & Ulla El-Bash. Verkostoitunut älykkäiden
koneiden kehitysympäristö : VÄLKKY-projektin raportti. 2012.

61. 	 Elina Varamäki, Tarja Heikkilä, Juha Tall, Aapo Länsiluoto & Anmari Viljamaa.
Ostajien näkemykset omistajanvaihdoksen toteuttamisesta ja onnistumisesta.
2012.

62. 	 Minna Laitila, Leena Elenius, Hilkka Majasaari, Marjut Nummela,
Annu Peltoniemi (toim.). Päihdetyön oppimista ja osaamista ammatti-
korkeakoulussa. 2012.

63. 	 Ari Haasio (toim.). Verkko haltuun! - Nätet i besittning!: Näkökulmia
verkostoituvaan kirjastoon. 2012.

64. 	 Anmari Viljamaa, Sanna Joensuu, Beata Taijala, Seija Råtts, Tero
Turunen, Kaija-Liisa Kivimäki & Päivi Borisov. Elävästä elämästä:
Kumppaniyrityspedagogiikka oppimisympäristönä. 2012.

65. 	 Kirsti Sorama. Klusteriennakointimalli osaamistarpeiden ennakointiin:
Ammatillisen korkea-asteen koulutuksen opetussisältöjen kehittäminen.
2012.

66.	 Anna Saarela, Ari Sivula, Tiina Ahtola & Antti Pasila. Mobiilisovellus
bioenergiaalan oppismisympäristöksi Bioenergia-asiantuntijuuden
kehittäminen työelämälähtöisesti -hanke. 2013.

67. 	 Ismo Makkonen. Korjuri vs. koneketjuenergia puunkorjuussa. 2013.

68. 	 Ari Sivula, Risto Lauhanen, Anna Saarela, Tiina Ahtola & Antti Pasila
Bioenergia-asiantuntijuutta kehittämässä Etelä-Pohjanmaalla. 2013.

69. 	 Juha Tall, Kirsti Sorama, Piia Tulisalo, Erkki Petäjä & Ari Virkamäki. Yrittäjyys
2.0. – menestyksen avaimia. 2013.

70. 	 Anu Aalto & Salla Kettunen. Hoivayrittäjyys ikääntyvien palveluissa - nyt ja
tulevaisuudessa. 2013.

71. 	 Varpu Hulsi, Tuomas Hakonen, Risto Lauhanen & Jussi Laurila.
Metsänomistajien energiapuun myyntihalukkuus Etelä- ja Keski-Pohjanmaan
metsäkeskusalueella. 2013.

72. 	 Anna Saarela. Nuoren metsänhoitokohteen ympäristön hoito ja työ-
turvallisuus: Suomen metsäkeskuksen Etelä- ja Keski-Pohjanmaan
alueyksikön alueella toimivien energiapuuyrittäjien haastattelu. 2014.

74. 	 Elina Varamäki, Tarja Heikkilä, Juha Tall, Anmari Viljamaa & Aapo
Länsiluoto. Omistajanvaihdoksen toteutus ja onnistuminen ostajan ja jatkajan
näkökulmasta. 2013.

75. 	 Minttu Kuronen-Ojala, Mervi Lehtola & Arto Rautajoki. Etelä-Pohjanmaan,
Keski-Pohjanmaan ja Pohjanmaan hyvinvointibarometri 2012: ajankohtainen
arvio pohjalaismaakuntien väestön hyvinvoinnin ja palvelujen tilasta sekä
niiden muutossuunnista. 2014.

76. 	 Elina Varamäki, Juha Tall, Anmari Viljamaa, Kirsti Sorama, Aapo Länsiluoto,
Erkki Petäjä & Erkki K. Laitinen Omistajanvaihdos osana liiketoiminnan
kehittämistä ja kasvua - tulokset, johtopäätökset ja toimenpide-ehdotukset.
2013.

77. 	 Kirsti Sorama, Terhi Anttila, Salla Kettunen & Heikki Holma. Maatilojen
puurakentamisen tulevaisuus: Elintarvikeklusterin ennakointi. 2013.

78. 	 Hannu Tuuri, Heikki Holma, Yrjö Ylkänen, Elina Varamäki & Martti Kangasniemi.
Kuluttajien ostopäätöksiin vaikuttavat tekijät ja oheispalveluiden tarpeet
huonekaluhankinnoissa: Eväitä kotimaisen huonekaluteollisuuden markkina-
aseman parantamiseksi. 2013.

79. 	 Ismo Makkonen. Päästökauppa ja sen vaikutukset Etelä- ja Keski-
Pohjanmaalle. 2014.

80. 	 Tarja Heikkilä, Marja Katajavirta & Elina Varamäki. Nuorten ja aikuisten
tutkinnon suorittaneiden sijoittuminen työelämään – seurantatutkimus
Seinäjoen ammattikorkeakoulusta v. 2009–2012 valmistuneille. 2014.

81. 	 Sari-Maarit Peltola, Seliina Päällysaho & Sirkku Uusimäki (toim.). Proceedings
of the ERIAFF conference "Sustainable Food Systems: Multi-actor Co-
operation to Foster New Competitiveness of Europe". 2014.

82. 	 Sarita Ventelä, Heikki Koskimies & Juhani Kesti. Lannan vastaanotto-
halukkuus kasvinviljelytiloilla Etelä- ja Pohjois-Pohjanmaalla. 2014.

83. 	 Maciej Pietrzykowski & Timo Toikko (Eds.). Sustainable welfare in a regional
context. 2014.

84. 	 Janne Jokelainen. Log construction training in the Nordic and the Baltic
Countries. PROLOG Final Report. 2014.

85. 	 Anne Kuusela. Osallistava suunnittelun tiedonhankintaprosessi kolmannen iän
asumisympäristötarpeiden kartoittamisessa: CoTHREE-projektin raportti. 2015.

88. 	 Ismo Makkonen. Bioöljyjalostamon investointiedellytykset Etelä-Pohjanmaan
maakunnassa. 2014.

90.	 Anmari Viljamaa, Elina Varamäki, Arttu Vainio, Anna Korsbäck ja Kirsti
Sorama. Sivutoiminen yrittäjyys ja sivutoimisesta päätoimiseen yrittäjyyteen
kasvun tukeminen Etelä-Pohjanmaalla. 2014.

91.	 Elina Varamäki, Anmari Viljamaa, Juha Tall, Tarja Heikkilä, Salla Kettunen
& Marko Matalamäki. Kesken jääneet yrityskaupat - myyjien ja ostajien
näkökulma. 2014.

92.	 Terhi Anttila, Hannu Tuuri, Elina Varamäki & Yrjö Ylkänen. Millainen on
minun huonekaluni? Kuluttajien huonekaluhankintoihin arvoa luovat tekijät ja
markkinasegmentit. 2014.

93. 	 Anu Aalto, Anne Matilainen & Maria Suomela. Etelä-Pohjanmaan Green Care
-strategia 2015 - 2020. 2014.

94.	 Kirsti Sorama, Salla Kettunen & Elina Varamäki. Rakennustoimialan ja
puutuotetoimialan yritysten välinen yhteistyö : Nykytilanne ja tulevaisuuden
suuntaviivoja. 2014.

95. 	 Katariina Perttula, Hillevi Eromäki, Riikka Kaukonen, Kaija Nissinen, Annu
Peltoniemi & Anu Hopia. Kropsua, hunajaa ja puutarhan tuotteita: ruokakulttuuri
osana ikäihmisten hyvää elämää. 2015.

96. 	 Heikki Holma, Salla Kettunen, Elina Varamäki, Kirsti Sorama & Marja Katajavirta.
Menestystekijät puutuotealalla: aloittavien ja kokeneiden yrittäjien näkemykset.
2014.

97. 	 Anna Saarela, Heikki Harmanen & Juha Tuorila. Happamien sulfaattimaiden
huomioiminen tilusjärjestelyissä. 2014.

98. 	 Erkki Kytönen, Juha Tall & Aapo Länsiluoto. Yksityinen riskipääoma pienten
yritysten kasvun edistäjänä Etelä-Pohjanmaalla. 2015.

99. 	 Eliisa Kallio, Juhani Suojaranta & Ari Sivula. Seinäjoen ammattikorkeakoulun
Elintarvike- ja maatalouden yksikön työharjoitteluprosessin kehittäminen
virtuaalimaatiloilla: oppimisympäristö työharjoittelun tukena. 2015.

100.	 Tarja Heikkilä & Marja Katajavirta. Seinäjoen ammattikorkeakoulun
opiskelijabarometri 2014. Tutkintoon johtavassa koulutuksessa olevien nuorten
toisen ja valmistuvien vuosikurssien sekä aikuisopiskelijoiden tulokset. 2015.

101. 	 Juha Tall, Elina Varamäki, Salla Kettunen & Marja Katajavirta. Perustamalla tai
ostamalla yrittäjäksi - kokemukset yrittäjäuran alkutaipaleelta. 2015.

102. 	 Sarita Ventelä (toim.), Toni Sankari, Kaija Karhunen, Anna Saarela, Tapio Salo,
Markus Lakso & Tiina Karsikas. Lannan ravinteet kiertoon Etelä- ja Pohjois-
Pohjanmaalla: Hydro-Pohjanmaa -hankkeen loppujulkaisu 1. 2014.

103.	 Anmari Viljamaa, Elina Varamäki, Tarja Heikkilä, Sanna Joensuu & Marja
Katajavirta. Sivutoimiyrittäjät - pysyvästi sivutoimisia vai tulevia päätoimisia?
2015.

 C. OPPIMATERIAALEJA - Teaching materials

1. 	 Ville-Pekka Mäkeläinen. Basics of business to business marketing. 1999.

2. 	 Lea Knuuttila. Mihin työohjausta tarvitaan? Oppimateriaalia sosiaalialan
opiskelijoiden työnohjauskurssille. 2001.

3. 	 Mirva Kuni & Petteri Männistö & Markus Välimaa. Leikkauspelot ja niiden
hoitaminen. 2002.

4. 	 Kempas Ilpo & Bartens Angela. Johdatus portugalin kielen ääntämiseen:
Portugali ja Brasilia. 2011.

5. 	 Ilpo Kempas. Ranskan kielen prepositio-opas : Tavallisimmat tapaukset,
joissa adjektiivi tai verbi edellyttää tietyn preposition käyttöä tai esiintyy ilman
prepositiota. 2011.

6. 	 Risto Lauhanen, Jukka Ahokas, Jussi Esala, Tuomas Hakonen, Heikki
Sippola, Juha Viirimäki, Esa Koskiniemi, Jussi Laurila & Ismo Makkonen.
Metsätoimihenkilön energialaskuoppi. 2014.

7. 	 Jyrki Rajakorpi, Erkki Laitila & Mari Viljanmaa. Esimerkkejä maatalousyritysten
yhteistyöstä: näkökulmia maitotilojen verkostoihin. 2014.

8. 	 Douglas D. Piirto. Leadership : A lifetime quest for excellence. 2014.

9.	 Hilkka Niemelä. Ohjelmoinnin perusrakenteet. 2015.

Seinäjoen korkeakoulukirjasto
Kalevankatu 35, PL 97, 60101 Seinäjoki
puh. 020 124 5040 fax 020 124 5041
seamk.kirjasto@seamk.fi

ISBN 978-952-7109-23-6 (verkkojulkaisu]
ISSN 1797-5573 (verkkojulkaisu)

	FRAMIPRO OSANA SEAMKIN PEDAGOGISTA KOKONAISUUTTA
	1 JOHDANTO
	2 FRAMIPRO OPPIMISYMPÄRISTÖN ALKUVAIHEET
	3 ULKOINEN ARVIOINTI KEHITYSTYÖN VAUHDITTAJANA
	4 FRAMIPRO-TOIMINNAN VAKIINNUTTAMINEN OSAKSI SEAMKIN OPPIMISYMPÄRISTÖJÄ
	5 TULEVAISUUDEN KEHITYSNÄKYMIÄ
	LÄHTEET

	YRITTÄJYYSKASVATUS PROJEKTIOPPIMISEN KONTEKSTISSA
	1 JOHDANTO
	2 YRITTÄJYYSKASVATUS JA PROJEKTIOPPIMINEN
	3 KOKEMUKSIA OPPIMISYMPÄRISTÖSTÄ
	4 POHDINTAA
	LÄHTEET

	SEAMK FRAMIPRO® – PROJEKTITOIMISTO JAOPPIMISYMPÄRISTÖ
	1 KOULUTUKSEN LÄHTÖKOHDAT JA HAASTEET
	2 PROJEKTITOIMISTO – TOIMINNAN VIITEKEHYS
	3 KÄYTÄNNÖN TOTEUTUS
	4 TUNNUSTETTU PROJEKTIOSAAJA – D-TASON SERTIFIKAATTI
	LÄHTEET

	FRAMIPRO OPISKELIJAN NÄKÖKULMASTA
	1 JOHDANTO
	2 ERILAINEN TAPA OPPIA
	2.1 Käytännönläheisyys
	2.2 Monialaisuus

	3 OPPIMISTAVOITTEET
	3.1 FramiPro
	3.2 Arene
	3.3 Projektijohtamisen pätevyys
	3.4 Oma koulutusohjelma

	4 OPPIMISEN LISÄKSI
	5 LOPUKSI
	LÄHTEET

	MONIALAINEN FRAMIPRO LUO TULEVAISUUDEN AMMATTIKORKEAKOULUOPETTAJUUTTA
	1 FRAMIPRON TAVOITTEET JA OSAAMISVAATIMUKSET
	2 AMMATTIKORKEAKOULUOPETTAJUUS MUUTOKSESSA
	3 OPETTAJUUS FRAMIPROSSA
	4 OPETTAJUUDEN HAASTEET FRAMIPROSSA
	LÄHTEET

	FRAMIPRON OPISKELIJAVALINTA JA KEHITYSKESKUSTELUT
	1 JOHDANTO
	2 MENETELMIEN KEHITTÄMISVAIHE
	2.1 Opiskelijavalinta
	2.2 Kehityskeskustelut

	3 HAKUPROSESSI JA KEHITYSKESKUSTELUT
	3.1 Aloitus keväällä 2012
	3.2 Kevään 2013 ryhmä
	3.3 Syksyn 2013 ryhmä
	3.4. Kevään 2014 ryhmä
	3.5 Syksyn 2014 ryhmä

	4 YHTEENVETO - MITÄ ON SAATU AIKAAN JA MITÄTULISI JATKOSS A TEHDÄ?

	TYÖELÄMÄYHTEISTYÖN RAAMIT– SOPIMUKSENHALLINTAAPROJEKTIOPPIMISYMPÄRISTÖ FRAMIPROSS A5
	1 JOHDANTO
	2 SOPIMUSOIKEUDEN KESKEISET PERIAATTEET JA SOPIMUSSUUNNITTELU
	3 SOPIMUSSUUNNITTELUA MONIALAISESSA OPPIMISYMPÄRISTÖSSÄ
	3.1 Sopimuksen ja riskien hallinta monialaisessaoppimisympäristössä
	3.2 Projektitoiminnan riskit ja vastuut

	4 PROJEKTISUUNNITELMA ON OSA SOPIMUSTA –OPETTAJA OSA PROJEKTIORGANISAATIOTA
	5 YHTEENVETO JA KEHITTÄMISTARPEITA
	LÄHTEET

