

OPISKELIJAN YLIOPISTO 2006

*YLIOPISTOJEN JA YLIOPISTOPAIKKAKUNTIEN
VERTAILU OPISKELIJAN SILMIN*

Copyright: Suomen ylioppilaskuntien liitto, Opiskelijajärjestöjen tutkimussäätiö Otus ja
Janne Jauhiainen, 2006
Kannen kuva: Outi Pyhäranta, 2006

Julkaisija: Suomen ylioppilaskuntien liitto ry
ISBN 951-703-249-8
ISSN 0356-8245
Kalevankatu 3 A 46, 00100 Helsinki
puh. (09) 6803 1131
www.syl.helsinki.fi

ESIPUHE

Opintojen sujuvuuteen vaikuttavat opiskelijan itsensä lisäksi monet muut tekijät. Merkittäviä vaikutuksia on niin laadukkaalla opetuksella, opiskeluprosesseilla kuin opiskelijan vaikutusmahdollisuuksilla omassa opiskelupaikassaan. Toisaalta opiskeluinfraktuuri ja yliopistokaupungin tarjoamat palvelut ovat tärkeä osa opiskelijan jokapäiväistä arkea. Voidaankin sanoa, että kaiken kaikkiaan opiskelijan hyvinvointi korreloi opintojen sujuvuuden kanssa merkittävästi. Juuri näitä tekijöitä on selvitetty tässä Opiskelijan yliopisto -julkaisussa.

Opiskelijan yliopisto on lajissaan ainutlaatuinen. Se on ainoa selvitys, jossa mitataan opintojen sujuvuustekijöitä opiskelijan näkökulmasta. Tänä vuonna selvitys julkaistaan toista kertaa; kartoitetut asiat ovat pääpiirteittäin samoja kuin viime vuonna julkaistussa selvityksessä, sen sijaan kriteereitä on pyritty kehittämään entisestään. Monien opiskeluympäristöön liittyvien asioiden mittaaminen kvantitatiivisin menetelmin on haasteellista, muttei mahdotonta. Kehitettävää mittareissa varmasti vielä on, mutta suunta on hyvä.

Opiskelijan yliopisto -selvityksellä on monia tärkeitä funktioita. Ensimmäinen näistä on huomion kiinnittäminen opiskelijoille tärkeisiin asioihin, niihin jotka muuten saattavat helposti jäädä taustalle. Toiseksi selvitys antaa yliopistoille hyvän välineen kehittää toimintaansa sekä tarjoaa hyvän edunvalvontatyökalun ylioppilaskunnille ja opiskelijajärjestöille. Lisäksi se antaa tietoa potentiaalisesta yliopistosta ja opiskelupaikkakunnasta vielä opiskelupaikkaansa pohtivalle.

Saadun palautteen perusteella selvityksellä on ollut tilausta. Tästä hyvänä esimerkkinä on se, että opetusministeriö otti selvityksen mukaan omaan ministeriön ja yliopistojen väliseen tulohjausjärjestelmäänsä. Näin yliopistot saavat tuloksellisuusrahaa hyvästä toiminnasta. Tämä on yliopistoille selkeä kannuste kehittää opintojen sujuvuustekijöitä.

Yliopistojen ja kaupunkien järjestys on vuodessa hieman muuttunut, vaikka radikaaleja muutoksia ei olekaan tapahtunut. Yliopistojen välillä ei edelleenkaan ole loppujen lopuksi kovin merkittäviä eroja päämittareilla mitattuna. Yksittäisissä mittareissa eroja sen sijaan löytyy. Tämä kertoo siitä, että jokaisella yliopistolla on omat vahvuusalueensa, mutta toisaalta myös heikkoutensa. On tärkeää muistaa, että Opiskelijan yliopisto ei ole ranking-lista, vaan ennen kaikkea kehittämistyökalu.

Viiden parhaan yliopiston joukkoon sijoittuvat tänä vuonna Helsingin yliopisto, Tampereen teknillinen yliopisto, Helsingin kauppakorkeakoulu, Jyväskylän yliopisto sekä Tampereen yliopisto. Opiskelukaupunkien kärkeen nousivat Lappeenranta, Oulu ja Turku. Onnittelut kisassa hyvin pärjänneille yliopistoille ja opiskelukaupungeille!

Lopuksi haluan kiittää hyvästä yhteistyöstä opetusministeriötä ja Opiskelijoiden Liikuntaliikuntaliitto ry:tä (OLL) , jotka ovat tukeneet Opiskelijan yliopisto 2006 -selvitystä niin taloudellisesti kuin asiantuntemuksellaankin.

Ilkka Wennberg

Suomen ylioppilaskuntien liiton puheenjohtaja

LUKIJALLE

Ensimmäinen Opiskelijan yliopisto -selvitys toteutettiin keväällä 2005 Suomen ylioppilaskuntien liiton aloitteesta. Selvityksen lähtökohtana oli koota yliopistoja ja yliopistokaupunkeja koskevia tietoja jäsennellyksi vertailuraportiksi. Selvityksen tarkoitus ei ollut vertailla yliopistojen laatua vaan yliopistojen ja kaupunkien ominaisuuksia opiskelijan silmin.

Selvitys syntyi tarpeesta tuottaa tietoa, jota ei kootusti ollut aiemmin olemassa. Aiemmat selvitykset tarkastelivat yleensä jotain suppeaa asiakokonaisuutta tutkimuksiin ja tilastoihin perustuen. Vastaavasti yliopistot ja kaupungitkin tuottavat lukuisia oppaita mm. opintoja suunnitteleville abiturienteille. Tämän selvityksen tarkoitus oli tuottaa vertailukelpoisia mittareita, joilla voidaan kuvata tulevalle opiskelijalle eri paikkakuntien ja yliopistojen opiskeluolosuhteita.

Kevään 2005 selvityksen toteutti OTK Aleksis Nokso-Koivisto. Hän teki suuren työn eri tahojen näkemysten ja koko kerätyn aineiston koostamiseksi mittareiksi. Myös analyysimenetelmä on pääosin hänen käsialaansa. Aiemmista yliopistojen vertailulistoista Nokso-Koivisto mainitsee selvityksessään Professoriliiton kyselyyn 1993 perustuneen listauksen, Matti Hosian vuonna 1994 laatiman tuloksellisuuteen painottuneen listauksen ja samoin Hosian Helsingin Sanomien koulutusliitteelle vuonna 2004 toteuttaman yliopistojen vertailun.

Hyvin onnistuneen selvityksen jälkeen huomattiin tarpeelliseksi varmistaa hankkeen jatkuvuus, ja kehittää vertailua saatujen kokemusten pohjalta. Uusi selvityshanke asettuihin suunnittelupöydälle heti syksyllä 2005, ja taustavoimina työhön osallistuivat myös opetusministeriö ja Opiskelijoiden Liikuntaliitto. Yhdessä havaittiin keskeisiksi tarpeiksi mm. laajentaa selvityksen hyvinvointinäkökulmaa jatkokierroksille.

Itse olen tällä kierroksella vastannut aineiston päivittämisestä uusilla kyselyillä sekä ensimmäisen kierroksen perusteella tarpeelliseksi havaitusta mittarien kehittämisestä. Tätä työtä on ollut ilo tehdä huolella rakennetulta, tukevalta pohjalta. Kiitos siitä sinulle, Aleksis! Lisäksi, samoin kuin Aleksis vuosi takaperin, tahdon itse esittää suurkiitokset kaikille kyselyyn vastauksia keränneille henkilöille ylioppilaskunnissa. Kiitos! Tämä työ ei olisi voinut onnistua ilman teidän panostanne. Samaten kiitän hanketta ohjanneita tahoja SYL:ssä, Opiskelijoiden Liikuntaliitossa ja opetusministeriössä.

Toivottavasti tämä vertailu lunastaa paikkansa keskustelun herättäjänä ja opiskelu ympäristöjen kehittämisen tukena. Tavoitteena on työväline, joka säännöllisin väliajoin voi nostaa esille onnistuneita ratkaisuja ja näin tukea yliopistojen ja kaupunkien toiminnan kehittämistä edelleen opiskelijan näkökulmasta.

Helsingissä 12.4.2006

Janne Jauhiainen

toiminnanjohtaja

Opiskelijajärjestöjen tutkimussäätiö Otus rs.

SISÄLLYS

ESIPUHE	3
LUKIJALLE	4
JOHDANTO	6
TULOKSET: YLIOPISTOT	8
A1 Opiskeluprosessit	8
A2 Opiskelujen järjestäminen	9
A3 Tutkimuksen ja opetuksen yhteys	11
A4 Opiskeluinfrastruktuuri	12
A5 Opiskelijan vaikutusmahdollisuudet	13
A6 Hyvinvointi	14
Yliopistojen vertailu kokonaisindeksin perusteella	15
TULOKSET: YLIOPISTOKAUPUNGIT	17
B1 Sosiaali- ja terveystalvelut	17
B2 Asumispalvelut	18
B3 Liikuntapalvelut	19
B4 Kulttuuripalvelut ja yhdistystoiminta	20
B5 Liikennepalvelut	21
B6 Opiskelija kuntalaisena	22
Yliopistokaupunkien vertailu kokonaisindeksin perusteella	23
LOPPUPÄÄTELMIÄ	25
LÄHTEET	26
LIITE 1: TULOSTEN KÄSITTELYSTÄ JA SKAALAUKSESTA	27
LIITE 2: KYSELYLOMAKE	28
LIITE 3: YKSITTÄISET MITTARIT	41

JOHDANTO

Opiskelijan yliopisto- selvitys tehtiin ensimmäistä kertaa vuonna 2005. Selvityksen taustalla oli halu kehittää aiempien, alakohtaisten tai vain suppeampaan yliopistojen toiminnan osaan perehtyvien selvitysten jatkoksi laajemman yliopistojen ja opiskelukaupunkien vertailun erityisesti opiskelijan näkökulmasta mahdollistava hanke.

Selvityksen tavoitteena on kuvata opiskelijalle eri yliopistoja ja opiskelupaikkakuntia siitä näkökulmasta, millaista opiskelu ja asuminen niissä olisi. Konkreettisesti vertaillaan sekä yliopistoja opiskeluympäristöinä että kuntien suhtautumista opiskelijoihin eri näkökulmista.

Tavoitteena ei ole ollut luoda yliopistojen laatua esimerkiksi opetuksen tai tutkimuksen suhteen kuvaavia mittareita ja mittaristoja, vaan löytää joukko tekijöitä, jotka vaikuttavat siihen, miten opiskelija ja tuleva opiskelija ympäristönsä kokee.

Selvityksessä ovat tällä kertaa mukana kaikki suomalaiset tiede- ja taideyliopistot Teatterikorkeakoulua ja Kuvataideakatemiaa lukuun ottamatta. Niiden osalta tietoja ei valitettavasti saatu kerättyä. Toisaalta jo edellisessä selvityksessä havaittiin, että kaikki mittarit eivät välttämättä sellaisenaan kuvaa kovin hyvin pienen taideyliopiston opiskelijan näkökulmaa asioihin. Tämän vuoksi selvityksen mittaristossa on yleisesti käytetty vertailupohjana tiedeyliopistojen keskimääräistä tilannetta, kuten myöhemmin tarkemmin kuvataan. Jatkossa tärkeä tavoite on kuitenkin muokata entistä paremmin tiede- ja taideyliopistojen kuvaamiseen opiskeluympäristöinä soveltuva selvitys.

SELVITYS KÄYTÄNNÖSSÄ

Selvitykseen on koottu 12 indikaattoria sisältävä mittaristo. Indikaattoreista kuusi käsittelee yliopistoja ja kuusi yliopistokaupunkeja. Indikaattoreiden pohjalta on laskettu Opiskelijan yliopistojen ja Opiskelijan kaupunkien kokonaisindeksit, jotka nivovat eri mittarit yhteen. Kokonaisindeksien ei ole tarkoitus johtaa kilpailunomaiseen vertailuun vaan kannustaa tulosten perusteella yliopistoja ja kaupunkeja kehittämään heikkouksiaan ja havaitsemaan sellaisia vahvuuksia, joiden kehittäminen edelleen ja toimivan käytännön levittäminen hyödyttävät koko yliopistokenttää.

Selvityksen indikaattorit jakautuvat kolmeen, kahdeksaan mittariin kukin. Lisäksi jokainen mittari koostuu yhdestä tai useammasta kysymyksestä. Kaikkiaan selvityksessä on 69 kysymystä, joista muodostuu 59 mittaria. Nämä käsitellään liitteissä yksityiskohtaisesti.

Mittarit ovat aiemman selvityksen tapaan jotain tiettyä yliopiston tai opiskelukaupungin ominaisuutta kuvaavia. Yksittäinen mittari on usein väistämättä todellisuutta yksinkertaistava, eivätkä kaikki käsitellyt asiat ole yksiselitteisesti samalla tavoin mitattavissa eri mittauskohteissa. Tältä osin selvitys kehittyi jatkuvasti. Tällä kertaa on otettu huomioon edellisessä selvityksessä tehtyjä havaintoja joidenkin mittarien toimimattomuudesta; jätetty osa pois, muokattu joitakin ja tuotu mukaan muutamia kokonaan uusia.

Keskeisenä valintana on ollut muokata selvitystä entistä enemmän joka kerralla uusiutuvaan kyselyaineistoon perustuvaksi. Pääasiallisena syynä tähän on turvata peräkkäisten selvitysten vertailtavuutta. Monet käsitellyistä asioista ovat sellaisia, että aiheesta on lähiaikoina ilmestynyt laajempi erillisselvitys, jonka tietoja olisi voinut käyttää asian kuvaamiseen ehkä tarkemmin kuin yksittäisiä kysymyksiä. Erillisselvitysten ei voi kuitenkaan jatkossa olettaa toistuvan samassa aikataulussa kuin tämä selvitys toteutetaan. Tällöin jouduttaisiin kerta kerralta päättämään, millä mahdollisesti päivittämättömiä erillisselvityksiä korvataan, tai käytetäänkö mahdollisesti vanhoja tietoja.

Edellä käsitellyn ongelman välttämiseksi muiden kuin kyselyaineistojen osuutta on supistettu minimiin ja pitäydytty luotettavimmin uusiutuviin materiaaleihin. Muina lähteinä selvityksessä on käytetty KOTA-tietokannan tietoja, Tilastokeskuksen vuokratilastoa, Suomen opiskelija-asunnot Oy:n vuokratilastoa,

Suomen virtuaaliyliopiston kurssiluetteloa sekä Patentti- ja rekisterihallituksen Yhdistysnettiä. Näiden aineistojen uskotaan olevan käytettävissä vähintään vuosittain päivittyvinä myös jatkossa.

TYÖN TOTEUTUS

Työn toteutusta on ohjannut ohjausryhmä, joka kokoontui 19.12. ja 6.3. Ohjausryhmään kuuluivat Anita Lehkoinen opetusministeriöstä ja Henri Latonen OLL:sta sekä Elisa Jokelin, Kirsi Marttinen, Anne Mikkola ja Anna Syrjänen SYL:sta. Kokousten lisäksi OLL:n edustajien kanssa on valmisteltu erillisissä tapaamisissa erityisesti liikunta-aiheisia ja SYL:n edustajien kanssa yliopistoja koskevia mittareita tarpeen mukaan. Edellisen selvityksen toteuttaja Aleksis Nokso-Koivisto antoi lisäksi hyviä ohjeita hankkeen eri vaiheissa.

Tiedon keräämiseksi toteutettiin asiantuntijakysely ylioppilaskuntiin (kyselylomake liitteenä). Kysely lähetettiin kahtena osana, joista ensimmäinen käsitteli pääosin yliopistojen toimintaan liittyviä kysymyksiä ja toinen opiskelijakaupunkeja ja mm. hyvinvointiaiheita.

Teknisesti kysymykset käsitellään kolmenlaisina:

- 1) Dikotomisesti (esim. Voiko yliopiston lukukausi-ilmoittautumisen tehdä verkossa?)
- 2) Välimatka-asteikolla, kuten viisiportaisella Likert-asteikolla (esim. Miten hyvin opintojen alun henkilökohtainen opintosuunnitelma (HOPS) tehdään yliopistossa? Tällöin eri vastausvaihtoehdot ovat Erittäin hyvin- hyvin- tyydyttävästi- huonosti ja erittäin huonosti, ja eri vaihtoehtojen vertailuksi on listattu erinäisiä asioita, joiden ainakin tulisi tietyn tasoisessa vastauksessa täytyä tai muita vastaavia ohjeita)
- 3) Numeerisina arvoina (Esim. määrärahat, opettajien määrä)

Tuloksien käsittelyssä raakatulokset on pisteytetty nolasta kymmeneen. Tätä skaalausta käsitellään liitteessä 1.

Selvityksessä on käytetty opiskelijaa kohti olevissa luvuissa lähes poikkeuksetta opiskelijamäärää kuvaavana lukuna uusien opiskelijoiden määrää. Uusien opiskelijoiden määrään suhteutettuna yliopiston tietyn tyyppiset resurssit kuvaavat yhden opiskelijan koko opiskeluajalle kohdistuvia resursseja nykyisissä olosuhteissa. Ratkaisu on paremmin todellista tilannetta kuvaava kuin koko opiskelijamäärään suhteuttaminen, koska tällöin eri oppilaitokset ovat paremmin vertailtavissa, eivätkä eri alojen opintojen etenemisnopeuden erot tai muut vastaavat seikat vaikuta suhdelukuihin.

TULOKSET:

YLIOPISTOT

Tässä luvussa yliopistoja vertaillaan eri mittarien muodostamien indikaattorien perusteella. Kukin indikaattori on muodostettu sen mittareiden keskiarvosta, eli jokaisen mittarin (Esim. A4.4) painoarvo indikaattorissa (Esim A4) on sama. Mittarissa voi olla useampia alakohtia (A4.4.1- A4.4.4), jolloin mittarin pisteytys määräytyy näiden alakohtien pisteiden keskiarvona. Luvun viimeisessä kappaleessa yliopistoja vertaillaan kokonaisindeksin perusteella. Kokonaisindeksi on indikaattorien painotettu keskiarvo. Painoarvot kuvaavat indikaattorien ja niiden taustalla olevien mittareiden merkitystä opiskelijan arjessa.

Painoarvot ovat:

- A1 Opiskeluprosessit 20
- A2 Opiskelujen järjestäminen 20
- A3 Tutkimuksen ja opetuksen yhteys 10
- A4 Opiskeluinfrastruktuuri 20
- A5 Opiskelijan vaikutusmahdollisuudet 10
- A6 Hyvinvointi 20

Vertailussa on huomattava, että puuttuvia vastauksia ei ole kyselyssä huomioitu. Taideyliopistojen osalta on huomattava, että mittareiden skaalaus on tehty tiedeyliopistojen perusteella, joten taideyliopistojen osalta tuloksiin on edelleen syytä suhtautua varauksella. Taideteollisen korkeakoulun osalta puuttuu myös joitakin tuloksia vertailusta.

A1 OPISKELUPROSESSIT

Mittarit:

- A1.1 Opettajatuutorointi
- A1.2 Yhteydenotto viivästyviin
- A1.3 Opiskelutaitojen opas
- A1.4 Opiskelutaitokurssit
- A1.5 Esteettömyyskysymykset
- A1.6 HOPS
- A1.7 Opiskelijatuutoroinnin järjestäminen
- A1.8 Opiskelun tukimateriaalin kääntäminen

Opiskeluprosessi-indikaattori koostuu kahdeksasta mittarista, jotka kuvaavat yliopiston opiskelijoille tarjoamaa tukea opiskeluprosessien hallinnassa. Erityistä huomiota kiinnitetään opintojen erilaisiin ohjausjärjestelyihin.

Indikaattorin eri mittarien erot tasoittuvat niin, että parhaiten ja huonoiten indikaattorin pisteytyksessä menestyvät yliopistot mahtuvat kahden pisteen sisään. Yli seitsemän pisteen pääsee seitsemän yliopistoa, parhaina näistä Helsingin ja Kuopion yliopistot sekä Tampereen teknillinen yliopisto.

Kokonaisvaltainen opiskeluprosessien tukeminen merkitsee sitä, että opintojen eri vaiheissa opiskelija saa tarvitsemansa opintojen ohjauksen ja tuen. Näiden toimintojen järjestäminen on tällöin yleensä systematisoitu säännönmukaisiksi periaatteiksi, ja eri pulmatilanteet opintopolun varrella pyritään tunnistamaan ja kehittämään toimivia ratkaisuja ongelmiin. Tutkintorakennemuutuksen yhteydessä opintojen ohjaukselle ja suunnittelulle on ladattu paljon odotuksia, ja opiskelijoiden kohtaamista käytännön toimista riippuu, miten tavoitteet voidaan saavuttaa.

SYL:n linjapaperi: Opiskelijan pitää voida suunnitella opintonsa ja edetä opinnoissaan siten, että tavoiteajassa valmistuminen on mahdollista. Opintojen sujuva eteneminen on sekä opiskelijan, yliopiston että yhteiskunnan etu. Vastuu joustavista opiskelumahdollisuuksista kuuluu ensisijaisesti yliopistolle ja yhteiskunnalle, mutta vastuu valmistumisesta kuuluu ensisijaisesti opiskelijalle.

Yliopiston on tuettava ja ohjattava opiskelijaa kasvamaan aktiiviseksi tiedonetsijäksi ja luovaksi asiantuntijaksi. Opiskelijan ymmärrys yliopisto-opiskelun luonteesta, omasta oppimisestaan ja sen tavoitteista sekä tuetut mahdollisuudet kehittyä oppijana kuuluvat olennaisesti yliopistokoulutukseen ja toimivat pohjana onnistuneelle opintojen suunnittelulle.

... ..

Opiskelijalle on tarjottava tukea ja ohjausta, jotta hän voi ottaa vastuun opinnoistaan. Ohjauksen on tarjottava edellytykset toimivan henkilökohtaisen opintosuunnitelman laatimiseen. HOPS:n tulee olla ohjauksen väline, ei päämäärä sinänsä. Jokaisen yliopiston on järjestelmällisesti kehitettävä ohjauksesta ja muusta opiskelijoille suunnatusta tuesta toimiva ja koko opiskeluajan kattava kokonaisuus. Ohjauspalveluiden on oltava helposti hahmotettavissa ja saatavissa. Opiskelijälähtöisyyden ja eri toimijoiden verkostomaisen yhteistyön on oltava tuen kehittämisen peruseriaatteina. Tavoitteena on oltava opiskelijoiden täysipainoisen elämänhallinnan edellytysten toteutuminen. Opinto-ohjauksen on muodostuttava opettajatuutoroinnista, opiskelutaidoissa ohjauksesta, urasuunnittelusta ja vertaisohjauksesta.

A2 OPISKELUJEN JÄRJESTÄMINEN

Mittarit:

A2.1 Opetusresurssit

A2.2 Opetukseen panostaminen

A2.3 Opintosuoritusten tarkastusajat

A2.4 Rekrytointipalvelut

A2.5 Opiskelijapalautteen hyödyntäminen

A2.6 Tieto- ja viestintätekniikan pedagogisen käytön tuki

A2.7 Virtuaalikurssit

A2.8 Opettajien pedagoginen koulutus

Opiskelujen järjestäminen- indikaattori vertailee yliopistojen opetusjärjestelyjä resurssien suuntaamisen, kurssijärjestelyjen ja opetuksen tukipalveluiden järjestämisen tasolla.

Eri mittarien sisällä esiintyy huomattavaa vaihtelua yliopistojen välillä, mutta tässäkin indikaattorissa erot tasoittuvat melko tarkalleen kahden pisteen vaihteluvälille. Yksittäisissä mittareissa havaitaan selvästi eri yliopistojen valinnat suhteessa yksittäisiin järjestelyihin panostamiseen. Kolmen kärjessä ovat Taideteollinen korkeakoulu sekä Tampereen ja Jyväskylän yliopistot. Tampereen yliopisto erottuu tasaisuudellaan eri mittarien välillä, muilla vastaajilla vaihtelu mittarien välillä on suurempaa.

Kuten opiskeluprosessit- indikaattori myös opiskelujen järjestämisen indikaattori kuvaa yliopistoyhteisön toimivuuteen ja oppimiseen panostamista, tässä indikaattorissa paino on enemmän opettajien työn tukemisen, uusien menetelmien omaksumisen ja koko organisaation oppimisen tukitoiminnoilla.

SYL linjapaperi: ...Moninaisilla ja vaihtoehtoisilla opetustavoilla on turvattava eri tavoin oppivien ja erilaisissa elämäntilanteissa olevien mahdollisuudet opiskella. Verkko-opintojen on oltava laadukkaita ja kaikkien opiskelijoiden saatavissa yliopistosta ja opintoalasta riippumatta. Verkko-opetustarjonnan ja kontaktiopetustarjonnan on oltava tasapainossa tutkintojen laadun takaamiseksi.

... ..

Opetusansioiden huomioimista yliopistojen virantäytöissä on lisättävä edelleen. Lisäksi opetuksen kehittämisestä on systemaattisesti palkittava siinä ansioituneita. Palkitsemisen tulee olla osa uutta palkkausjärjestelmää. Yliopistojen opettajia on kannustettava suorittamaan pedagogisia opintoja ja pedagogisia opintoja on tehtävä pakollisiksi yliopistonlehtorin virkoihin valittaville.

A3

TUTKIMUKSEN JA OPETUKSEN YHTEYS

Mittarit:

A3.1 Tutkimusmetodikurssien järjestäminen

A3.2 Jatko-opiskelijoiden määrä

A3.3 Opettajavaihtomäärät

Tutkimuksen ja opetuksen yhteyttä kuvaava indikaattori muodostuu tutkimustyötä tukevasta opetuksesta osana kaikkia opintoja, jatko-opiskelumahdollisuuksista yliopistossa ja opetussisältöjen uusiutumista kuvaavasta opettajavaihdon aktiivisuudesta.

Tässä indikaattorissa menestyvät parhaiten teknillisistä yliopistoista TTY ja TKK. Kolmanneksi nousee Turun yliopisto. TTY ja TKK erottuvat muista erityisesti opettajavaihtojen aktiivisuudessa, muuten on tasaisempaa.

Opiskelijoiden mahdollisuudet kehittää tutkimusosaamistaan ja suuntautua jatko-opintoihin lisääntyvät, mikäli tutkimus on sekä ajankohtaisten sisältöjen että metodologisen opetuksen kautta läsnä opiskelussa mahdollisimman laajalti. Tällä indikaattorilla pyritään osaltaan kuvaamaan tätä tutkimuksen läsnäoloa kaikkien opiskelijoiden opinnoissa ja luontevien jatko-opintomahdollisuuksien löytymistä.

SYL linjapaperi: Valtiollisen tutkimusrahoituksen on mahdollistettava tieteenalojen tasapainoinen kehittyminen ja annettava hyvät edellytykset suomalaisen huippututkimuksen luomiseen...

Tutkijakoulutuksen on tarjottava mahdollisuudet niin tutkijan ammattiin kuin muuhunkin asiantuntijatyöhön. Tutkijakoulutuksen on oltava laadukasta. Tutkijakoulujen on oltava luonteva osa koulutusjärjestelmää. Tutkijankoulutuksen ja tohtorin tutkinnon suorittamisen on oltava mielekäs kouluttautumisvaihtoehto, johon valikoituvat parhaiten tutkijankoulutukseen soveltuvat ja motivoituneet opiskelijat. Kaiken yliopistoissa tehtävän tutkimuksen tulee näkyä opetussisällöissä. Kaikkien yliopistoissa työskentelevien tutkijoiden tulee osallistua tutkimusalaansa liittyvään opetukseen ja sen kehittämiseen.

A4 OPISKELUINFRASTRUKTUURI

Mittarit:

- A4.1 Eri kielten opetustarjonta
- A4.2 Jonot kielikursseille
- A4.3 Kotimaisten kielten opetus ulkomaisille opiskelijoille
- A4.4 Verkkopalvelut
- A4.5 Tietotekniikkapalvelut
- A4.6 Ryhmätyötilojen saatavuus
- A4.7 Tutkintotodistuksen liite
- A4.8 Kirjastopalveluiden saatavuus

Opiskeluinfrastruktuurin indikaattori tarkastelee käytännön järjestelyjä, jotka tukevat opintojen sujumista. Suurelta osin kyse on panostuksista opiskelun tukipalveluihin ja mm. kieltenopetuksen järjestämisestä, jolla on suuri merkitys opiskelualasta riippumatta.

Parhaiten indikaattorissa menestyy Helsingin yliopisto, joka suoriutuu tasavahvasti kaikissa mittareissa. HY on ainoa seitsemän pisteen ylittäjä, seuraaviksi parhaat pisteet saavat Taideteollinen korkeakoulu ja Jyväskylän yliopisto.

SYL linjapaperi: Yliopistojen kirjastoista on kehitettävä nykyaikaisia oppimiskeskuksia, joissa opiskelijoilla on mahdollisuus monipuoliseen tiedonhakuun ja opiskeluun. Kaikilla opiskelijoilla on oltava osana tutkintoaan mahdollisuus valtakunnallisen opinto-oikeuden mukaisiin opintoihin. Valtakunnallisen opinto-oikeuden toteuttamiseen on kohdennettava tarpeeksi resursseja. Kaikille opiskelijoille on myös turvattava mahdollisimman laaja sivuaineoikeus.

A5 OPISKELIJAN VAIKUTUSMAHDOLLISUUDET

Mittarit:

- A5.1 Hallinnon opiskelijaedustajien opas
- A5.2 Hallinnon opiskelijaedustajien koulutus
- A5.3 Hallinnon opiskelijaedustajien yhteystiedot
- A5.4 Opiskelijaedustus epävirallisissa työryhmissä
- A5.5 Opiskelijaedustus hallituksessa/konsistorissa
- A5.6 Opiskelijaedustus vaalikollegiossa
- A5.7 Opiskelijat tasa-arvosuunnitelmassa

Opiskelijan vaikutusmahdollisuuksien indikaattori kuvaa toimintatapoja ja opiskelijoiden vaikutusmahdollisuuksia yliopiston sisällä. Erityisesti painottuvat opiskelijaedustusta hallinnon eri tasoilla kuvaavat mittarit. Indikaattorissa menestyminen edellyttää opiskelijoiden kattavan osallistumisen toteuttamista yliopiston hallinnon eri tasoilla ja sekä järjestöjen että yksittäisten opiskelijoiden hallinnossa toimimisen tukemista.

Johtuen opiskelijaedustusta kuvaavien mittarien suuresta määrästä ja suhteellisen pienistä eroista edustuksessa, ovat löytyneet erot vaikuttaneet suhteellisen vahvasti eri mittarien pisteisiin. Indikaattorin tasolla ero kuitenkin tasoittuu hieman.

Parhaat pisteet tästä indikaattorista saavat Helsingin yliopisto, Lappeenrannan teknillinen yliopisto ja Tampereen yliopisto.

SYL linjapaperi: Yliopiston olennainen piirre on demokraattinen hallinto, joka perustuu koko yliopistoyhteisön tasavertaiseen osallistumiseen kaikissa yliopistojen päätöksenteko- ja valmistelemissä elimissä. Hallintoelimissä professorien, muun henkilöstön ja opiskelijoiden edustajia on oltava yhtä paljon, eikä ulkopuolisten jäsenten määrä saa ylittää minkään yksittäisen ryhmän edustajien määrää. Yliopistodemokratian periaatteita tulee varjella yliopistohallinnon kehittämisessä. Yliopistojen ja ylioppilaskuntien on sitouduttava hyvän hallinnon periaatteisiin ja osaltaan vastattava siitä että kaikilla yliopiston hallinnossa mukana olevilla on riittävät valmiudet täysipainoiseen ja aktiiviseen osallistumiseen.

A6

HYVINVOINTI

Mittarit:

- A6.1 Opiskelijat hyvinvointistrategiassa
- A6.2 Opintopsykologit
- A6.3 Hyvinvointityön organisointi
- A6.4 Ajanhallintakurssit
- A6.5 Opiskelijaliikuntapalveluiden kehittäminen
- A6.6 Liikunta yliopiston strategiassa
- A6.7 Liikuntapalveluiden tarjonta
- A6.8 Hyvinvointipäivän järjestäminen

Hyvinvointi-indikaattori uusiutui edellisestä selvityksestä ja sen painoarvoa nostettiin vastaavasti. Indikaattori kuvaa opiskelijoiden hyvinvointipalveluiden organisointia sekä sitä, miten systemaattisesti toiminnan järjestelyjä suunnitellaan opiskelijan hyvinvoinnin näkökulmasta.

Indikaattori sisältää useita mittareita, jotka aiheuttavat melko merkittävää eroa pisteissä esimerkiksi sen perusteella, järjestetäänkö yliopistolla opinnoista vapaa hyvinvointipäivä tai onko opiskelijoille tarjolla ajankäyttöön ja ajanhallintaan liittyviä kursseja. Näiden "pistemäisten" mittarien katsotaan kuvaavan indikaattorin sisällä hyvinvointiin liittyvien ratkaisujen tekoa laajemminkin, ja kokonaisuutena ottaen on nähtävissä, että indikaattorissa hyvin menestyneet yliopistot ovat panostaneet opiskelijan hyvinvoinnin tukemiseen merkittävästi.

Hyvinvointi-indikaattorin osalta selvityksen kärkipaikoilta löytyvät Helsingin yliopisto, Lapin yliopisto ja Helsingin kauppakorkeakoulu.

SYL linjapaperi: Täysipainoinen yliopisto-opiskelu vaatii tuekseen riittävän toimeentulon, hyvät asumisolosuhteet, terveellisen ravinnon, puhtaan elinympäristön toimivan opiskelijaterveydenhuollon sekä mahdollisuudet riittävään lepoon, liikuntaan ja virkistykseen. Hyvinvoinnin pohjana on myös opiskeluyhteisö, jossa kaikkia kohdellaan tasapuolisesti, ja jossa ei ilmene kiusaamista tai häirintää...

...

Opiskelijan hyvinvointi on paitsi itseisarvo myös opintojen sujuvan etenemisen perusedellytys. Hyvinvointi nojaa hyvään terveyteen ja yleiskuntoon, joiden ylläpitämisessä liikunnalla on keskeinen asema. Henkisen hyvinvoinnin kulmakivinä ovat tasapainoiset ihmissuhteet ja yhteisöön kuulumisen tunne.

YLIOPISTOJEN VERTAILU KOKONAI SINDEK SIN PERUSTEELLA

Selvityksen tuloksena on yliopistoille laskettu kokonaisindeksit tulososion alussa ilmoitetuilla painokertoimilla eri indikaattoreita painottaen. Kokonaisindeksi kuvaa yliopistoa opiskelijan työympäristönä; sitä, kuinka hyvin eri järjestelyt tukevat opintojen sujuvuutta ja opiskelijan hyvinvointia. Kokonaisindeksi ei kuvaa yliopiston laatua, ei opetuksen, eikä tutkimuksen näkökulmasta. Indeks i nivoo yhteen eri mittarien rakentaman kuvan yliopistosta opiskelijan näkökulmasta.

Tulokset ovat hyvin tasaisia, eroa korkeimmat ja matalimmat pisteet saavan yliopiston välillä on alle kaksi pistettä ja kärkiviisikko mahtuu noin puolen pisteen sisään. Yksittäisten indikaattorien sisällä järjestys vaihtelee selvemmin, mutta kokonaisvertailussa erot tasoittuvat.

Tasaisuus kuvaa sitä, että huolimatta eri osa-alueiden vaihtelusta, on kaikilla suomalaisilla yliopistoilla opiskelijan näkökulmasta selkeitä vahvuusalueita. Panostukset eri asioihin näyttäytyvät opiskelijalle eri tavoilla, mutta kokonaisuutena ottaen yliopistojen välille ei synny kovin suuria eroja tässäkin selvityksessä.

SYL: Tänäkin vuonna selvitys osoittaa, että yliopistot sijoittuvat omien vahvuusalueidensa mukaisesti eri tavoin yksittäisissä mittareissa, mutta kokonaisuutena ottaen tulokset ovat hyvin tasaisia. On edelleen selvää, että tällaisessa selvityksessä joudutaan väistämättä yksinkertaistamaan asioita jossain määrin, eikä tuloksista pitäisi yrittää käyttää ensisijaisesti yliopistojen vertailuun vaan positiivisten kehittämiskohteiden esiin nostamiseen. Näin ollen julkaisemme tänä vuonna viisi parhaiten sijoittunutta yliopistoa järjestyksessä ja loput kahdessa kategoriassa aakkosjärjestyksessä.

Kärkiviisikkoon päässeet Helsingin yliopisto, Tampereen teknillinen yliopisto, Helsingin kauppakorkeakoulu, Jyväskylän yliopisto ja Tampereen yliopisto ovat saaneet suhteellisen tasaisesti pisteitä kaikissa eri indikaattoreissa.

Erinomaiset opiskeluympäristöt: (järjestyksessä)

1. Helsingin yliopisto
2. Tampereen teknillinen yliopisto
3. Helsingin kauppakorkeakoulu
4. Jyväskylän yliopisto
5. Tampereen yliopisto

Hyvät opiskeluympäristöt: (aakkosjärjestyksessä)

Joensuun yliopisto
Lapin yliopisto
Oulun yliopisto
Svenska handelshögskolan
Taideteollinen korkeakoulu
Turun yliopisto
Åbo Akademi

Tyydyttävät opiskeluympäristöt: (aakkosjärjestyksessä)

Kuopion yliopisto
Lappeenrannan teknillinen yliopisto
Sibelius-Akatemia
Teknillinen korkeakoulu
Turun kauppakorkeakoulu
Vaasan yliopisto

Opintotuen ja muiden etuuksien yhteensovittamista on kehitettävä niin, etteivät opiskelijan elämäntilanteen muutokset vaaranna toimeentuloa. Etuuksien ja niiden edellytysten on oltava joustavia siten, että ne edistävät opiskelijan mahdollisuuksia suorittaa opintojaan elämäntilanteen sallimalla tavalla. Toimeentulon myöntämiskäytäntöjä on yhtenäistettävä. Pitkällä aikavälillä toimeentulojärjestelmää tulee yhtenäistää ja yksinkertaistaa.

B2 ASUMISPALVELUT

Mittarit:

B2.1 Opiskelija-asuntojen keskivuokrat

B2.2 Muiden asuntojen keskivuokrat

B2.3 Opiskelija-asuntoyhteisön toiminta asumisviihtyvyyden kehittämiseksi

Asumispalveluita koskeva indikaattori kuvaa opiskelijan asumistilannetta kaupungissa sekä kustannustason että asumisviihtyvyyden näkökulmasta. Parhaiten indikaattorista pisteitä saavat Oulu ja Joensuu, jotka menestyvät molemmissa mitatuissa asioissa varsin hyvin.

Indikaattori uudistui jonkin verran viimevuotisesta, kun harvemmin toistettaviin erillistutkimuksiin perustuvia mittareita poistettiin selvityksestä. Tämän indikaattorin osalta poistuiivat opiskelija-asuntojen tuotantotarvetutkimukseen perustuvat asuntojen määrää koskevat mittarit. Toisaalta mainitut tutkimukset ovat jo itsessään osoittaneet, että opiskelija-asuntoilanteen kehittämistarve vaihtelee kunnissa monista tekijöistä riippuen. Pelkkää asuntojen määrää ei tulisi pitää kovin kattavana mittarina.

Näin muutoksin mittari antaa varsin suuren painoarvon asumiskustannuksille eri kaupungeissa. On myös opiskelijoiden toimeentulotutkimuksissa havaittu tosiasia, että asumiskustannuksilla on erittäin suuri merkitys opiskelijan toimeentulolle. Niinpä asumisen kustannustaso on asia, jolla on vaikutusta suurimman osan opiskelijoista opiskeluoloille, ja mittarin tällainen painottuminen perusteltua.

SYL linjapaperi: Opiskelijalla on oikeus kohtuuhintaiseen kotiin, joka sijaitsee lähellä opiskelupaikkaa ja palveluita. Valtion on myönnettävä riittävästi tuotantotukea opiskelija-asuntojen rakentamiseen, jotta opiskelija-asuminen on edullista ja laadukasta. Opiskelijalla on oltava mahdollisuus saada tukea asumiskustannuksiinsa ympärivuotisesti. Opiskelija-asuntoja rakennettaessa on kiinnitettävä huomiota esteettömyyteen, yhteisöllisyyden tukemiseen, ympäristöystävällisyyteen, viihtyvyyteen sekä laatuun. Opiskelija-asunnoista on oltava hyvät julkisen ja kevyen liikenteen yhteydet opiskelupaikkakunnan keskustaan ja kampukselle.

Kuntien on tuettava opiskelija-asuntotuotantoa muun muassa myöntämällä rakennuttajayhteisöille opiskelija-asumiseen soveltuvia tontteja sekä tukemalla opiskelija-asuntotuotantoa kaavoituksen avulla. Kuntien tuotto-odotuksen opiskelija-asuntoyhteisöihin sijoitetusta pääomasta ja tonteista on oltava maltillinen.

B3 LIIKUNTAPALVELUT

B3.1 Opiskelijahinnat liikuntapalveluissa

B3.2 Opiskelijat ja kunnan liikuntapolitiikka

B3.3 Opiskelijaryhmät ja kunnan liikuntatilat

Liikuntapalveluita selvittävä indikaattori kuvaa sekä opiskelijoiden asemaa liikuntapalveluiden käyttäjinä että erityisesti opiskelijoiden osalta kaupungin liikuntamyönteisyyttä laajemminkin. Korkeimmat pisteet tässä indikaattorissa menevät pääkaupunkiseudulle, Helsingille ja Espoolle. Tuloksessa vaikuttaa voimakkaasti mm. kattavien liikuntapalveluiden edullinen tarjonta.

Liikuntapalveluiden toteuttamistapa vaihtelee eri kaupungeissa sen mukaan, kuinka suuren roolin aktiivisesta palvelutarjonnasta mm. kaupunki, yliopisto ja ylioppilaskunta ovat ottaneet. Suurin osa kunnista pärjää joko selvityksen kaupungeja tai yliopistoja koskevassa osassa liikuntapalveluiden osalta suhteellisen hyvin. Opiskelijan kannalta merkittävintä olisi, että monipuoliset ja laadukkaat palvelut olisi saavutettavissa kohtuullisin kustannuksin. Ratkaisevaa ei tästä näkökulmasta ole, kuka palvelut tarjoaa, jos järjestely yleisesti ottaen koetaan toimivaksi. Paikallisesti syytä onkin kiinnittää huomiota siihen, millainen palvelutarjonnan kokonaisuus on. Hyviksi käytännöiksi muotoutuneita toimintatapojaakin voi eri toimijoiden yhteistyöllä kehittää edelleen.

B4 KULTTUURIPALVELUT JA YHDISTYSTOIMINTA

B4.1 Kulttuuripalveluiden opiskelijahinnat

B4.2 Yhdistystoiminnan aktiivisuus

Tällä indikaattorilla kuvataan, osin edellistä indikaattoria täydentäen, opiskelijan erilaisia vapaa-ajanviettomahdollisuuksia kaupungissa. Osansa saavat kulttuuripalveluiden tarjonta hintatason mukaan arvioituna sekä yleiset harrastusmahdollisuudet kaupungissa, joita arvioidaan yhdistystoiminnan aktiivisuudesta johtuen.

Indikaattorin tuloksissa näkyy pääkaupunkiseudun laaja eri harrastusmahdollisuuksien tarjonta. Kärkeen ovat nousseet Helsinki ja Espoo. Käytetyistä mittareista johtuen suurta merkitystä sai toisaalta mm. teatterilippujen hinnoittelu, joka on vaikuttanut Turun pisteisiin laskevasti suhteessa muihin. Tämänkin mittarin ajatellaan esimerkinomaisesti kuvaavan opiskelijoiden kulttuuripalveluiden käyttömahdollisuuksia laajemminkin.

SYL linjapaperi: Kuntien on tarjottava opiskelijoille laadukkaita ja kohtuuhintaisia kulttuuri- ja liikuntapalveluita sekä tuettava opiskelijoiden kulttuuritoimintaa. Kulttuuri- ja liikuntapalvelut lisäävät opiskelijoiden hyvinvointia viihtyvyyttä ja siten osaltaan luovat sujuvan opiskelun edellytyksiä.

B5 LIIKENNEPALVELUT

B5.1 Joukkoliikenteen palvelut

B5.2 Kevyen liikenteen mahdollisuudet

Liikennepalveluita mitattiin sekä joukkoliikenteen hintatason että palvelutarjonnan ja toisaalta kevyen liikenteen verkoston kattavuuden ja ylläpidon suhteen. Kokonaistuloksissa ei ilmene suuria eroja, parhaiten tässä indikaattorissa menestyvät Oulu, Helsinki ja Lappeenranta.

Pääkaupunkiseudun kaupungit onnistuivat parhaiten erityisesti joukkoliikenteen osalta, kun taas muiden onnistuminen perustuu enemmän kevyen liikenteen verkostosta huolehtimiseen. Joukkoliikenteen opiskelija-alennukset ovat yleistyneet viime vuosina, mutta joukkoliikenteen hintatasossa oli merkittäviä eroja. Asia ei koske pelkästään opiskelijoita, vaan mm. joukkoliikenteen käyttäjämäärien ja muiden paikallisten tekijöiden johdosta vaikuttaa kaikkien käyttäjien palvelutarjontaan. Kevyen liikenteen väylien osalta keskeisimpiä puutteita raportoitiin esiintyvän talviajan ylläpidossa.

SYL linjapaperi: Toimiva joukkoliikenne ja sujuva kevytliikenne ovat keskeisimmät edellytykset opiskelijoiden jokapäiväiselle liikkumiselle. Kunnallisen joukkoliikenteen on oltava hyvin resursoitua niin kuntien kuin valtionkin taholta. Joukkoliikenteen opiskelija-alennusten on koskettava sekä säännöllistä että satunnaista joukkoliikenteen käyttöä.

Joukkoliikenteen opiskelija-alennukset on myönnettävä kotimaisille ja ulkomaisille opiskelijoille. Yliopistopaikkakuntien kevyen liikenteen verkostoja on parannettava ja laajennettava. Lisäksi pyöräilijät on huomioitava opiskelija-asuntojen ja yliopistokampusten suunnittelussa.

B6 OPISKELIJA KUNTALAISENA

- B6.1 Kunnan kuulemistilaisuudet
- B6.2 Kampusalueen äänestyspaikat
- B6.3 Opiskelijavaltuutettujen osuus
- B6.4 Kunnan taloudellinen tuki yo-kunnalle

Tämä indikaattori tarkastelee opiskelijoiden edustusta kunnan hallinnossa sekä jatkuvaluonteista vuorovaikutusta kunnan ja erityisesti opiskelijajärjestöjen välillä. Indikaattori kertoo siitä, kuinka merkittäväksi ryhmäksi opiskelijat koetaan kunnassa ja miten tämä näkyy käytännön toiminnassa.

Indikaattorissa havaitaan, että erityisesti Lappeenrannassa ja Espoossa kuntasuhteet koetaan hyvin toimiviksi. Näissä kaupungeissa sijaitsee myös merkittävät tekniikan alan yliopistot. Mitään erityistä syytä näiden kaupunkien sijoittumiseen kärkeen ei voi antaa; osaltaan vaikuttavat suhteellisen harvinaiset kampusalueiden ennakköäänestyspaikat, jotka oli molemmissa kaupungeissa toteutettu. Samoin TKK:n Espoolta saama taloudellinen tuki oli noussut merkittävästi. Kokonaisuutena kyse on kuitenkin Espoon ja Lappeenrannan tasaisesta suoriutumisesta käytettyjen mittarien suhteen.

SYL linjapaperi: Jokainen yliopisto on osaltaan kehittämässä sijaintikunnan vetovoimaisuutta asumis- ja työskentelypaikkana. Kuntien on kohdeltava opiskelijoita tasavertaisina kuntalaisina. Opiskelijayhteisöillä tulee olla kunnallisessa päätöksentekoprosesseissa selkeämpi, tunnustettu rooli. Kuntien tulee nähdä ylioppilaskunnat tärkeinä yhteistyökumppaneina.

YLIOPISTOKAUPUNKIEN VERTAILU KOKONAINDEKSIEN PERUSTEELLA

Kokonaisindeksi laskettiin keskiarvona, jossa painotettiin indikaattoreita B1- B6 luvun alussa esitellyillä kertoimilla. Kokonaisindeksin perusteella suoritettu vertailu on äärimmäisen tasainen; kaikki yliopistokaupungit mahtuvat vajaan pisteen sisään. Parhaiten menestyvät Lappeenranta, Oulu ja Turku, joiden kokonaisindeksin pistearvo on yli kuuden.

Tässä vertailussa oli hieman lisätty kaupunki-indikaattoreiden määrää edellisestä vuodesta, joten asumista koskevien varsinkin kustannuspainotteisten mittareiden (indikaattori B3) painoarvo pieneni hieman. Yksittäisistä indikaattoreista asuminen on edelleen selvästi painavin, mutta muutos on joka tapauksessa johtanut pääkaupunkiseudun edellisvuotista parempaan sijoittumiseen, koska edellisvuotisessa selvityksessä pääkaupunkiseudun suurimmat ”miinuspisteet” tulivat juuri asumista koskevista kysymyksistä.

Yksittäisissä kaupunki-indikaattoreissa oli lopputuloksiin nähden suhteellisen merkittäviä eroja, mutta jälleen havaitaan, että heikko suoriutuminen joidenkin osa-alueiden suhteen kompensoituu varsinkin tehokkaasti muiden osien hyvillä tuloksilla. Tätä voidaan pitää merkinä eri vahvuusalueiden korostamisesta eri paikkakunnilla. Vastaava huomio saatiin edellisen vuoden selvityksessä, vaikka kaupunkien järjestys olikin osin erilainen.

LOPPUPÄÄTELMIÄ

Opiskelijan yliopisto-selvitys on nyt toteutettu toista kertaa. Selvitys osoittaa, että useissa mittareissa oli tapahtunut jossain määrin muutoksia jo vuodessa. Osaltaan kyse on toki siitäkin, että jotkin vastaukset perustuvat asiantuntija-arvioon tilanteesta, jossa yhtä ainoa ja oikeata vastausta ei ole olemassa. Tällöin jonkinlainen vastausten muuttuminen on varsin todennäköistä. Toisaalta havaitaan, että hyvin konkreettisisissä asioissa voidaan havaita muutoksia vuoden aikana.

Tällä hetkellä yliopistojen ja yliopistokaupunkien omat vahvuusalueet näkyvät eri indikaattorien tulosten vaihtelussa. On joka tapauksessa hyvä huomata, että monipuoliseen opiskelijanäkökulmaan pyrkivällä mittaristolla myös tavoitetaan monipuolisia vahvuuksia, ja että eri paikkakunnilla nämä vahvuudet luovat opiskelijoille erilaisia opiskeluympäristöjä.

Tällä kertaa mittaristoa muokattiin jatkokäyttöä silmällä pitäen mahdollisimman samankaltaisena pidettävään muotoon. Tästä on hyvä jatkaa, tulevaisuudessa selvityksissä voidaan entistä kattavammin seurata selvitysten välisenä aikana tapahtuneiden muutosten suuntaa ja voimakkuutta. Luonnollisesti yksittäisten mittarien on uusiuduttava ajan kuluessa ja asioiden muuttuessa, mutta peruskehikko alkaa olla koossa.

Joistakin mittareista havaitaan selvästi, että eri yliopistopaikkakunnille on kehittynyt erilaisia käytäntöjä toimintojen jakamiseen mm. kaupungin, yliopiston ja ylioppilaskunnan välillä. Onkin perusteltua, että entistä laajemmin opiskelijan näkökulmasta pyritäisiin opiskeluympäristön rakentumista seuraamaan kokonaisuutena. Sitä, miten koko opiskeluympäristö ja asuinalue muodostavat yhden toimivan kokonaisuuden, jonka osatekijöiden toimivuuden kannalta on merkitystä niin kaupungin kuin yliopiston ja opiskelijoiden itsensäkin toiminnalla. Toivottavasti tämä johtaisi siihen, että tällaista kokonaistarkastelua voisivat kaupungit, yliopistot ja opiskelijajärjestöt tehdä yhteisesti. Hyvin toimivien, kiinnostavien opiskeluympäristöjen kehittyminen edelleen on varmasti kaikkien näiden tahojen etu. Tällaisen vuoropuhelun tausta-aineistona tämä selvitys pyrkii kehittämään.

LÄHTEET

- KOTA Kota-tietokanta: <http://kotaplus.csc.fi:7777/online/>
KOTA- lähteissä tietojen vuosi on 2004 jollei muuta mainita.
- SVY Suomen virtuaaliyliopiston verkkosivu:
http://www.virtuaaliyliopisto.fi/?node=vy_kurssitarjonta_stat_fin (viittauspäivä 27.2.2006)
- Yhdistysnetti Sähköinen yhdistystietokanta Yhdistysnetti, osoitteessa:
<http://yhdistysrekisteri.prh.fi/ryhaku.htx> (viittauspäivä 31.3.2006)
- SOA Suomen opiskelija-asunnot Oy Vuokratilasto 31.12.2004
- Tilastokeskus Keskimääräiset kuukausivuokrat alueittain vuonna 2005, euro/m², osoitteessa
http://www.stat.fi/til/asvu/2005/asvu_2005_2006-03-03_tau_001.html
(viittauspäivä 10.4.2006)

Suomen ylioppilaskuntien liiton Poliittinen linjapaperi, Helsinki 2006

KÄYTETYT LYHENTEET

HY Helsingin yliopisto
JY Jyväskylän yliopisto
OY Oulun yliopisto
JoY Joensuun yliopisto
KuY Kuopion yliopisto
TY Turun yliopisto
TaY Tampereen yliopisto
ÅÅ Åbo Akademi
VY Vaasan yliopisto
LY Lapin yliopisto
TKK Teknillinen korkeakoulu
TTY Tampereen teknillinen yliopisto
LTY Lappeenrannan teknillinen yliopisto
HKKK Helsingin kauppakorkeakoulu
SHH Svenska handelshögskolan
TuKKK Turun kauppakorkeakoulu
TaiK Taideteollinen korkeakoulu
SibA Sibelius-Akatemia

LIITE 1: TULOSTEN KÄSITTELYSTÄ JA SKAALAUKSESTA

Luvut on skaalattu pisteiksi siten, että:

1) Likert- asteikot on muunnettu suoraan pisteiksi:

- 1 -> 2 pistettä
- 2 -> 4 pistettä
- 3 -> 6 pistettä
- 4 -> 8 pistettä
- 5 -> 10 pistettä

2) Dikotomiset vastaukset on muutettu pisteiksi antaen kyllä ja ei vastauksille arvot 10 ja 5. Tällä pisteytyksellä eri kysymysten painoarvo muodostuu suhteellisen samaksi: kun muissa skaaloissa liikutaan paljolti välillä 2-8 tai 3-7, on dikotomisessa 5-10 käyttökelpoisempi kuin esim. 0-10. ei -> 5 pistettä
kyllä -> 10 pistettä

3) luku-, suhdeluku- sekä prosenttilukuvastauksissa arvoista on laskettu keskiarvo ja keskihajonta. Tämän jälkeen pisteet on skaalattu +/- kolmen keskihajonnan välille, ja tämän välin ääripäille on annettu arvot 10 ja 0. Toisin sanoen +3 keskihajontaa antaa täydet pisteet ja - 3 keskihajontaa antaa 0 pistettä. Näin kaikkien mittareiden vaihteluväli ei ulotu koko alueelle 0-1 ja toisaalta mennessään yli tästä skaalauksesta erityisen poikkeava lukuarvo antaa kuitenkin pisteitä vain 0 tai 10.

Skaalauksen perusteet (keskiarvo ja keskihajonta) on laskettu vain tiedeyliopistojen tulosten perusteella, koska monessa kysymyksessä taidealan yliopistojen arvot poikkeavat tiedeyliopistoista merkittävästi johtuen pääasiassa henkilökohtaisen opetuksen runsaasta määrästä ja erilaisista opetusjärjestelyistä. Pisteytys on siis suoritettu kaikille yliopistoille (tiede- ja taideyliopistot) aina samoilla perusteilla, skaalauksen perusteen ollessa tiedeyliopistot.

Kaikissa ym. kohdissa 1)-3) voivat pistearvot 10 ja 0 sijaita myös päinvastoin riippuen luvun merkityksestä, ts. onko opiskelijan kannalta eduksi, että luku on suuri vai pieni. Valinta on yleensä ilmeinen. Tilanteissa, joissa pieni luku on hyvä, on annettu ensin raakapisteet kuten tavallisesti, ja sitten laskettu varsinaiset pisteet kaavalla $10 - (\text{raakapisteet})$.

Pistearvot on laskettu tarkoilla arvoilla, ja ilmoitettu luettavuuden vuoksi pyöristettynä (yleensä 2 merkitsevän numeron tarkkuudella). Pyöristyksistä johtuen jotkin laskutoimitukset voivat näyttää virheellisiltä.

Yliopistokaupunkien osalta skaalaus on tehty samoin kuin yliopistojen, mutta tulokset käsitellään kaupunkikohtaisesti 11 yliopistokaupungin vertailuna. Skaalaus on aina tehty näiden 11 kaupungin välillä vastaavasti kuin edellä kuvattu (0-10 vastaa keskiarvo-/+3*keskihajontaa). Niissä kohdissa, joissa tulokset on kysytty ylioppilaskunnista on käytetty Helsingin, Turun ja Tampereen osalta käytetty vastausten keskiarvoa.

LIITE 2: KYSELYLOMAKE

KYSELYLOMAKE 1

1) Mitä yliopistoa vastaukset koskevat?

Yliopiston nimi

2) Ilmoita nimesi ja asemasi ylioppilaskunnassa, sähköpostiosoitteesi ja puhelinnumerosi. Tiedot tulevat vain tutkijan käyttöön mahdollisia täydentäviä kysymyksiä varten.

3) Kuinka suurelle prosenttiosuudelle 1. vuoden opiskelijoista on nimetty opettajatuutori, jonka nämä tapaavat ainakin kerran (ryhmässä tai kahden kesken)?

Arvioi prosenttiluku.

4) Mikä on opintopsykologien/opintoneuvontapsykologien yhteenlaskettu henkilötyövuosimäärä vuodessa?

Ilmoita vastaus vuosina ja kuukausina, esim. 4v 3kk. Tiedon saadaksesi voit esimerkiksi soittaa ura- ja rekrytointipalveluihin tai suoraan opintoneuvontapsykologille.

5) Onko opiskelijoille saatavissa opiskelutaitojen opasta joko paperisena tai verkossa?

Opiskelutaidot tarkoittavat tässä opiskelemisen tekniikoihin ja taitoihin perehdyttämistä (esimerkiksi muistiinpanotekniikka, tenttilukutekniikka, ryhmätöiden tekeminen, työselostusten kirjoittaminen).

kyllä
ei

6) Järjestetäänkö yliopistossa opiskelutaitoihin perehdyttäviä kursseja?

Arvioi vastauksesi seuraavan asteikon pohjalta: Erittäin huonosti tarkoittaa, että kursseja ei järjestetä lainkaan. Huonosti: Kursseja on tarjolla, mutta niihin osallistumista on rajoitettu (esim. ainoastaan opinnoissa viivästyneille). Tyydyttävästi: Uusille opiskelijoille on vapaaehtoisena tarjolla opiskelutaitokurssi opintojen alkuvaiheessa, mutta muita kursseja ei ole tarjolla, eikä kursseja voi liittää osaksi tutkintoa. Hyvin: Uusille opiskelijoille on pakollisena osana opintoja opiskelutaitokurssi opintojen alkuvaiheessa, mutta muita kursseja ei ole tarjolla, eikä vapaaehtoisia kursseja voi liittää osaksi tutkintoa. Erittäin hyvin: On olemassa sekä pakollisia että vapaaehtoisia kursseja, ja niitä on opintojen eri vaiheisiin, niistä saa opintosuoritusmerkinnän ja suoritus hyväksytään osaksi tutkintoa.

1 erittäin huonosti
2 huonosti
3 tyydyttävästi
4 hyvin
5 erittäin hyvin

7) Käännetäänkö opiskelijan kannalta olennaista materiaalia englanniksi hyvissä ajoin ennen lukukauden alkua?

Arvioi, kuinka suuri osa olennaisesta materiaalista käännetään. Tässä opiskelijan kannalta olennaisella materiaalilla tarkoitetaan virallisia oppaita tai muuta vastaavaa, yliopiston julkaisemaa materiaalia. Tällaisia oppaita ovat esimerkiksi seuraavat: Opiskelijan yleisopas (voi sisältää tietoa esim. ilmoittautumisesta, opintorekisteristä, kansainvälisestä opiskelijavaihdosta, opinto-ohjauksesta ja kirjastoista), tiedekuntatasoiset opinto-oppaat (voi sisältää tietoa esim. oppiaineista, tutkintojen rakenteesta ja tiedekunnan palveluista) ja mahdolliset oppiaine- tai laitosoppaat (voi sisältää tietoa esim. oppiaine- tai laitoskohtaisista käytännöistä, opiskelumenetelmistä ja opintokokonaisuuksista)

Prosenttiluku

8) Miten hyvin yliopistossa on selvitetty ja toteutettu esteettömyyteen tähtääviä toimenpiteitä?

Erittäin hyvä tilanne on sellainen, jossa on tehty kattava ja ajanmukainen esteettömyyskartoitus ja toteutettu aktiivisesti sen mukaisia toimenpiteitä. Tyydyttävässä tilanteessa kohtuullisen ajanmukainen katsaus on tehty, mutta toimenpiteitä ei ole sen pohjalta kovin kattavasti lähdetty toteuttamaan, tai itse kartoitus on jossain määrin puutteellinen. Erittäin huonossa tilanteessa esteettömyysasioita ei ole yliopistossa selvitetty juuri lainkaan.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

9) Onko yliopistossa nimetty ainakin yksi yhteyshenkilö esteettömyyskysymyksiin liittyen?

- Kyllä
- Ei

10) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

11) Miten opintojen alun henkilökohtainen opintosuunnitelma (HOPS) tehdään yliopistossa?

Erittäin huonossa käytännössä HOPS ei esimerkiksi ole pakollinen, ohjeet ovat vanhentuneet, eikä siihen tarjota ohjausta tai palautetta. Huono: HOPS on pakollinen uusille opiskelijoille, mutta sen tekemiseen tai päivittämiseen ei tarjota apua henkilökunnan osalta, HOPS on lomakepohjainen (rasti ruutuun menetelmällä). Tyydyttävä: HOPS:n tekemiseen annetaan ohjausta laitoksella henkilökunnan tai tukiyksikön henkilökunnan toimesta vain 1. vuoden opiskelijoille. Erittäin hyvä käytäntö tarkoittaa ainakin seuraavia asioita: kaikki yksikön opiskelijat tekevät HOPSin, tekemiseen on ohjausta, tekemästään HOPSista saa palautetta, HOPSin etenemiseen on ainakin yksi tarkistuspiste opintojen kuluessa ja HOPSia voi tai pitää päivittää myöhemmin järjestelmän puitteissa. Hyvässä näistä ominaisuuksista puuttuu korkeintaan kaksi, tyydyttävässä korkeintaan kolme. Jos käytännöt ovat eri yksiköissä erilaisia, arvioi keskimääräinen käytäntö.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

12) Kuinka laajasti edellisessä kysymyksessä kuvattu opintojen alun henkilökohtainen opintosuunnitelma (HOPS) tehdään yliopiston eri yksiköissä, ts. kuinka montaa prosenttia uusista opiskelijoista jonkinlainen pakollinen HOPS-käytäntö koskee?

prosenttiluku

13) Miten 1. vuoden opiskelijaa ohjaavien opiskelijatuutorien koulutus on järjestetty?

Erittäin huono käytäntö ei pidä sisällään mitään tai vain satunnaista koulutusta. Erittäin hyvä käytäntö tarkoittaa tässä vakiintunutta sekä yliopiston yhteisiin että yksikkökohtaisiin kysymyksiin tapahtuvaa perehdyttämistä, jossa tuleva tuutori saa opastusta niin opiskelijakulttuuriin kuin opintoihinkin tutustuttamiseen sekä ryhmän ja erilaisten yksilöiden ohjaamiseen. Koulutuksen voi tarjota yliopisto tai opiskelijajärjestöt – erittäin hyvä käytäntö on tässä vakiintunut sekä sisällön että käytännön kannalta ja työnjako toimiva.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

14) Tarjotaanko ulkomaisille tutkinto-opiskelijoille tuutorointiryhmiä, joissa on läsnä vain ulkomaisia tutkinto-opiskelijoita ja joissa tuutorointi on suunniteltu ulkomaisia tutkinto-opiskelijoita ajatellen?

Kyllä
Ei

15) Ottaako yliopisto yhteyttä henkilöihin, joilla opinnot viivästyvät ja onko tähän olemassa systemaattinen järjestely?

Kysymyksessä tarkoitetaan nyt olemassa olevaa käytäntöä, eli otetaanko tällä hetkellä viivästyneisiin opiskelijoihin yhteyttä.

Ilmoita vastaus prosenttilukuna: kuinka suuri osa opiskelijoista opiskelee yksikössä, jossa tällainen järjestely on. 0% tarkoittaa, että missään yksikössä ei ole systemaattista järjestelyä, 100% kaikissa.

16) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastaustesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

17) Onko yliopiston säännöstössä (esim. hallintojohtosääntö, tenttiohjesääntö) määrätty maksimiaika, jonka opettaja saa käyttää tentin tarkastamiseen?

kyllä, kuinka pitkä aika?
ei

18) Onko yliopiston säännöstössä (esim. hallintojohtosääntö, tenttiohjesääntö) määrätty maksimiaika oppinäytetöiden tarkastukselle?

kyllä, kuinka pitkä aika?
ei

19) Montako henkilöä yliopiston rekrytointipalveluissa on töissä (henkilötyövuosimäärä vuodessa)? Ilmoita vuotta ja kuukautta (esim. 5v 3kk).

vuotta ja kuukautta

20) Kuinka hyvin opiskelijoilta opinnoista kerättyä palautetta hyödynnetään opintojen (kurssien ja opetussuunnitelmien) kehittämisessä?

Arvioi vastauksesi seuraavan listan pohjalta: Erittäin huonosti: opiskelijapalautetta kerätään satunnaisesti. Huonosti: opiskelijapalautetta kerätään, mutta kerääminen, dokumentointi ja sen hyödyntäminen on henkilöiden omalla vastuulla, eikä se ole julkista. Tyydyttävästi: dokumentoitua, julkista, mutta ei mainita osana laadunvarmistusta. Hyvin: opiskelijapalautte on dokumentoitua ja julkista, mutta sen kerääminen on merkitty osaksi laadunvarmistusta, mutta sen toteuttamista ei seurata eikä sen käsittelyyn ole annettu ohjeita. Erittäin hyvin: opiskelijapalautte ja sen käsittely on merkitty laadunvarmistusjärjestelmään, jossa määritellään kuinka opiskelijapalautetta kerätään, miten se käsitellään eri hallinnon osissa ja mihin toimenpiteisiin ryhdytään. Palaute on dokumentoitua ja julkista, opiskelijoille toimitetaan yhteenveto palautteesta ja ilmoitetaan mihin toimenpiteisiin ryhdytään kurssin kehittämiseksi.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

21) Kuinka paljon yliopistossa annetaan tieto- ja viestintätekniiikan opetuskäytön pedagogista tukea vuodessa?

Opetuskäytön pedagogisella tuella tarkoitetaan opettajien auttamista, tukemista ja opastamista kehittämään opetusta käyttäen tieto- ja viestintätekniiikkaa työvälineenä. Tukea voi tarjota yliopiston henkilökunta tai se voi olla hankittu ostopalveluna. Arvioi molemmissa tapauksissa yhteismäärä henkilötyövuosina.

Kysymys on sama kuin opetusministeriön Tietoyhteiskunnan rakenteet oppilaitoksissa-kartoituksessa, joten siitä päivitettyä tietoa haetaan.

Henkilötyövuotta

22) Kuinka paljon yliopiston opettajat suorittavat yliopistopedagogista koulutusta vuodessa?

Luku tarkoittaa vain yliopiston opettajien suorittamia pedagogisia opintoja viimeisimmän vuoden ajalta. Laske pois mahdollinen yliopiston ulkopuolisille sekä perustutkinto-opiskelijoille tarjottu koulutus. Luku tarkoittaa yhteenlaskettua opiskeltua opintoviikko/-pistemäärää, esim. jos 10 opettajaa on käynyt 15 opintoviikon laajuisen kurssin, ilmoita 150 ov. Kirjoita vastauksesi perään, onko luku opintoviikkoja vai -pisteitä.

opintoviikkoa/-pistettä

23) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

24) Järjestetäänkö yliopistossa myös vaihtoehtoisia tai valinnaisia kursseja eri tutkimusmetodeista perustutkinto-opiskelijoille?

Metodikurssi tarkoittaa tässä erillistä tutkimuksen menetelmiin keskittyvää kurssia, jonka tarjoamista menetelmätaidoista on apua gradun/diplomityön/lopputyön tekemisessä (kurssi voi olla opintojen alku- tai loppuvaiheessa, kunhan sen tarjoamat valmiudet tulevat käyttöön). Ota huomioon vastauksessasi sekä kurssien tarjonnan laajuus (kuinka monessa tiedekunnassa/osastossa opiskelevia koskee) että vaihtoehtoisten kurssien määrät.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

25) Kuinka monen eri kielen opetusta yliopistossa tarjotaan vähintään kahden opintoviikon verran? (esim. 2 opintoviikon laajuinen alkeiskurssi)

lukumäärä

26) Kuinka suuri osuus kielikursseista on sellaisia, että niille eivät mahdu kaikki halukkaat opiskelijat?

Ilmoita prosenttiluku kursseista. Jos et saa tarkkaa tietoa, ilmoita oma tai kielikeskuksen arvio.

prosenttiluku

27) Kuinka paljon ja minkä tasoisia kotimaisen kielen kursseja ulkomaisille vaihto- ja tutkinto-opiskelijoille tarjotaan yliopistossa?

Mittarin tavoitteena on hahmottaa, minkälaista kotimaisten kielten kurssitarjontaa ulkomaisille opiskelijoille yliopistossa on. Ilmoita vastauksesi tasoitain eriteltynä kotimaisten kielten kurssien osalta käyttäen yhteiseurooppalaista taitotasoluokitusta (kielikeskus tietää).

28) Voiko yliopiston lukukausi-ilmoittautumisen tehdä verkossa?

kyllä
ei

29) Voiko kursseille ja tentteihin ilmoittautua verkossa?

Vastaus prosenttilukuna: kuinka monelle prosentille kursseista ja tenteistä.
prosenttiluku

30) Miten hyvin opinto-oppaat ovat saatavissa verkossa?

Arvioi opinto-oppaiden saatavuutta verkosta: Erittäin hyvässä käytännössä opas on vapaasti luettavissa ja saatavilla myös ainakin englanniksi. Tyydyttävässä käytännössä opas on esimerkiksi luettavissa vain intranetissä. Tätä huonommissa käytännöissä kaikkia opinto-oppaita ei ole saatavilla verkossa.

1 erittäin huonosti
2 huonosti
3 tyydyttävästi
4 hyvin
5 erittäin hyvin

31) Ovatko kursseihin liittyvät ajankohtaiset tiedotukset verkossa?

Vastaus prosenttilukuna: kuinka monesta prosentista kursseista.

prosenttiluku

32) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

33) Montako tietokonetta yliopistolla on pääosin opetus- tai opiskelukäytössä?

Opetus- tai opiskelukäytössä oleviin tietokoneisiin lasketaan mukaan luokkien ym. opetustilojen koneet opettajan kone mukaan lukien sekä muut opiskelijoiden vapaassa käytössä olevat koneet. Opettajien henkilökohtaisessa käytössä olevia tietokoneita ei lasketa tähän mukaan. Pelkästään korkeakoulun avoimen opetuksen tai lisä- ja täydennyskoulutuksen käytössä olevia koneita ei myöskään lasketa tähän mukaan.

Lukumäärä

34) Tukeeko yliopisto (mukaan lukien sen osat kuten opiskelijajärjestöt) opiskelijaa kannettavan tietokoneen hankkimisessa?

1 yliopisto/opiskelijajärjestö ei tue lainkaan
2 yliopisto/opiskelijajärjestö organisoii hankinnan, järjestää käytön tukea tai tukee muuten ei-taloudellisesti yhteishankintoja
3 yliopisto/opiskelijajärjestö tukee taloudellisesti koneiden hankkimista
4 yliopisto/opiskelijajärjestö hankkii koneet, jotka opiskelija vuokraa edullisesti,
5 yliopisto/opiskelijajärjestö hankkii koneet omalla kustannuksellaan, ja tarjoaa ne maksutta opiskelijoiden käyttöön

35) Kuinka hyvin yliopistolla toimii langattoman verkon käyttömahdollisuus?

Erittäin hyvässä käytännössä langaton verkko on käytettävissä kaikissa yliopiston päätoimipisteissä vapaasti ja mm. vierailijakäyttö onnistuu vaivatta. Arvioi asteikolla alaspäin sen pohjalta, kuinka suuri prosenttiosuus (suurin piirtein) päätoimipisteistä on ilman verkkoa ja kuinka paljon muita rajoituksia verkon käyttöön liittyy. Täydennä tarvittaessa seuraavaan avokenttään (kys. 39).

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

36) Kuinka hyvin ryhmätö- ja lukutiloja on opiskelijoiden saatavilla?

Ota huomioon tilojen riittävyys ja aukioloajat. Erittäin huonosti tarkoittaa, että tiloihin on säännöllisesti jonoa, ne ovat käytössä vain virka-aikana, ne sijaitsevat opetustiloihin ja asuntoihin nähden huonosti ja eivätkä ne välttämättä laadultaankaan ole tarkoituksenmukaisia. Erittäin hyvin tarkoittaa, että jonoa on vain harvoin, pääsy on aikaisesta aamusta myöhään iltaan tai ympäri vuorokauden, tilat sijaitsevat opetustiloihin tai asuntoihin nähden hyvin, ja ne palvelevat tarkoitustaan hyvin. Hyvin tarkoittaa, että näistä ominaisuuksista puuttuu noin yksi. Tee kokonaisarvio kaikkien opiskelijoiden kannalta.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

37) Saako opiskelija valmistuessaan kansainväliseen käyttöön tarkoitetun tutkintotodistuksen liitteen (Diploma Supplement, nykyisin osa Europassia) automaattisesti eli maksutta ja ilman erityistä pyyntöä?

Vastaa prosenttilukuna: kuinka monta prosenttia opiskelijoista saa liitteen tiedekunnastaan/osastostaan valmistuessaan (jos esim. 40% opiskelijoista opiskelee tiedekunnassa, josta diploma supplementin saa automaattisesti, on vastaus 40%).

prosenttiluku

38) Kuinka kirjastopalvelut ovat saatavissa opiskelijalle (erityisesti aukioloajat, kirjaston sijainti, opastus)?

Erittäin huonosti tarkoittaa, että palveluihin (lainaustiskille, neuvontaan tai asiakaspäätteille) on säännöllisesti jonoa, ne ovat käytössä lyhempana aikana kuin virka-aikana (esim. siis 10-16), ne sijaitsevat opetustiloihin ja asuntoihin nähden huonosti, eikä tietoja helposti löydy eikä opastusta ole saatavilla. Erittäin hyvin tarkoittaa, että jonoja on vain harvoin, pääsy on aamusta myöhään iltaan, tilat sijaitsevat lähellä ja tietoa ja opastusta löytyy helposti. Hyvin tarkoittaa, että näistä ominaisuuksista puuttuu noin yksi. Tee kokonaisarvio kaikkien opiskelijoiden kannalta.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

39) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

40) Kuinka hyvin hallinnon opiskelijaedustajien opas on käytettävissä?

Opas voi olla yliopiston tai ylioppilaskunnan tuottama.

Esitä arviosi seuraavien ääripäiden pohjalta: Erittäin huonossa käytännössä hallinnon opiskelijaedustajien opasta ei ole olemassa lainkaan. Erittäin hyvässä käytännössä opas on kaikkien saatavissa vapaasti kotimaisilla kielillä ja englanniksi sekä verkosta että paperiversiona.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

41) Järjestetäänkö yliopistossa hallinnon opiskelijaedustajille säännöllisesti koulutusta?

Koulutuksen voi järjestää yliopisto tai ylioppilaskunta.

- kyllä
- ei

42) Ovatko hallinnon opiskelijaedustajien yhteystiedot (vähintään sähköpostiosoite TAI puhelinnumero) saatavissa verkosta?

Yhteystiedot voivat olla joko yliopiston tai opiskelijajärjestöjen sivuilla. Tiedon katsotaan olevan saatavilla kun mainitaan ainakin nimi ja esimerkiksi koko listalle sähköpostiosoitteen muodostamiskäytäntö tyyliin etunimi.sukunimi at yliopisto.fi. Anna vastauksena arviosi prosenttilukuna: kuinka suuren osan edustajista tiedot löytyvät. Ota huomioon VAIN: 1) yliopiston hallitus/konsistori, 2) kaikki koko yliopistoa koskevat muut hallintoelimet sekä 3) tiedekunta/osastoneuvostot.

prosenttiluku

43) Kattaako hallinnon opiskelijaedustus epäviralliset (ei laeissa, asetuksissa tai johtosäännöissä määrätyt) rehtorin/vararehtorin nimeämät työryhmät ja toimielimet?

Vastaus suhdelukuna (esim. 5/12), kuinka suuressa osassa rehtorien asettamista epävirallisista elimistä on opiskelijaedustus (vähintään yksi äänivaltainen opiskelijajäsen).

suhdeluku

44) Kuinka suuri osuus yliopiston hallituksen (tai konsistorin) äänivaltaisista jäsenistä on opiskelijoita?

Vastauksella tarkoitetaan osuutta koko äänimäärästä. Anna vastauksesi suhdelukuna (esim. 4/12).

suhdeluku

45) Kuinka suuri osuus yliopiston vaalikollegion äänivaltaisista jäsenistä on opiskelijoita?

suhdeluku (esim. 50/200)

46) VAPAA TEKSTIKENTTÄ ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

Kiitos vaivannäöstä!

KYSELYLOMAKE 2

1) Mitä yliopistoa vastaukset koskevat?

2) Ilmoita nimesi ja asemasi ylioppilaskunnassa, sähköpostiosoitteesi ja puhelinnumerosi. Tiedot tulevat vain tutkijan käyttöön mahdollisia kysymyksiä varten.

3) Montako euroa on oppilaitoksen kotikunnassa asuvan opiskelijan terveystarkastusmaksu (vuoden ensimmäinen yleislääkärikäynti, ei päivystysaikana)?

Euroa

4) Opiskelijan opintotuen maksimiaika (yleensä 55kk) on täynnä. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea?

Ota huomioon kunnan ohjeistus ja vaadittavien selvitysten ja käyntien kuormittavuus opiskelijan kannalta. Erittäin epätarkoituksenmukaisesti voi tarkoittaa, että opiskelijan on päätettävä opinnot saadakseen tukea, vaatimusten mukaisten selvitysten ja liitteiden hankkiminen on lähes mahdotonta tai tukea ei myönnetä lainkaan. Erittäin tarkoituksenmukaisesti tarkoittaa opiskelijan lähtökohdista hyvin toimivaa järjestelmää. Se ei tarkoita sitä, että mitään selvityksiä ei vaadittaisi tai että toimeentulotukea saisi aina, vaan tarkoituksenmukaisia vaatimuksia, jotka ennemmin edesauttavat kuin haittaavat opintoja.

- 1 erittäin epätarkoituksenmukaisesti
- 2 epätarkoituksenmukaisesti
- 3 tyydyttävästi
- 4 tarkoituksenmukaisesti
- 5 erittäin tarkoituksenmukaisesti

5) Opiskelijan opintotuki on katkaistu liian vähäisen opintoviikkokertymän vuoksi. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea?

Arviointiasteikko: katso edellinen kysymys.

- 1 erittäin epätarkoituksenmukaisesti
- 2 epätarkoituksenmukaisesti
- 3 tyydyttävästi
- 4 tarkoituksenmukaisesti
- 5 erittäin tarkoituksenmukaisesti

6) Opiskelija ei saa opintolainaa luottohäiriömerkinnän takia. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea tai sosiaalista luototusta?

Arviointiasteikko: katso edellinen kysymys. Sosiaalisella luototuksella tarkoitetaan luottojärjestelyä, jonka avulla opiskelija pääsee jälleen opintolainan piiriin. Tee kokonaisarvio opiskelijan kannalta.

- 1 erittäin epätarkoituksenmukaisesti
- 2 epätarkoituksenmukaisesti
- 3 tyydyttävästi
- 4 tarkoituksenmukaisesti
- 5 erittäin tarkoituksenmukaisesti

7) Tarkentava kysymys edellisen kysymyksen tilanteista: mikä järjestely kunnassa on ensisijaisesti käytössä?

toimeentulotuki
sosiaalinen luototus
jokin muu, millainen
ei mikään

8) Kuinka hyvin paikallinen opiskelija-asuntoyhteisö on toiminut asumisviihtyvyyden kehittämiseksi?

Erittäin huonossa käytännössä asuntoyhteisö ei olisi kiinnittänyt lainkaan huomiota viihtyvyyssasioihin. Erittäin hyvässä käytännössä on tehty kattava asumisviihtyvyysselvitys tai muulla vastaavalla tavalla viihtyvyyttä seurataan asukkailta kerättävällä palautteella jatkuvasti. Palautteen käsittely on julkista ja sen pohjalta tehdään tarvittavat toimenpiteet ja niistä tiedotetaan.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

9) VAPAA TEKSTIKENTTÄ yllä olevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

10) Paljonko yliopistokunnan sisäinen linja-automatka maksaa paikkakunnalla kirjoilla olevalle opiskelijalle, ja montako prosenttia on opiskelija-alennus?

Ilmoita erikseen opiskelijalipun hinta sarjalipulla (edullisin monen matkan sarjalippu tai sähköinen arvolippu) ja 30 vuorokauden lipun hinta opiskelijalle sekä opiskelija-alennuksen prosenttimäärä verrattuna normaalihintaiseen vastaavaan lippuun.

Sarjalipulla yhden matkan opiskelijahinta
Sarjalipun alennusprosentti

30 päivän lipun opiskelijahinta
30 päivän lipun alennusprosentti

11) Onko joukkoliikenteen opiskelija-alennus kaikkien opiskelijoiden käytettävissä?

Opiskelija-alennuksen saatavuus vaihtelee kaupungeissa. Esimerkiksi joissain kaupungeissa kaikki yliopistolla opiskelevat ulkomaiset opiskelijat eivät saa alennusta, koska heille ei ole myönnetty kotikuntaoikeutta. Osassa kaupungeja alennus on suunnattu vain tietyn ikäisille, esimerkiksi vain alle 29-vuotiaille. Täytä seuraavaan kenttään rajoitukset alennuksen käyttöön.

12) Kuinka hyvin joukkoliikenteen linjatarjonta ja aikataulut palvelevat opiskelijoiden tarpeita?

Ota huomioon ainakin reittien tarkoituksenmukaisuus oppilaitosten, palvelujen ja asuntojen suhteen, vuorovälit sekä kulkuajat suhteessa opintoihin ja opiskelijatapahtumiin. Erittäin huonosti tarkoittaa, että tarjonta on puutteellinen, se palvelee vain pientä osaa opiskelijoista, ja vuorovälit ovat pitkiä, yli tunnin suuruusluokassa. Erittäin hyvin tarkoittaa sitä, että linjatarjonta on kattava suhteessa em. paikkoihin, ja mahdollistaa kulkemisen niin virka-aikaan kuin myöhään illalla/yölläkin.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

13) Kuinka hyvin kevyen liikenteen verkosto ja etäisyydet palvelevat opiskelijoita?

Ota huomioon ainakin reittien tarkoituksenmukaisuus oppilaitosten, palvelujen ja asuntojen suhteen sekä niiden laatu.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

14) Kuinka hyvin kevyen liikenteen väyliä huolletaan, esim. korjataanko väyliin tulleet halkeamat ja ylläpidetäänkö väyliä myös talvisin?

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

15) VAPAA TEKSTIKENTTÄ yllä olevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virheitä tai muuten erikoiset.

16) Ovatko opiskelijat kattavasti (hyvin) mukana yliopiston tasa-arvosuunnitelmassa opiskelijoina eli työyhteisön jäsenenä?

Tässä ei tarkoiteta opiskelijavalintoja ja hakijoiden tasa-arvoa, vaan opiskelun riskitilanteita tasa-arvon osalta. Erittäin huonosti tarkoittaa, että opiskelijoita ei ole mainittu tasa-arvosuunnitelmassa lainkaan tai yliopistolla ei ole tasa-arvosuunnitelmaa. Erittäin hyvin tarkoittaa, että opiskelijat on otettu huomioon tasa-arvosuunnitelman eri kohdissa kattavasti — erilaisesta asemasta johtuen eri tavalla kuin henkilökunta, mutta kautta linjan kattavasti ja opiskelijoiden aseman erityispiirteet huomioiden. Opiskelijoiden tasa-arvoasiat on erityisesti osoitettu ainakin yhden henkilön vastuulle.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

17) Millainen järjestäytynyt yhteistyö- ja toimintatapa opiskelijan hyvinvointiin ja ohjaukseen liittyvien toimijoiden (esim. opetushenkilökunta, erilaiset opintoneuvojat, YTHS, yliopistoliikunta, psykologit, muut ohjaajat) välillä on?

Yliopistovetoinen hyvinvointityöryhmä toimii

Yliopistovetoinen hyvinvointityöryhmä on suunnitteilla ja/tai YTHS-vetoinen Kehäryhmä/terveystyöryhmä toimii

Muu tapa, mikä?

18) Tarjoaako yliopisto opiskelijan ajankäyttöön ja ajanhallintaan liittyviä kursseja?

- Kyllä
- Ei

19) Järjestetäänkö yliopistolla opinnoista vapaa hyvinvointipäivä tai -tapahtuma?

- Kyllä
- Ei

20) Onko opiskelijat otettu huomioon yliopiston hyvinvointiin liittyvässä strategiassa (näitä voivat olla esimerkiksi henkiset voimavarat-strategia, hyvinvointistrategia, henkilöstösuunnitelma tai tasa-arvosuunnitelma)

- Kyllä
- Ei

21) Kuinka hyvin opiskelijoiden liikuntapalvelut on otettu huomioon yliopiston strategiassa?

Arvioi, miten hyvin yliopisto huomioi liikunnan ja opiskelijoiden liikuntapalvelut yleisstrategiassaan ja muissa soveltuviissa strategia-asiakirjoissa. Erittäin huonossa käytännössä liikuntaa ei ole huomioitu missään strategiatyössä, erittäin hyvässä liikunta huomioidaan kattavasti kaikessa strategisessa suunnittelussa ja ohjelmissa.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

22) Mikä on yliopiston opiskelijaliikuntapalveluja organisoivien ja suunnittelevien työntekijöiden henkilötövuosimäärä vuodessa?

Henkilötövuosimäärä

23) Kuinka laajasti ja hyvin yliopistossa on tarjolla liikuntapalveluja?

Kysymyksellä on tarkoitus selvittää kuinka kattavasti yliopisto on ottanut huomioon liikunnan harrastamisen edellytyksiä. Arvioi vastauksesi sen pohjalta kuinka moni seuraavista väittämistä toteutuu: (erinomaisessa käytännössä ei ole vakavia puutteita, arvioi noin yksi pykälä alaspäin/ 1 vakava tai pari vähemmän opiskelijan saamiin palveluihin vaikuttavaa puutetta).

Yliopistoliikunnan tarjoama lajikirjo on riittävän monipuolinen
Liikuntatilojen aukioloajat ovat riittävät
Liikuntatiloja ylläpidetään ja huolletaan riittävästi
Yliopistolla on omia liikuntatiloja
Yliopiston liikuntatilat sijaitsevat kampusalueella
Liikuntapalvelut ovat edullisia
Yliopisto järjestää eri liikuntamuotojen alkeiskursseja
Yliopisto järjestää liikuntatempauksia ja -tapahtumia (esim. liikuntapäivät)
Opiskelijat ovat mukana suunnittelemassa yliopiston liikuntapalveluja
Liikuntapalveluista tiedotetaan riittävästi
Liikuntatilojen esteettömyyteen on kiinnitetty riittävästi huomiota
Ainejärjestöillä ja laitoksilla on mahdollisuus saada omia salivuoroja
Yliopisto kannustaa hyöty- ja arkiliikuntaan, esim. yliopistolla on ajanmukaiset pyörätelineet, säilytyslokerit ja suihkutilat opiskelijoiden käytössä

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

24) VAPAA TEKSTIKENTTÄ Ylläolevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

25) Kuinka hyvin opiskelijat ja yliopistoyhteisö otetaan huomioon kunnan liikuntapoliittisessa strategiassa (tai vastaavassa)?

Tarkoituksena on selvittää, kuinka kunta suhtautuu opiskelijoihin liikunnan harrastajina. Erittäin huono käytäntö on sellainen, jossa liikuntapoliittista strategiaa tai vastaavaa ei olisi lainkaan, huonossa käytännössä opiskelijoihin ja yliopistoyhteisöön ei viitata lainkaan. Arvioi tästä ylöspäin mikäli suunnittelua on tehty opiskelijat huomioiden.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

26) Kuinka hyvin opiskelijaryhmät voivat saada käyttöönsä kunnan liikuntatiloja?

Mittarin tavoitteena on selvittää, kuinka kunta suhtautuu opiskelijaryhmiin (so. ei-virallinen urheiluseura yms.) kunnan liikuntatilojen käyttäjinä. Arvioi käytännön tarkoituksenmukaisuutta opiskelijoiden kannalta.

- 1 erittäin huonosti
- 2 huonosti
- 3 tyydyttävästi
- 4 hyvin
- 5 erittäin hyvin

27) Mikä on kertalipun ja sarjalipun hinta ja keskimääräinen opiskelija-alennus seuraaviin kahteen kaupungin omistamaan liikuntapaikkaan: kaupungin uimahalli sekä liikuntasali/halli (esim. punttisalivuoro tai muu liikuntavuoro per henkilö).

Ilmoita kertalipun hinta opiskelijalle, ja jos käytössä on sarjalippu, yhden käynnin hinta opiskelijalle. Ilmoita lisäksi opiskelijan alennusprosentti kertalipusta tai sarjalipusta, kummassa on suurempi alennus vastaavasta täysihintaisesta lipusta (ts. jos kertalipusta ei ole alennusta, ja sarjalipusta on 20 %, ilmoita 20 %). HUOM! Kaikki euromäärät siis ovat opiskelijahintoja!

Uimahalli kerta / euroa
Uimahalli kerta sarjalipulla / euroa
Uimahalli opiskelija-alennus / prosenttia

Liikuntasali kerta / euroa
Liikuntasali kerta sarjalipulla / euroa
Liikuntasali opiskelija-alennus / prosenttia

28) Mikä on opiskelijalipun hinta ja alennus kolmeen kulttuuritapahtumaan?

Tapahtumat: kaupungin suurin teatteri pääsali; kaupunginorkesterin (tai vastaavan) konsertti; kaupungin suurin elokuvateatteri arki-iltana kello 19. Ilmoita lisäksi alennusprosentti kertalipusta tai sarjalipusta, kummassa on suurempi alennus vastaavasta täysihintaisesta lipusta. HUOM! Kaikki euromäärät siis ovat opiskelijahintoja!

Teatteri kerta / euroa
Teatteri kerta sarjalipulla / euroa
Teatteri alennus / prosenttia

Konsertti kerta / euroa
Konsertti kerta sarjalipulla / euroa
Konsertti alennus / prosenttia

Elokuva kerta / euroa
Elokuva kerta sarjalipulla / euroa
Elokuva alennus / prosenttia

29) VAPAA TEKSTIKENTTÄ yllä olevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastauksesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

30) Kuinka usein kunnalliset virkamiehet tai elimet pyytävät opiskelijajärjestöltä lausuntoa tai osallistumaan kuulemiseen?

Lausunto voi olla miltä tahansa kunnan tai ylioppilaskunnan toiminnan alueelta.

ei koskaan
muutaman vuoden välein
noin vuosittain
2-4 kertaa vuodessa
5 kertaa vuodessa tai useammin

31) Oliko viime kunnallisvaaleissa yliopistoalueella mahdollisuus äänestää ainakin yhdessä äänestyspaikassa?

Kyllä
Ei

32) Kuinka monta prosenttia yliopistopaikkakunnan kaupunginvaltuuston jäsenistä on alle 35-vuotiaita jonkin yliopiston aktiiviopiskelijoita (mukaanlukien jatko-opiskelijat)?

Aktiiviopiskelija tarkoittaa tässä henkilöä, joka suorittaa vähintään kymmenen opintoviikkoa vuodessa tai käyttää tittelinään opiskelijaa. Tarvittaessa tee arvio ja kerro siitä vapaassa tekstikentässä.

Prosenttiluku

33) Kuinka paljon (euroina) yliopistopaikkakunnan kaupunki tukee ylioppilaskuntaa taloudellisesti keskimäärin vuodessa?

Mukaan ei lasketa ylioppilaskunnan alayhdistyksille, ainejärjestöille yms. kohdistuvaa tukea. Laske mukaan suora taloudellinen tuki sekä suoranaiset subventiot esim. tuotelahjoituksina tai tila/kiinteistövuokrissa.

Euroa

34) VAPAA TEKSTIKENTTÄ yllä olevien vastausten kommentoimiseksi.

Kuvaile tähän tarvittaessa vastaustesi lähteitä ja luotettavuutta. Viittaa kysymyksiin kysymysnumerolla. Kaikkia vastauksia ei ole pakko kommentoida, mutta ainakin virhealttiit tai muuten erikoiset.

Kiitos vaivannäöstä!

LIITE 3: YKSITTÄISET MITTARIT

A1 OPISKELUPROSESSIT

A1.1 Opettajatuutorointi

Arviointia Vastauksissa on pitäydtytty arvioimaan vain opintojen alusta lähtien tapahtuvaa opettajatuutorointia. Systemaattinen opettajatuutorin nimeäminen on yleistynyt selvästi.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka suurelle prosentiosuudelle 1. vuoden opiskelijoista on nimetty opettajatuutori, jonka nämä tapaavat ainakin kerran (ryhmässä tai kahden kesken)? Arvio prosenttiluku.

Tiedon muoto Prosenttiluku

Tarkempi selitys Mittari kuvaa opiskelijoiden ja opettajien välistä henkilökohtaiseen ohjaukseen perustuvaa vuorovaikutusta. Erityisesti opettajatuutoroinnilla on merkitystä opintojen alkuvaiheen ohjauksessa.

A1.2 Yhteydenotto opinnoissa viivästyviin

Arviointia Käytännöt vaihtelevat runsaasti mm. sen osalta, onko yhteydenotto systemaattista ja miten opinnoissa viivästyminen määritellään. Aiempaa järjestelmällisempi käytäntö oli otettu käyttöön tai suunnitteilla useissa yliopistoissa.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Ottaako yliopisto yhteyttä henkilöihin, joilla opinnot viivästyvät ja onko tähän olemassa systemaattinen järjestely? Kysymyksessä tarkoitetaan nyt olemassa olevaa käytäntöä, eli otetaanko tällä hetkellä viivästyneisiin opiskelijoihin yhteyttä. Ilmoita vastaus prosenttilukuna: kuinka suuri osa opiskelijoista opiskelee yksikössä, jossa tällainen järjestely on. 0% tarkoittaa, että missään yksikössä ei ole systemaattista järjestelyä, 100% kaikissa.

Tiedon muoto Prosenttiluku

Tarkempi selitys Mittari kuvaa ohjauksen ulottuvuutta opiskelijoihin, joilla opinnot viivästyvät: Jääkö opiskelija ohjauksen ulkopuolelle, ellei hän itse ole aloitteellinen, vai pyrkiikö yliopisto aktiivisesti kannustamaan opiskelijoita tutkinnon valmiiksi saattamiseksi.

A1.2 Yhteydenotto viivästyviin, % opiskelijoista

A1.3 Opiskelutaitojen opas

Arviointia

Satunnaisia laitosten omia oppaita ei tässä pidetty yleisesti opiskelijoiden saatavilla olevina oppaina.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Onko opiskelijoille saatavissa opiskelutaitojen opasta joko paperisena tai verkossa? Opiskelutaidot tarkoittavat tässä opiskelemisen tekniikoihin ja taitoihin perehdyttämistä (esimerkiksi muistiinpanotekniikka, tenttilukutekniikka, ryhmätöiden tekeminen, työselostusten kirjoittaminen).

Tiedon muoto

Dikotominen

Tarkempi selitys

Opiskelutaitoihin perehdyttämisen tapoja on hyvin monenlaisia. Yleisen oppaan olemassaolo turvaa osaltaan huomion kiinnittämistä opiskelutaitoihin ja tarjoaa helposti lähestyttävän tavan omien valmiuksien kehittämiseen.

A1.3 Opiskelutaitojen oppaat

A1.4 Opiskelutaitokurssit

Arviointia	Jonkinlaisia opiskelutaitokursseja järjestetään ainakin opintojen alkuvaiheessa yleisesti, mutta kurssien määrä ja laajuus vaihtelee huomattavasti.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Järjestetäänkö yliopistossa opiskelutaitoihin perehdyttäviä kursseja? Arvioi vastauksesi seuraavan asteikon pohjalta: Erittäin huonosti tarkoittaa, että kursseja ei järjestetä lainkaan. Huonosti: Kursseja on tarjolla, mutta niihin osallistumista on rajoitettu (esim. ainoastaan opinnoissa viivästyneille). Tyydyttävästi: Uusille opiskelijoille on vapaaehtoisena tarjolla opiskelutaitokurssi opintojen alkuvaiheessa, mutta muita kursseja ei ole tarjolla, eikä kursseja voi liittää osaksi tutkintoa. Hyvin: Uusille opiskelijoille on pakollisena osana opintoja opiskelutaitokurssi opintojen alkuvaiheessa, mutta muita kursseja ei ole tarjolla, eikä vapaaehtoisia kursseja voi liittää osaksi tutkintoa. Erittäin hyvin: On olemassa sekä pakollisia että vapaaehtoisia kursseja, ja niitä on opintojen eri vaiheisiin, niistä saa opintosuoritusmerkinnän ja suoritus hyväksytään osaksi tutkintoa.
Tiedon muoto	1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys	Toisena hyvänä järjestelmällisen opiskelutaitojen kehittämisen välineenä selvitetään opiskelutaitoihin perehdyttävien kurssien järjestämistä ja tarjontaa eri opintojen vaiheissa.

A1.5.1 Aktiivisuus esteettömyyskysymyksissä

Arviointia	Kartoitusten tekeminen sinänsä on yleistynyt, mutta varsin laajalti merkittävä osa tarpeellisiksi havaituista toimenpiteistä on vielä suunnitelman tai tavoitteen asteella.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Miten hyvin yliopistossa on selvitetty ja toteutettu esteettömyyteen tähtääviä toimenpiteitä? Erittäin hyvä tilanne on sellainen, jossa on tehty kattava ja ajanmukainen esteettömyyskartoitus ja toteutettu aktiivisesti sen mukaisia toimenpiteitä. Tyydyttävässä tilanteessa kohtuullisen ajanmukainen katsaus on tehty, mutta toimenpiteitä ei ole sen pohjalta kovin kattavasti lähdetty toteuttamaan, tai itse kartoitus on jossain määrin puutteellinen. Erittäin huonossa tilanteessa esteettömyysasioita ei ole yliopistossa selvitetty juuri lainkaan.
Tiedon muoto	1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys	Esteettömyyskartoitukset ovat olleet kohtuullisesti esillä esteettömän opiskelun kehittämisessä. Tällä kysymyksellä haluttiin selvittää, onko kartoituksia tehty kattavasti, ja ovatko ne johtaneet toimenpiteisiin.

1.5.1 Aktiivisuus esteettömyyskysymyksissä

A1.5.2 Yhteyshenkilö esteettömyysasioissa

Arviointia Yhteyshenkilöt oli nimetty edellisvuotta kattavammin.
Lähde Asiantuntijakysely ylioppilaskuntiin
Kysymys Onko yliopistossa nimetty ainakin yksi yhteyshenkilö esteettömyyskysymyksiin liittyen?
Tiedon muoto Dikotominen
Tarkempi selitys Ks edellinen kysymys.

1.5.2 Yhteyshenkilö esteettömyysasioissa

A1.6.1 HOPS:n tekemisen tapa

Arviointia Opintojen suunnitteluun on kiinnitetty kattavasti huomiota, mikä näkyy järjestelmien toteutuneena kehityksenä, joka jatkuu edelleen. Vaihtelua esiintyy mm. siinä, kuinka opintojen suunnittelu koskettaa muita kuin uusia opiskelijoita ja miten opintojen etenemistä seurataan suhteessa suunnitelmaan.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Miten opintojen alun henkilökohtainen opintosuunnitelma (HOPS) tehdään yliopistossa? Erittäin huonossa käytännössä HOPS ei esimerkiksi ole pakollinen, ohjeet ovat vanhentuneet, eikä siihen tarjota ohjausta tai palautetta. Huono: HOPS on pakollinen uusille opiskelijoille, mutta sen tekemiseen tai päivittämiseen ei tarjota apua henkilökunnan osalta, HOPS on lomakepohjainen (rasti ruutuun menetelmällä). Tyydyttävä: HOPS:n tekemiseen annetaan ohjausta laitoksella henkilökunnan tai tukiyksikön henkilökunnan toimesta vain 1. vuoden opiskelijoille. Erittäin hyvä käytäntö tarkoittaa ainakin seuraavia asioita: kaikki yksikön opiskelijat tekevät HOPSin, tekemiseen on ohjausta, tekemästään HOPSista saa palautetta, HOPSin etenemiseen on ainakin yksi tarkistuspaikka opintojen kuluessa ja HOPSia voi tai pitää päivittää myöhemmin järjestelmän puitteissa. Hyvässä näistä ominaisuuksista puuttuu korkeintaan kaksi, tyydyttävässä korkeintaan kolme. Jos käytännöt ovat eri yksiköissä erilaisia, arvioi keskimääräinen käytäntö.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys HOPS:n tekemisen lisäksi tulisi kiinnittää huomiota siihen, mikä suunnittelun todellinen sisältö on ja miten suunnitelma nivotaan koko opiskeluaikaan.

A1.6.2 HOPS:n tekemisen yleisyys

Arviointia Ks edellinen kysymys. Kuten odotettavissa oli, HOPS:n tekeminen on yleistynyt merkittävästi.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka laajasti edellisessä kysymyksessä kuvattu opintojen alun henkilökohtainen opintosuunnitelma (HOPS) tehdään yliopiston eri yksiköissä, ts. kuinka montaa prosenttia uusista opiskelijoista jonkinlainen pakollinen HOPS-käytäntö koskee?

Tiedon muoto Prosenttiluku

Tarkempi selitys Ks. Edellinen kysymys.

A1.7.1 Opiskelijatuutorien koulutuksen järjestäminen

Arviointia Käytännöt tuutorien koulutuksen järjestämisessä ovat muotoutuneet paikallisten olosuhteiden mukaan. Toteuttamistapoja on monia, mutta yleisesti koulutus järjestetään varsin vakiintuneen tavan mukaan ja järjestelmällisesti.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Miten 1. vuoden opiskelijaa ohjaavien opiskelijatuutorien koulutus on järjestetty? Erittäin huono käytäntö ei pidä sisällään mitään tai vain satunnaista koulutusta. Erittäin hyvä käytäntö tarkoittaa tässä vakiintunutta sekä yliopiston yhteisiin että yksikkökohtaisiin kysymyksiin tapahtuvaa perehdyttämistä, jossa tuleva tuutori saa opastusta niin opiskelijakulttuuriin kuin opintoihinkin tutustuttamiseen sekä ryhmän ja erilaisten yksilöiden ohjaamiseen. Koulutuksen voi tarjota yliopisto tai opiskelijajärjestöt – erittäin hyvä käytäntö on tässä vakiintunut sekä sisällön että käytännön kannalta ja työnjako toimiva.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Opiskelijatuutoroinnilla on suuri merkitys opintojen alkuvaiheessa opiskelija- ja yliopistoyhteisöön kiinnittymisessä. Tuutorien koulutus ja koulutuksen järjestelmällisyys vaikuttavat olennaisesti tuutoroinnin sisältöön.

1.7.1 Opiskelijatuutorien koulutuksen järjestäminen

A1.7.2 Ulkomaisten tutkinto-opiskelijoiden tuutorointi

Arviointia

Omien ryhmien järjestäminen riippuu mm. siitä, miten paljon ja mihin aikaan laitoksille tulee tutkinto-opiskelijoita. Joissain yliopistoissa on myös voitu tietoisesti haluta järjestää tuutorointia yhteisesti suomalaisille ja ulkomaisille opiskelijoille.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Tarjotaanko ulkomaisille tutkinto-opiskelijoille tuutorointiryhmiä, joissa on läsnä vain ulkomaisia tutkinto-opiskelijoita ja joissa tuutorointi on suunniteltu ulkomaisia tutkinto-opiskelijoita ajatellen?

Tiedon muoto

Dikotominen

Tarkempi selitys

Ulkomaisten tutkinto-opiskelijoiden opiskeluun liittyy niin monia omaleimaisia piirteitä, että omien tuutorointiryhmien järjestämisen katsotaan edesauttavan heidän tarpeitaan parhaiten vastaavan tuutoroinnin toteuttamista.

1.7.2 Ulkomaisten tutkinto-opiskelijoiden tuutorointi

A1.8 Opiskeluun liittyvän aineiston kääntäminen

Arviointia

Vastauksissa oli jonkin verran rajankäyntiä sen osalta, mikä katsotaan olennaiseksi materiaaliksi. Samoin koettiin hieman vaikeaksi arvioida prosenttilukua, kun käytännöt yliopiston sisällä vaihtelivat. Helsingin yliopiston osalta vastaus puuttuu.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Käännetäänkö opiskelijan kannalta olennaista materiaalia englanniksi hyvissä ajoin ennen lukukauden alkua? Arvioi, kuinka suuri osa olennaisesta materiaalista käännetään. Tässä opiskelijan kannalta olennaisella materiaalilla tarkoitetaan virallisia oppaita tai muuta vastaavaa, yliopiston julkaisemaa materiaalia. Tällaisia oppaita ovat esimerkiksi seuraavat: Opiskelijan yleisopas (voi sisältää tietoa esim. ilmoittautumisesta, opintorekisteristä, kansainvälisestä opiskelijavaihdosta, opinto-ohjauksesta ja kirjastoista), tiedekuntatasoiset opinto-oppaat (voi sisältää tietoa esim. oppiaineista, tutkintojen rakenteesta ja tiedekunnan palveluista) ja mahdolliset oppiaine- tai laitosoppaat (voi sisältää tietoa esim. oppiaine- tai laitoskohtaisista käytännöistä, opiskelumenetelmistä ja opintokokonaisuuksista)

Tiedon muoto

Prosenttiluku

Tarkempi selitys

Ulkomaisten opiskelijoiden opiskelun edellytyksiin vaikuttaa voimakkaasti opiskelua tukevan ajankohtaisen materiaalin saatavuus.

A2

OPISKELUJEN JÄRJESTÄMINEN

A2.1 Opetusresurssit

Arviointia Kuten aiemmissakin vertailuissa on todettu, ala vaikuttaa merkittävästi resurssien suuntaamiseen. Taideyliopistot ovat opetusresursseissa omassa luokassaan, ja monialayliopistot keskimäärin teknillisten ja kauppatieteellisten yliopistojen edellä.

Lähde KOTA

Kysymys Yliopistossa tarjottujen opetushenkilötyövuosien kokonaismäärä suhteutettuna opiskelijavolyymiin (eli uusien opiskelijoiden määrään)

Tiedon muoto Suhdeluku

Tarkempi selitys Mittari suhteuttaa opetushenkilötyövuodet uusien opiskelijoiden määrään, eli kuvaa yhdelle opiskelijalle koko opiskeluaikalle kohdistuvaa opetustyöaikaa. Luku tarkoittaa opetustyötä tekevän henkilöstön kokonaistyöaikaa eikä erottele työajan käyttöä opetuksen ja muun työn suhteen. Ks. KOTA.

A2.2 Opetukseen panostaminen

Arviointia Eri alojen välillä ei ole merkittäviä eroja. Edelleen havaitaan alojensa vanhimpien yliopistojen (HY, TKK, HKKK) matalin suhdeluku oman alansa sisällä (moniala, tekniikka, kauppatiede). Syynä voi olla myös pääkaupunkiseudulla toimimisen aiheuttamat suuremmat kustannukset.

Lähde KOTA

Kysymys Opetushenkilötyövuosimäärä suhteutettuna budjettirahoitukseen (vuodet per miljoona euroa)

Tiedon muoto Suhdeluku

Tarkempi selitys Mittari kuvaa sitä, kuinka suuri osa rahoituksesta käytetään opetushenkilökunnan palkkaukseen. Tämä luo käsityksen panostusten suuntaamisesta opetustoimintaan, mutta ei ota huomioon mahdollisia palkkaeroja (mittari palkitsee matalista palkoista).

A2.2 Opetukseen panostaminen

A2.3.1 Tentin tarkastusaika

Arviointia

Muissa kuin taideyliopistoissa maksimiaika oli määritelty. Ajat vaihtelivat kahdesta viikosta kuukauteen.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Onko yliopiston säännöstyössä (esim. hallintojohtosääntö, tenttiohesääntö) määrätty maksimiaika, jonka opettaja saa käyttää tentin tarkastamiseen?

Tiedon muoto

Dikotominen

Tarkempi selitys

Tenttitulosten viipyminen on ollut opiskelijoiden usein esiin nostama ongelma. Maksimiajan määrittely antaa opiskelijalle vertailukohtan, kuinka nopeasti tulosten voi edellyttää tulevan.

A2.3.1 Tentin tarkastusaika

A2.3.2 Opinnäytetyön tarkastusaika

Arviointia Jonkinlaisia maksimiaikoja oli yleisesti määritelty, mutta joissain tapauksiassa määrittely on kuitenkin hieman väljä. Ajat vaihtelivat kymmenestä vuorokaudesta viiteen kuukauteen.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Onko yliopiston säännöstössä (esim. hallintojohtosääntö, tenttiohjesääntö) määrätty maksimiaika opinnäytetöiden tarkastukselle?

Tiedon muoto Dikotominen

Tarkempi selitys Opinnäytetyön tarkastusaika on opiskelijan valmistumisen kannalta merkittävä asia. Maksimajan määrittely on osa opiskelijan oikeusturvaa.

A2.4 Rekrytointipalveluiden resurssit

Arviointia Rekrytointipalveluiden henkilötyövuosimäärässä oli nähtävissä suhteellisen suurta vaihtelua yliopistojen välillä.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Montako henkilöä yliopiston rekrytointipalveluissa on töissä (henkilötyövuosimäärä vuodessa)? Ilmoita vuotta ja kuukautta (esim. 5v 3kk).

Tiedon muoto Suhdeluku (kuukautta/ 1000 uutta opiskelijaa)

Tarkempi selitys Rekrytointipalveluiden henkilökunnan määrä kuvaa yliopiston panostusta opiskelijoiden työllistymiseen ja työelämäyhteyksiin.

A2.4 Rekrytointipalveluiden resurssit

A2.5 Opiskelijapalautteen hyödyntäminen

Arviointia

Palautteen hyödyntämisessä on erittäin suurta vaihtelua yliopistojen välillä. Olennainen kysymys on, onko palauteprosessia systematisoitu mitenkään vai onko palautteen kerääminen ja käsittely kurssista riippuvaista.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Kuinka hyvin opiskelijoilta opinnoista kerättyä palautetta hyödynnetään opintojen (kurssien ja opetussuunnitelmien) kehittämisessä? Arvioi vastauksesi seuraavan listan pohjalta: Erittäin huonosti: opiskelijapalautetta kerätään satunnaisesti. Huonosti: opiskelijapalautetta kerätään, mutta kerääminen, dokumentointi ja sen hyödyntäminen on henkilöiden omalla vastuulla, eikä se ole julkista. Tyydyttävästi: dokumentoitua, julkista, mutta ei mainita osana laadunvarmistusta. Hyvin: opiskelijapalaute on dokumentoitua ja julkista, mutta sen kerääminen on merkitty osaksi laadunvarmistusta, mutta sen toteuttamista ei seurata eikä sen käsittelyyn ole annettu ohjeita. Erittäin hyvin: opiskelijapalaute ja sen käsittely on merkitty laadunvarmistusjärjestelmään, jossa määritellään kuinka opiskelijapalautetta kerätään, miten se käsitellään eri hallinnon osissa ja mihin toimenpiteisiin ryhdytään. Palaute on dokumentoitua ja julkista, opiskelijoille toimitetaan yhteenveto palautteesta ja ilmoitetaan mihin toimenpiteisiin ryhdyt

Tiedon muoto

1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys

Opiskelijoiden tulee sekä saada että voida antaa palautetta opinnoistaan. Merkittävä osa opiskelijapalautejärjestelmää on se, mitä palautteen pohjalta tehdään, näkykö palautteen antaminen opiskelijoille ja johtaako palaute toimenpiteisiin.

A2.6 Tieto- ja viestintätekniiikan opetuskäytön tuki

Arviointia Kysymyksessä koettiin joltain osin hieman vaikeaksi saada tarkkoja tietoja tarjotusta tuesta. Selviä eroja kuitenkin löytyi. Helsingin ja Lapin yliopistojen sekä Taideteollisen korkeakoulun ja Sibelius-akatemian vastaukset puuttuvat.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka paljon yliopistossa annetaan tieto- ja viestintätekniiikan opetuskäytön pedagogista tukea vuodessa?

Tiedon muoto Suhdeluku (Tukea antavien henkilöiden henkilötyövuodet/ 1000 opetushenkilötyövuotta)

Tarkempi selitys Opettajien valmiuksien parantaminen uusien opetusmenetelmien käytössä on olennainen osa opetusteknologian kehittymistä.

A2.7 Virtuaalikurssit

Arviointia Vastauksissa on edelleen vaihtelua sen mukaan, mitä kursseja tilastoituu virtuaalikursseiksi ja mitä ei. Eroja kurssitarjonnassa kuitenkin esiintyy.

Lähde SVY

Kysymys Kuinka monta kurssia yliopisto tarjoaa Suomen virtuaaliyliopiston kautta?

Tiedon muoto Suhdeluku (Kurssien määrä/ 1000 uutta opiskelijaa)

Tarkempi selitys Mittari kuvaa osaltaan yliopiston aktiivisuutta uusien opetusmenetelmien kehittämisessä.

A2.8 Yliopistopedagoginen koulutus

Arviointia Tässä kysymyksessä koettiin myös vaikeuksia arvioida suoritettujen opintojen lukeutumista pedagogisiin opintoihin tai suoritusten määrää. Helsingin yliopiston, Taideteollisen korkeakoulun ja Sibelius-akatemian vastaukset puuttuvat.

Lähde Asiantuntijakysely ylioppilaskuntaan

Kysymys Kuinka paljon yliopiston opettajat suorittavat yliopistopedagogista koulutusta vuodessa? Luku tarkoittaa vain yliopiston opettajien suorittamia pedagogisia opintoja viimeisimmän vuoden ajalta. Laske pois mahdollinen yliopiston ulkopuolisille sekä perustutkinto-opiskelijoille tarjottu koulutus. Luku tarkoittaa yhteenlaskettua opiskeltua opintoviikko/-pistemäärää, esim. jos 10 opettajaa on käynyt 15 opintoviikon laajuisen kurssin, ilmoita 150 ov. Kirjoita vastauksesi perään, onko luku opintoviikkoja vai -pisteitä.

Tiedon muoto Suhdeluku (Suoritettut opintoviikot / 1000 uutta opiskelijaa)

Tarkempi selitys Opettajien pedagoginen koulutus kuvaa aktiivisuutta opetuksen kehittämisessä ja näkyy opiskelijalle opetuksen tasossa.

A2.8 Yliopistopedagoginen koulutus

A3

TUTKIMUKSEN JA OPETUKSEN YHTEYS

A3.1

Tutkimusmetodikurssit

Arviointia

Menetelmäkurssien tarjonta vaihtelee huomattavasti aloittain myös saman yliopiston sisällä. Toisaalta metodikurssin määritelmä ei ole yksiselitteinen, koska monet kurssit sisältävät menetelmäopetusta osana kurssia. Tämän vuoksi arvio esitetään likertasteikolla.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Järjestetäänkö yliopistossa myös vaihtoehtoisia tai valinnaisia kursseja eri tutkimusmetodeista perustutkinto-opiskelijoille? Metodikurssi tarkoittaa tässä erillistä tutkimuksen menetelmiin keskittyvää kurssia, jonka tarjoamista menetelmätaidoista on apua gradun/diplomityön/lopputyön tekemisessä (kurssi voi olla opintojen alku- tai loppuvaiheessa, kunhan sen tarjoamat valmiudet tulevat käyttöön). Ota huomioon vastauksessasi sekä kurssien tarjonnan laajuus (kuinka monessa tiedekunnassa/osastossa opiskelevia koskee) että vaihtoehtoisten kurssien määrät.

Tiedon muoto

1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys

Metodikurssien järjestäminen kattavasti kaikille opiskelijoille voimistaa tutkimuksen ja opetuksen yhteyttä. Tutkimusmenetelmiin perehtyminen on osa opiskelutaitoja.

A3.2

Jatko-opiskelijoiden määrä

Arviointia

Selvin ero jatkotutkintojen suorittamisessa saadaan verratessa eri alojen yliopistoja keskenään. Kauppateieteellisissä yliopistoissa suhdeluku on matalampi kuin muiden alojen yliopistoissa. Muuten alojen välillä ei löydy merkittävää eroa.

Lähde

KOTA

Kysymys

Kuinka monta tieteellistä jatkotutkintoa yliopistossa suoritetaan vuodessa?

Tiedon muoto

Suhdeluku (Suoritetut lisensiaatin- ja tohtorintutkinnot / 1000 uutta perusopiskelijaa)

Tarkempi selitys

Mittari kuvaa opiskelijoiden jatko-opiskelumahdollisuuksia yliopistossa. Mittarissa käytetään jatko-opiskelijoiden määrän kuvaajana suoritettujen lisensiaatin- ja tohtorintutkintojen määrää, koska jatko-opiskelijaksi hyväksymisen perusteet vaihtelevat yliopistojen välillä, ja suoritettujen tutkintojen määrä kuvaa paremmin aktiivisten jatko-opiskelijoiden määrää.

A3.3 Opettajavaihto

Arviointia Teknillisen korkeakoulun ja Tampereen teknillisen yliopiston vaihtomäärät ovat selvästi muita suuremmat. Muita selviä alakohtaisia eroja on vaikea havaita. Kaiken kaikkiaan saapuvien vierailijaopettajien määrä on keskimäärin lähteviä runsaan kolmanneksen suurempi.

Lähde KOTA

Kysymys Kuinka monta yli 1 kk:n pituista opettajavaihtoa yliopiston piirissä toteutuu vuodessa (tulevat ja lähtevät opettajat on laskettu yhteen)

Tiedon muoto Suhdeluku (Opettajavaihtojen määrä (tulevat+lähtevät) / 1000 uutta perusopiskelijaa)

Tarkempi selitys Mittari kuvaa opetuksen kansainvälisyyttä sekä yliopiston omien opettajien kansainvälisten kokemusten että saapuvien vierailijoiden osalta. Opiskelijalle aktiivinen opettajavaihto näkyy kansainvälisten opettajakontaktien lisääntymisenä.

A4 OPISKELUINFRASTRUKTUURI

A4.1 Kieliopintojen tarjonta

Arviointia Helsingin yliopiston tarjonta on selvästi muita laajempi, keskimäärinkin monialayliopistoissa tarjotaan opetusta hieman useammassa kielissä kuin kauppatieteellisissä, teknillisissä tai taideyliopistoissa.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka monen eri kielen opetusta yliopistossa tarjotaan vähintään kahden opintoviikon verran? (esim. 2 opintoviikon laajuinen alkeiskurssi)

Tiedon muoto Lukumäärä

Tarkempi selitys Kielitaidon merkitys on kaikilla aloilla huomattava. Eri kielten tarjonnan laajuus kuvaa opiskelijan mahdollisuuksia monipuolisiin kielivalintoihin. Mittari ei kuitenkaan kuvaa sitä, kuinka paljon kyseisiä kieliä opiskelijoille yliopistossa opetetaan tai kuinka laajan opiskelijajoukon opiskeltavissa kukin kieli käytännössä on. Mittarissa ei myöskään ole huomioitu yhteistyökäytäntöjä, joiden puitteissa opiskelijoiden on mahdollista suorittaa kieliopintoja muissa yliopistoissa.

A4.2 Jonot kielikursseille

Arviointia Tarkan arvion tekeminen koettiin vaikeaksi kurssien suuren määrän ja erilaisten tilastointitapojen vuoksi. Selvät erot ilmoitetuissa jonoissa kuitenkin kuvaavat kielikursseille pääsyn yleistä tilaa yliopistossa. Helsingin yliopiston tiedot puuttuvat.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka suuri osuus kielikursseista on sellaisia, että niille eivät mahdu kaikki halukkaat opiskelijat? Ilmoita prosenttiluku kursseista. Jos et saa tarkkaa tietoa, ilmoita oma tai kielikeskuksen arvio.

Tiedon muoto Prosenttiluku

Tarkempi selitys Kielikurssit täyttyvät usein rajoitetusta opiskelijamäärästä ja suuresta kysynnästä johtuen. Kurssitarjonnan laajuuden lisäksi opiskelijoiden kieliopintomahdollisuuksista kertoo se, voiko kursseille käytännössä osallistua. Arviossa ei ole erikseen kysytty, miten osallistujat täysille kursseille valitaan tai onko kurssille jonosta huolimatta mahdollista päästä.

A4.3 Kotimaisten kielten opetus ulkomaisille opiskelijoille

Arviointia Tarjottujen kurssien korkein taitotaso vaihtelee selvästi eri yliopistoissa. Vähintään alkeiskursseja tarjotaan mutta B2- tai C- tasoisten kurssien tarjonta on harvinaisempaa. Kaikkien kurssien osalta ei voitu määrittää yhteiseurooppalaista taitotasoluokitusta, jolloin tietoa ei ole huomioitu vertailussa. Mittarista puuttuvat Kuopion ja Lapin yliopistojen sekä Taideteollisen korkeakoulun tiedot.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka paljon ja minkä tasoisia kotimaisen kielen kursseja ulkomaisille vaihto- ja tutkinto-opiskelijoille tarjotaan yliopistossa? Mittarin tavoitteena on hahmottaa, minkälaista kotimaisten kielten kurssitarjontaa ulkomaisille opiskelijoille yliopistossa on. Ilmoita vastauksesi tasoittain eriteltyinä kotimaisten kielten kurssien osalta käyttäen yhteiseurooppalaista taitotasoluokitusta (kielikeskus tietää).

Tiedon muoto Järjestettävien kurssien korkein taitotasoluokitus (A1- 2 pist., A2- 4 pist., B1- 6 pist., B2- 8 pist. C1- 10 pist.)

Tarkempi selitys Ulkomaisille opiskelijoille tarjottavilla kotimaisten kielten opinnoilla on varsinkin tutkinto- opiskelijoille suuri merkitys opintoihin ja opiskeluyhteisöön sitoutumisen edistäjänä. Tarjottujen kurssien taso vaikuttaa ratkaisevasti siihen, onko opiskelijalla mahdollisuus kehittää käytännön kielitaitoaan tasolle, joka mahdollistaa myös arkielämän asioiden hoidon kotimaisilla kielillä.

A4.3 Kotimaisten kielten opetus ulkomaisille opiskelijoille

A4.4.1 Lukukausi-ilmoittautuminen verkossa

Arviointia

Lukukausi-ilmoittautuminen verkossa on muuttunut yleiseksi käytännöksi. Verkkoilmoittautumismahdollisuus oli tarjolla kaikissa paitsi Vaasan yliopistossa.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Voiko yliopiston lukukausi-ilmoittautumisen tehdä verkossa?

Tiedon muoto

Dikotominen

Tarkempi selitys

Verkkoasioinnin kysymykset kuvaavat yliopiston eri palveluiden saatavuutta verkossa. Verkkoasiointimahdollisuus helpottaa asioiden hoitamista ajasta ja paikasta riippumatta, millä on usein merkitystä erilaisissa tilanteissa oleville opiskelijoille. Verkkoasioinnin lisääminen voi myös keventää opiskelijapalveluiden työtä sellaisissa asioissa, joiden hoitaminen voidaan automatisoida. Näin ollen mittarit kuvaavat myös opintohallinnon palvelutarjonnan kehittämisaktiivisuutta.

A4.4.1 Lukukausi-ilmoittautuminen verkossa

A4.4.2 Ilmoittautuminen kursseille ja tentteihin verkossa

Arviointia Kuten lukukausi-ilmoittautumisessa myös kurssi- ja tentti-ilmoittautumisissa havaitaan verkon käytön yleistyneen. Taideteollisen korkeakoulun tieto puuttuu.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Voiko kursseille ja tentteihin ilmoittautua verkossa? Ilmoita vastauksesi prosenttilukuna: kuinka monelle prosentille kursseista ja tenteistä.

Tiedon muoto Prosenttiluku

Tarkempi selitys Ks. 4.4.1

A4.4.3 Opinto-oppaat

Arviointia Jo edellisessä selvityksessä havaittiin, että opinto-oppaat löytyvät käytännössä aina verkosta. Tarkennetunkin arvion mukaan opinto-oppaiden verkkosaatavuus on yleisesti hyvä. Vaihtelua aiheutuu jonkin verran mm. opinto-oppaiden kääntämisestä ja siitä, että kaikilla laitoksilla ei ole yhteistä käytäntöä oppaiden osalta.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Miten hyvin opinto-oppaat ovat saatavissa verkossa? Arvioi opinto-oppaiden saatavuutta verkosta: Erittäin hyvässä käytännössä opas on vapaasti luettavissa ja saatavilla myös ainakin englanniksi. Tyydyttävässä käytännössä opas on esimerkiksi luettavissa vain intranetissä. Tätä huonommissa käytännöissä kaikkia opinto-oppaita ei ole saatavilla verkossa.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Ks. 4.4.1

A4.4.3 Opinto-oppaiden saatavuus

A4.4.4 Kurssien tiedotus verkossa

Arviointia

Ajankohtaisen tiedotuksen osalta luvut ovat yleisesti arvioita. Kurssikohtaisesti on luonnollisesti vaihtelua myös tiedotuksen laadussa ja laajuudessa. Tämä vaikuttaisi johtuvan siitä, että verkkotiedotukseen ei ole luotu yhtenäisiä käytäntöjä kovinkaan laajasti ja asia on käytännössä tiedekuntien, laitosten ja yksittäisten kurssien vastuuhenkilöiden aktiivisuuden varassa. Helsingin yliopiston tieto puuttuu.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Ovatko kurssisiin liittyvät ajankohtaiset tiedotukset verkossa? Ilmoita vastauksesi prosenttilukuna; kuinka suuressa osassa kurseista?

Tiedon muoto

Prosenttiluku

Tarkempi selitys

Ks. 4.4.1

A4.4.4 Kurssien tiedotus verkossa

A4.5.1 Tietokoneiden riittävyys

Arviointia Tietokoneiden määrässä on jonkinlaista vaihtelua, mutta selkeää eroa eri alojen välillä ei ole. Edelleen ei voida arvioida, minkälaisia eroja eri alojen välillä tietotekniikan tarpeelle on opiskelussa. Taideteollisen korkeakoulun tieto puuttuu.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys

Montako tietokonetta yliopistolla on pääosin opetus- tai opiskelukäytössä? Opetus- tai opiskelukäytössä oleviin tietokoneisiin lasketaan mukaan luokkien ym. opetustilojen koneet opettajan kone mukaan lukien sekä muut opiskelijoiden vapaassa käytössä olevat koneet. Opettajien henkilökohtaisessa käytössä olevia tietokoneita ei lasketa tähän mukaan. Pelkästään korkeakoulun avoimen opetuksen tai lisä- ja täydennyskoulutuksen käytössä olevia koneita ei myöskään lasketa tähän mukaan.

Tiedon muoto Suhdeluku (lukumäärä/ 1000 uutta opiskelijaa)

Tarkempi selitys

Mittari kuvaa yliopiston tarjoamia mahdollisuuksia tietotekniikan käyttöön. Koneiden käyttötarkoituksessa ja -mahdollisuuksissa on jonkinlaisia eroja, mutta yleisesti koneiden määrä kuvaa opiskelijoiden mahdollisuutta tietotekniikan käyttöön yliopistolla. Kuten muidenkin vertailun mittarien osalta myös tämän mittarin suhdeluku on muutettu edellisestä vertailusta koskemaan uusien opiskelijoiden määrää.

A4.5.2 Kannettavat tietokoneet

Arviointia Mittarissa havaitaan, että erilaiset käytännöt ovat usein tietoisia valintoja, eikä resurssien kohdentaminen kannettavien hankintaan ole aina paras vaihtoehto. Usein yliopiston omalla kustannuksellaan hankkimissa koneissa on jonkinlaisia rajoituksia, kuten kohdentuminen vain graduvaiheen opiskelijoille tms.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys

Tukeeko yliopisto (mukaanlukien sen osat kuten opiskelijajärjestöt) opiskelijaa kannettavan tietokoneen hankkimisessa? Arvioi vastauksesi seuraavan asteikon pohjalta: 1 yliopisto/opiskelijajärjestö ei tue lainkaan, 2 yliopisto/opiskelijajärjestö organisoii hankinnan, järjestää käytön tukea tai tukee muuten ei-taloudellisesti yhteishankintoja, 3 yliopisto/opiskelijajärjestö tukee taloudellisesti koneiden hankkimista, 4 yliopisto/opiskelijajärjestö hankkii koneet, jotka opiskelija vuokraa edullisesti, 5 yliopisto/opiskelijajärjestö hankkii koneet omalla kustannuksellaan, ja tarjoaa ne maksutta opiskelijoiden käyttöön

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys Toinen vaihtoehto tietotekniikkapalvelujen tarjoamiseksi opiskelijoille kiinteiden työasemien ohella on kannettavien tietokoneiden hankkiminen opiskelijoiden käyttöön. Tässä on erilaisia linjauksia oppilaitosten välillä, mutta joka tapauksessa mittari kuvaa osaltaan opiskelijoiden käytettävissä olevaa tietotekniikkavälineistöä.

A4.5.3 Langaton verkko

Arviointia Langattoman verkon käyttö on yleistynyt yliopistoissa suhteellisen nopeasti. Kuitenkin kattavuudessa on merkittäviä eroja; usein verkko toimii vaihtelevasti vain tietyssä osassa rakennuksia.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin yliopistolla toimii langattoman verkon käyttömahdollisuus? Erittäin hyvässä käytännössä langaton verkko on käytettävissä kaikissa yliopiston päätoimipisteissä vapaasti ja mm. vierailijakäyttö onnistuu vaivatta. Arvioi asteikolla alaspäin sen pohjalta, kuinka suuri prosenttiosuus (suurinpiirtein) päätoimipisteistä on ilman verkkoa ja kuinka paljon muita rajoituksia verkon käyttöön liittyy. Täydennä tarvittaessa seuraavaan avokenttään.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys Opiskelijoiden omien kannettavien tietokoneiden yleistymisen tarjoaa mahdollisuuden tietotekniikkapalveluiden käytettävyyden lisäämiseen langattoman verkon käyttöön ottamisella. Tämä pitää paikkansa, vaikka yliopisto ei kannettavia koneita tarjoaisikaan tai niiden hankintaa tukisi.

A4.6 Ryhmätyötilojen saatavuus

Arviointia Ryhmätyötilojen saatavuudessa ei havaittu merkittäviä alakohtaisia eroja. Keskeisiä avovastauksissa esiin tuotuja ongelmia olivat tilojen ylikuormittuneisuus "ruuhka-aikoina" sekä se, että tilojen käyttöaika on liian rajattu.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin ryhmätyö- ja lukutiloja on opiskelijoiden saatavilla? Ota huomioon tilojen riittävyys ja aukioloajat. Erittäin huonosti tarkoittaa, että tiloihin on säännöllisesti jonoa, ne ovat käytössä vain virka-aikana, ne sijaitsevat opetustiloihin ja asuntoihin nähden huonosti ja eivätkä ne välttämättä laadultaankaan ole tarkoituksenmukaisia. Erittäin hyvin tarkoittaa, että jonoa on vain harvoin, pääsy on aikaisesta aamusta myöhään iltaan tai ympäri vuorokauden, tilat sijaitsevat opetustiloihin tai asuntoihin nähden hyvin, ja ne palvelevat tarkoitustaan hyvin. Hyvin tarkoittaa, että näistä ominaisuuksista puuttuu noin yksi. Tee kokonaisarvio kaikkien opiskelijoiden kannalta.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Itsenäisen opiskelun ja ryhmätöiden tekemisen kannalta on välttämätöntä, että ryhmätyö- ja lukutiloja on tarjolla tarkoituksenmukaisesti. Tarvittavien tilojen luonne vaihtelee aloittain, joten vastaajia pyydetään arvioimaan, miten olemassa olevat tilat vastaavat tarvetta.

A4.6 Ryhmätyötilojen saatavuus

A4.7 Tutkintotodistuksen liite

Arviointia

Liitteen antaminen on, kuten odotettua, yleistynyt merkittävästi, ja lähes kaikki yliopistot antavat liitteen ilman erillistä pyyntöä. Erot vastauksissa johtuvat juuri siitä, että liite annetaan vain pyynnöstä.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Saako opiskelija valmistuessaan kansainväliseen käyttöön tarkoitetun tutkintotodistuksen liitteen (Diploma Supplement, nykyisin osa Europassia) automaattisesti eli maksutta ja ilman erityistä pyyntöä? Vastaa prosenttilukuna: kuinka monta prosenttia opiskelijoista saa liitteen tiedekunnastaan/osastostaan valmistuessaan (jos esim. 40% opiskelijoista opiskelee tiedekunnassa, josta diploma supplementin saa automaattisesti, on vastaus 40%).

Tiedon muoto

Prosenttiluku

Tarkempi selitys

Tutkintotodistuksen liitteen antamisen tulisi olla automaattista elokuusta 2005 lähtien. Mittari kuvaa yliopiston valmiutta laajentaa uudet käytännöt kaikkia opiskelijoita koskeviksi ja mm. tutkintorakenneuudistukseen liittyvää opiskelijapalveluiden tasoa.

A4.7 Tutkintotodistuksen liite

A4.8 Kirjastopalveluiden saatavuus

Arviointia Kirjasto on opiskelijoille erittäin tärkeä tukipalvelu, jonka osalta käytäntöjä pidettiin keskimäärin vähintään hyvinä. Mitään erityisiä kirjastopalvelujen puutteita ei tullut avovastauksissakaan esille.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka kirjastopalvelut ovat saatavissa opiskelijalle (erityisesti aukioloajat, kirjaston sijainti, opastus)? Erittäin huonosti tarkoittaa, että palveluihin (lainaustiskille, neuvontaan tai asiakaspäätteille) on säännöllisesti jonoa, ne ovat käytössä lyhyempänä aikana kuin virka-aikana (esim. siis 10-16), ne sijaitsevat opetustiloihin ja asuntoihin nähden huonosti, eikä tietoja helposti löydy eikä opastusta ole saatavilla. Erittäin hyvin tarkoittaa, että jonoja on vain harvoin, pääsy on aamusta myöhään iltaan, tilat sijaitsevat lähellä ja tietoa ja opastusta löytyy helposti. Hyvin tarkoittaa, että näistä ominaisuuksista puuttuu noin yksi. Tee kokonaisarvio kaikkien opiskelijoiden kannalta.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys Mittari arvioi kirjastopalveluiden käytännön tasoa opiskelijan näkökulmasta.

A5

OPISKELIJAN VAIKUTUSMAHDOLLISUUDET

A5.1 Hallinnon opiskelijaedustajan opas

Arviointia Hallinnon opiskelijaedustajien opas oli saatavissa kolmea vaille kaikissa yliopistoissa. Eroja syntyi oppaan saatavuudesta ja jakelun laajuudesta. Yhdessäkään yliopistossa ei katsottu erittäin hyvän saatavuuden edellytysten täyttyvän, yleisimmin puuttui ainakin englanninkielinen opas.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin hallinnon opiskelijaedustajien opas on käytettävissä? Opas voi olla yliopiston tai ylioppilaskunnan tuottama. Esitä arviot seuraavien ääripäiden pohjalta: Erittäin huonossa käytännössä hallinnon opiskelijaedustajien opasta ei ole olemassa lainkaan. Erittäin hyvässä käytännössä opas on kaikkien saatavissa vapaasti kotimaisilla kielillä ja englanniksi sekä verkosta että paperiversiona.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari kuvaa osaltaan toimivaa opiskelijaedustusta yliopiston hallinnossa. Koulutuksen ja mm. yleisen hallintoasioiden oppaan saatavuus vaikuttaa hallinnon opiskelijaedustajien edellytyksiin toimia tehtävässään aiemmasta perehtyneisyydestä riippumatta.

A5.2 Hallinnon opiskelijaedustajien koulutus

Arviointia Koulutuksen järjestämistavassa oli jonkin verran vaihtelua sen mukaan, järjestääkö koulutuksen yliopisto vai ylioppilaskunta. Kyse on jälleen usein paikallisesti hyväksi havaitusta perinteestä. Koulutusta järjestettiin kaikkien muiden paitsi Taideteollisen korkeakoulun ja Sibelius-Akatemian hallinnon opiskelijaedustajille.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Järjestetäänkö yliopistossa hallinnon opiskelijaedustajille säännöllisesti koulutusta? Koulutuksen voi järjestää yliopisto tai ylioppilaskunta.

Tiedon muoto Dikotominen

Tarkempi selitys Ks. 5.1

A5.3 Hallinnon opiskelijaedustajien yhteystiedot

Arviointia

Yleisin käytäntö on ilmoittaa kaikkien opiskelijaedustajien yhteystiedot verkossa. Eroja aiheuttaa yleisimmin siitä, kattaako järjestely kaikki kysytyt tasot.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Ovatko hallinnon opiskelijaedustajien yhteystiedot (vähintään sähköpostiosoite TAI puhelinnumero) saatavissa verkosta? Yhteystiedot voivat olla joko yliopiston tai opiskelijajärjestöjen sivuilla. Tiedon katsotaan olevan saatavilla kun mainitaan ainakin nimi ja esimerkiksi koko listalle sähköpostiosoitteen muodostamiskäytäntö tyyliin etunimi.sukunimi at yliopisto.fi. Anna vastauksena arvioksi prosenttilukuna: kuinka suuren osan edustajista tiedot löytyvät. Ota huomioon VAIN: 1) yliopiston hallitus/konsistori, 2) kaikki koko yliopistoa koskevat muut hallintoelimet sekä 3) tiedekunta/osastoneuvostot.

Tiedon muoto

Prosenttiluku

Tarkempi selitys

Mittari kuvaa edelleen hallinnon opiskelijaedustuksen toimivuutta. Toimiva hallinto on näkyvää ja läpinäkyvää; osana tätä opiskelijoilla on mahdollisuus yhteydenottoa varten helposti löytää edustajiensa yhteystiedot. Hallinnon opiskelijaedustuksen näkyvyydellä on myös merkitystä koko järjestelmän tunnettuudelle opiskelijoiden piirissä.

A5.3 Hallinnon opiskelijaedustajien yhteystiedot

A5.4 Opiskelijaedustus epävirallisissa työryhmissä

Arviointia

Lähes kaikissa yliopistoissa opiskelijaedustus on vakiokäytäntö lähes kaikissa työryhmissä. Eroa aiheutui mm. siitä, että kaikki työryhmät eivät välttämättä edes tule opiskelijoiden tietoon, mikäli ne eivät varsinaisesti liity opiskelijoita koskeviin asioihin. Muutaman yliopiston osalta havaittiin kuitenkin, että opiskelijaedustuksen nimeäminen ei ole järjestelmällinen toimintatapa. Taideteollisen korkeakoulun vastaus puuttuu.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Kattaako hallinnon opiskelijaedustus epäviralliset (ei laeissa, asetuksissa tai johtosäännöissä määrätyt) rehtorin/vararehtorin nimeämät työryhmät ja toimielimet? Vastaus suhdelukuna (esim. 5/12), kuinka suurella osalla rehtorien asettamista epävirallisista elimistä on opiskelijaedustus (vähintään yksi äänivaltainen opiskelijajäsen).

Tiedon muoto

Suhdeluku (käsitellyssä prosenttilukuna)

Tarkempi selitys

Mittarit 5.4- 5.6 kuvaavat opiskelijoiden vaikutusmahdollisuuksia yliopiston hallinnossa eri tyyppisten toimielinten opiskelijaedustuksen näkökulmasta. Merkitystä opiskelijaedustuksen toimivuudelle on sekä sillä, kuinka kattavasti erilaisiin epävirallisiin työryhmiin nimetään opiskelijaedustajia, että sillä, kuinka suuri osuus virallisten toimielinten äänivallasta on opiskelijaedustajien käytössä.

A5.4 Opiskelijaedustus epävirallisissa työryhmissä

A5.5 Opiskelijaedustus hallituksessa

Arviointia Hallituksen äänimääriin vaikuttaa mm. yliopiston ulkopuolisten jäsenten määrä hallituksessa. Opiskelijajäsenten äänivaltaosuus vaihteli välillä 15%-29%.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka suuri osuus yliopiston hallituksen (tai konsistorin) äänivaltaisista jäsenistä on opiskelijoita? Vastauksella tarkoitetaan osuutta koko äänimäärästä. Anna vastauksesi suhdelukuna (esim. 4/12).

Tiedon muoto Suhdeluku (käsittelyssä prosenttilukuna)

Tarkempi selitys Ks. 5.4

A5.5 Opiskelijaedustus hallituksessa

A5.6 Opiskelijaedustus vaalikollegiossa

Arviointia	Äänimäärät vaalikollegioissa vaihtelivat välillä 15%- 31%. Taideteollisen korkeakoulun vastaus puuttuu.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Kuinka suuri osuus yliopiston vaalikollegion äänivaltaisista jäsenistä on opiskelijoita?
Tiedon muoto	Suhdeluku (käsitellyssä prosenttilukuna)
Tarkempi selitys	Ks. 5.4

A5.7 Opiskelijat tasa-arvosuunnitelmassa

Arviointia	Opiskelijat oli pääsääntöisesti huomioitu tasa-arvosuunnitelmissa hyvin. AA:lla ei vielä ollut kattavaa tasa-arvosuunnitelmaa. Kehitysmahdollisuuksia selvästi löytyy nimenomaan opiskelijoiden erityispiirteiden huomioimisesta tasa-arvosuunnittelussa.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Ovatko opiskelijat kattavasti (hyvin) mukana yliopiston tasa-arvosuunnitelmassa opiskelijoina eli työyhteisön jäsenenä? Tässä ei tarkoiteta opiskelijavalintoja ja hakijoiden tasa-arvoa, vaan opiskelun riskitilanteita tasa-arvon osalta. Erittäin huonosti tarkoittaa, että opiskelijoita ei ole mainittu tasa-arvosuunnitelmassa lainkaan tai yliopistolla ei ole tasa-arvosuunnitelmaa. Erittäin hyvin tarkoittaa, että opiskelijat on otettu huomioon tasa-arvosuunnitelman eri kohdissa kattavasti — erilaisesta asemasta johtuen eri tavalla kuin henkilökunta, mutta kautta linjan kattavasti ja opiskelijoiden aseman erityispiirteet huomioiden. Opiskelijoiden tasa-arvoasiat on erityisesti osoitettu ainakin yhden henkilön vastuulle.
Tiedon muoto	1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys	Mittari kuvaa yliopiston suhtautumista opiskelijoihin yhteisön jäsenenä. Tämä edellyttää opiskelijoiden ja heidän erityistarpeidensa huomioon ottamista kaikessa toiminnan suunnittelussa. Tasa-arvonäkökulmasta opiskelijoiden tarpeet ovat kuitenkin selvästi erilaiset kuin henkilökunnan.

A5.7 Opiskelijat tasa-arvosuunnitelmassa

A6 HYVINVOINTI

A6.1 Opiskelijat hyvinvointistrategiassa

Arviointia	Opiskelijat on muutamaa poikkeusta lukuunottamatta huomioitu hyvinvointia koskeissa strategioissa. Osalla puuttuvista kyse oli siitä, että mainittu strategia oli vielä valmisteilla, mutta opiskelijat tullaan siinä kyllä ottamaan huomioon.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Onko opiskelijat otettu huomioon yliopiston hyvinvointiin liittyvässä strategiassa (näitä voivat olla esimerkiksi henkiset voimavarat-strategia, hyvinvointistrategia, henkilöstösuunnitelma tai tasa-arvosuunnitelma).
Tiedon muoto	Dikotominen
Tarkempi selitys	Mittari kuvaa yliopiston suhtautumista opiskelijoihin ja heidän hyvinvointinsa kehittämiseen; suunnitteleeeko yliopisto yhteisöllisiä hyvinvointia tukevia toimintoja lähinnä henkilöstön näkökulmasta, vai ovatko opiskelijat yhteisön jäseninä mukana myös näissä toimintaa ohjaavissa asiakirjoissa.

A6.2 Opintopsykologit

Arviointia	Opintopsykologien toiminta on lisääntynyt, kun palvelujen tarjonta on laajentunut aiempaa useampaan yliopistoon. Lisäksi ainakin kahdessa yliopistossa on hanke opintopsykologin työn aloittamiseksi varsin pitkällä. Kaikkiaan on havaittavissa, että yliopistoissa opintopsykologien rooli on kehittymässä ja tietoisuus toiminnasta ja sen tarpeesta on lisääntynyt selkeästi.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Mikä on opintopsykologien/opintoneuvontapsykologien yhteenlaskettu henkilötyövuosimäärä vuodessa? Ilmoita vastausta vuosina ja kuukausina, esim. 4v 3kk. Tiedon saadaksesi voit esimerkiksi soittaa ura- ja rekrytointipalveluihin tai suoraan opintoneuvontapsykologille.
Tiedon muoto	Suhdeluku (Kuukautta/ 1000 uutta opiskelijaa)
Tarkempi selitys	Mittari kuvaa yliopiston panostusta uusien opiskeluhyvinvointipalveluiden kehittämiseen ja hyvien käytäntöjen omaksumiseen. Opintopsykologien toiminnalla on merkitystä moninaisten opiskelijan hyvinvointiongelmien ratkaisussa ja opiskelun sujuvuuden tukemisessa koko yliopistoyhteisön tasolla.

A6.3 Hyvinvointitoiminnan organisointi

Arviointia Tapoja hyvinvointityön organisointiin on monia, ja erilaiset tavat ovat muotoutuneet paikallisten tarpeiden mukaan. Usein myös toiminnassa mukana olleiden tahojen oma aktiivisuus on vaikuttanut huomattavasti siihen, organisoidaanko toiminta yliopistovetoisesti vai osallistuuko yliopiston edustajia esim. Kehräryhmän toimintaan. Mittarissa on joka tapauksessa painotettu toiminnan jatkuvuuden ja aseman vuoksi yliopiston vastuuta ryhmän toiminnasta. Tuloksista havaitaan, että kehitys on kulkenut useimmissa yliopistoissa yliopistovetoisten ryhmien organisoinnin suuntaan. Tässä vaiheessa mittari ei huomioi millään tavalla eri ryhmien aktiivisuutta, huomio kiinnitetään vain organisoinnin tapaan.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Millainen järjestäytynyt yhteistyö- ja toimintatapa opiskelijan hyvinvointiin ja ohjaukseen liittyvien toimijoiden (esim. opetushenkilökunta, erilaiset opintoneuvojat, YTHS, yliopistoliikunta, psykologit, muut ohjaajat) välillä on? (vaihtoehdot: 1) Yliopistovetoinen hyvinvointityöryhmä toimii, 2) Yliopistovetoinen hyvinvointityöryhmä on suunnitteilla ja/tai YTHS-vetoinen Kehräryhmä/terveystyöryhmä toimii, 3) Muu tapa, mikä?

Tiedon muoto Kolmiportainen: 3) Yliopistovetoinen ryhmä 2) YTHS-vetoinen ryhmä ja/tai suunnitteilla oleva yliopistovetoinen ryhmä 1) Ei järjestelmällistä toimintatapaa

Tarkempi selitys Mittari kuvaa yliopiston aktiivisuutta ja vastuunkantoa hyvinvointitoiminnassa. Yliopistovetoinen hyvinvointityöryhmä pystyy kattavammin toimimaan yliopiston sisällä. Yliopiston on tällöin myös vastattava ryhmän toiminnan resurssoinnista, mikä kiinnittänee hyvinvointitoiminnan järjestelmällisemmin osaksi nimenomaan yliopiston suunnitelmallista toimintaa.

A6.3 Hyvinvointitoiminnan organisointi

A6.4 Ajanhallintakurssit

Arviointia Ajanhallintakurssien tarjonta ei ole kovin yleistä; kurseja oli järjestetty Helsingin, Oulun ja Lapin yliopistoissa sekä Tampereen teknillisessä yliopistossa.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Tarjoaako yliopisto opiskelijan ajankäyttöön ja ajanhallintaan liittyviä kurseja?

Tiedon muoto Dikotominen

Tarkempi selitys Mittari kuvaa omalta osaltaan opiskelijoiden hyvinvoinnin kehittämistoimien kokonaisvaltaisuutta. Opiskelijat ovat viimeaikaisissa selvityksissä tuoneet esille ajanhallinnan ongelmia; opiskelun, työn ja harrastusten yhteensovittaminen käy usealle työstä itsessään. Järjestämällä ajanhallintaan liittyviä kurseja yliopisto pyrkii osaltaan tarjoamaan keinoja näiden ongelmien hallintaan.

A6.4 Ajanhallintakurssit

A6.5 Opiskelijaliikuntapalveluiden kehittäminen

Arviointia	Erityisesti liikuntapalveluihin nimettyjen henkilöiden määrä vaihteli huomattavasti yliopistoittain. Helsingin yliopiston Yliopistoliikunta on omassa mittaluokassaan; organisointi- ja suunnittelutehtävissä toimii enemmän henkilöstöä kuin kaikissa muissa yliopistoissa yhteensä. Osin tämä luonnollisesti johtuu siitä, että yliopistoliikunnan palveluita tarjotaan myös muille kuin yliopiston omille opiskelijoille.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Mikä on yliopiston opiskelijaliikuntapalveluja organisoivien ja suunnittelevien työntekijöiden henkilötyövuosimäärä vuodessa?
Tiedon muoto	Suhdeluku (Vuotta/ 1000 uutta opiskelijaa)
Tarkempi selitys	Mittari kuvaa yliopiston panostusta liikuntapalveluiden kehittämiseen ja toiminnan edellytysten parantamiseen.

A6.6 Liikunta yliopiston strategiassa

Arviointia	Liikunnan mainitseminen ohjelmien ja suunnitelmien tasolla on hyvin vaihtelevaa, joskin enemmän harvinaista kuin kattavaa. Liikuntaa voidaan pitää merkittävänä ja panostaa toimintaan huomattavasti, mutta silti tätä ei huomioida strategiatasolla. Avovastauksissa tuotiinkin esille, että itse palveluiden tila ja satsaukset ovat yliopistossa korkealla tasolla ja tilanne erinomainen, vaikka liikuntaa ei mainitakaan strategiassa. Näin ollen mittari ei välttämättä kuvaa liikuntapanostusten tasoa, vaan ennemminkin liikunnan vakiintunutta asemaa yliopiston toiminnassa.
Lähde	Asiantuntijakysely ylioppilaskuntiin
Kysymys	Arvioi, miten hyvin yliopisto huomioi liikunnan ja opiskelijoiden liikuntapalvelut yleisstrategiassaan ja muissa soveltuviissa strategia-asiakirjoissa. Erittäin huonossa käytännössä liikuntaa ei ole huomioitu missään strategiatyössä, erittäin hyvässä liikunta huomioidaan kattavasti kaikessa strategisessa suunnittelussa ja ohjelmissa.
Tiedon muoto	1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Tarkempi selitys	Mittari kuvaa liikunnan huomioimista osana suunnitelmallista hyvinvointitoimintaa. Mikäli liikunnalle määritellään selkeä rooli toimintaa ohjaavissa asiakirjoissa, on oletettavaa, että liikuntapalvelujen kehittäminen ja järjestäminen on suunnitelmallisempaa kuin jos näin ei ole tehty.

A6.6 Liikunta yliopiston strategiassa

A6.7 Liikuntapalveluiden tarjonta

Arviointia

Liikuntapalveluiden järjestämistavassa ja -laajuudessa on suuria eroja. Mm. tilaratkaisuista ja oman/ ulkoisen palvelutuotannon suhteesta riippuen opiskelijan käytettävissä olevat palvelut sijaitsevat keskitetysti tai eri puolilla kaupunkia ja ovat käytettävissä erilaisina aikoina. Vastauksista kuvastuu varsin suuri ero siinä, miten keskeiseksi osaksi toimintaansa yliopisto kokee opiskelijoiden liikuntamahdollisuuksien edistämisen. Ylioppilaskunnan rooli vaihtelee liikuntapalveluiden päävastuullisesta järjestäjästä olemattomaan.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Kuinka laajasti ja hyvin yliopistossa on tarjolla liikuntapalveluja? Kysymyksellä on tarkoitus selvittää kuinka kattavasti yliopisto on ottanut huomioon liikunnan harrastamisen edellytyksiä. Arvioi vastauksesi sen pohjalta kuinka moni seuraavista väittämistä toteutuu: (erinomaisessa käytännössä ei ole vakavia puutteita, arvioi noin yksi pykälä alaspäin/ 1 vakava tai pari vähemmän opiskelijan saamiin palveluihin vaikuttavaa puutetta).

Yliopistoliikunnan tarjoama lajikirjo on riittävän monipuolinen

Liikuntatilojen aukioloajat ovat riittävät

Liikuntatiloja ylläpidetään ja huolletaan riittävästi

Yliopistolla on omia liikuntatiloja

Yliopiston liikuntatilat sijaitsevat kampusalueella

Liikuntapalvelut ovat edullisia

Yliopisto järjestää eri liikuntamuotojen alkeiskursseja

Yliopisto järjestää liikuntatempauksia ja -tapahtumia (esim. liikuntapäivät)

Opiskelijat ovat mukana suunnittelemassa yliopiston liikuntapalveluja

Liikuntapalveluista tiedotetaan riittävästi

Liikuntatilojen esteettömyyteen on kiinnitetty riittävästi huomiota

Ainejärjestöillä ja laitoksilla on mahdollisuus saada omia salivuoroja

Yliopisto kannustaa hyöty- ja arkiliikuntaan, esim. yliopistolla on ajanmukaiset

pyörätelineet, säilytyslokerit ja suihkutilat opiskelijoiden käytössä

Tiedon muoto

1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys

Mittari kuvaa panostusta liikuntapalveluihin kokonaisuudessaan; missä laajuudessa palveluita on tarjolla, ja kuinka palveluiden tasosta, saavutettavuudesta ja kannustuksesta palveluiden käyttöön huolehditaan.

A6.8 Hyvinvointipäivän järjestäminen

Arviointia

Eri laajuisia hyvinvointiaiheisia tapahtumia ja teemapäiviä järjestetään hyvin yleisesti, lähes kaikissa yliopistoissa. Kaiken kaikkiaan hyvinvointitoiminnan näkyvyys on kehittynyt suotuistasti. Opinnoista vapaa päivä oli kuitenkin järjestetty vain Svenska handelshögskolanissa ja Lapin yliopistossa. Avovastauksissa tuotiin esiin myös epäily, että opinnoista vapaaseen hyvinvointipäivään opiskelijat eivät vaivautuisi paikalle ainakaan paremmin kuin opetuksen yhteydessä järjestettäviin tapahtumiin.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Järjestetäänkö yliopistolla opinnoista vapaa hyvinvointipäivä tai -tapahtuma?

Tiedon muoto

Dikotominen

Tarkempi selitys

Mittari kuvaa hyvinvointitoiminnan asemaa yliopistoyhteisössä. Yhteisen tapahtuman järjestämisellä muistutetaan hyvinvoinnista huolehtimisen merkityksestä. Opinnoista vapaa päivä sekä lisää mahdollisuuksia osallistua tapahtumaan, että kuvaa tapahtuman saamaa arvostusta; hyvinvointitoiminta ei ole jotain ylimääräistä, mihin osallistutaan jos ehditään, vaan tarkoitus itsessään.

B1

SOSIAALI- JA TERVEYSPALVELUT

B1.1 Terveyskeskusmaksut

Arviointia

Terveyskeskuskäynnin kertamaksu on edelleen 11 euroa kaikissa muissa kunnissa paitsi Turussa, jossa käynnit ovat opiskelijoille maksuttomia. Pisteissä noudatetaan skaalausta, jonka mukaan maksuttomista käynneistä annetaan kymmenen ja 11 euron käyntimaksuista viisi pistettä.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Montako euroa on oppilaitoksen kotikunnassa asuvan opiskelijan terveyskeskusmaksu (vuoden ensimmäinen yleislääkärikäynti, ei päivystysaikana).

Tiedon muoto

Euroa

Tarkempi selitys

Mittari kuvaa terveydenhuollon kustannuksia opiskelijalle. Pistemäisenä mittarina terveyskeskusmaksun suuruus toimii vain suuntaa antavana mittarina kunnan terveyspalveluiden kustannuksista opiskelijalle yleensä. YTHS:n terveyspalvelujen kustannukset ovat samat kaikilla säätiön asemilla, joten ne on jätetty vertailusta pois.

B1.2

Toimeentulotuen myöntäminen opiskelijalle

Arviointia

Kaikki tulokset kysymyksen 1.2 osalta arvioidaan kokonaisuutena. Edelleen vastauksista selviää, että käytännöt toimeentulotuen myöntämisessä opiskelijoille voivat vaihdella myös kunnan sisällä eikä vain kuntien välillä. Eroja opiskelijoita koskevissa toimintatavoissa esiintyi varsin paljon mm. käytännössä vaadittavien hakemuksen liitteiden ja käytännöistä tiedottamisen välillä. Pisteytys on laskettu kohtien 1.2.1 - 1.2.3 keskiarvon mukaan.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymykset

1.2.1 Opiskelijan opintotuen maksimiaika (yleensä 55kk) on täynnä. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea? Ota huomioon kunnan ohjeistus ja vaadittavien selvitysten ja käyntien kuormittavuus opiskelijan kannalta. Erittäin epätarkoituksenmukaisesti voi tarkoittaa, että opiskelijan on päätettävä opinnot saadakseen tukea, vaatimusten mukaisten selvitysten ja liitteiden hankkiminen on lähes mahdotonta tai tukea ei myönnetä lainkaan. Erittäin tarkoituksenmukaisesti tarkoittaa opiskelijan lähtökohdista hyvin toimivaa järjestelmää. Se ei tarkoita sitä, että mitään selvityksiä ei vaadittaisi tai että toimeentulotukea saisi aina, vaan tarkoituksenmukaisia vaatimuksia, jotka enemmän edesauttavat kuin haittaavat

opintoja.

1.2.2 Opiskelijan opintotuki on katkaistu liian vähäisen opintoviikkokertymän vuoksi. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea? Arviointiasteikko: katso edellinen kysymys.

1.2.3 Opiskelija ei saa opintolainaa luottohäiriömerkinnän takia. Kuinka opiskelija saa tilanteessa kunnassa toimeentulotukea tai sosiaalista luototusta? Arviointiasteikko: katso edellinen kysymys. Sosiaalisella luototuksella tarkoitetaan luottojärjestelyä, jonka avulla opiskelija pääsee jälleen opintolainan piiriin. Tee kokonaisarvio opiskelijan kannalta.

Tiedon muoto
Tarkempi selitys

1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Mittari kuvastaa sitä, miten opiskelijan elämäntilanteen erityispiirteet pyritään kunnan sosiaalipalveluissa ottamaan huomioon. Tarkoitus ei ole selvittää sitä, miten paljon tukea opiskelijalla on missäkin tilanteessa saada, vaan sitä, miten hyvin käytäntö sopii opiskelijan tilanteeseen.

B2 ASUMISPALVELUT

B2.1 Keskineliövuokra/ Opiskelija-asunnot

Arviointia Helsingissä myös opiskelija-asunnot ovat kalliimpia kuin muualla maassa. Kovin suuria eroja keskineliövuokrissa ei kuitenkaan yhteisöjen välillä ole. Yksittäisen yhteisön matalimman ja korkeimman neliövuokran ero voi toisaalta olla suuri, joten paikkakunnilta löytyy hyvinkin erihintaisia vaihtoehtoja myös samantyyppisistä opiskelija-asunnoista.

Lähde Suomen opiskelija-asunnot/ opiskelija-asuntosäätiöt kuukausivuokria 31.12.2002.

Kysymys Mikä on yliopistokaupungin keskineliövuokra opiskelija-asunnoissa neliömetriltä?

Tiedon muoto Euroa / m²

Tarkempi selitys Laskemisessa on tehty yksinkertaistus : vain kaupunkien suurimpien opiskelija-asuntoyhteisöjen (esim. HOAS) vuokraa on tarkasteltu. Pienemmät yhteisöt eivät ole mukana mittarissa.

B2.2 Keskineliövuokra/ muut asunnot

Arviointia Kaikkien vapaarahoitteisten asuntojen keskineliövuokrat ovat keskimäärin hieman opiskelija-asuntojen vuokria korkeampia. Järjestys kuntien välillä on kuitenkin jotakuinkin sama kuin opiskelija-asuntojen osalta; pääkaupunkiseudun vuokrat ovat muuta maata korkeammat.

Lähde Tilastokeskus

Kysymys Kuinka monta euroa on vapaarahoitteisten asuntojen neliövuokra paikkakunnalla keskimäärin?

Tiedon muoto Euroa / m²

B2.3 Opiskelija-asuntojen asumisviihtyvyyden kehittäminen

Arviointia Opiskelija-asumisen viihtyvyyden kehittämiseksi on runsaasti hyviä käytäntöjä. Yhdistävänä tekijänä on asukasnäemyksen kuuleminen ja se, miten asukkaiden toiveisiin vastataan.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin paikallinen opiskelija-asuntoyhteisö on toiminut asumisviihtyvyyden kehittämiseksi? Erittäin huonossa käytännössä asuntoyhteisö ei olisi kiinnittänyt lainkaan huomiota viihtyvyyssasioihin. Erittäin hyvässä käytännössä on tehty kattava asumisviihtyvyysselvitys tai muulla vastaavalla tavalla viihtyvyyttä seurataan asukkailta kerättävällä palautteella jatkuvasti. Palautteen käsittely on julkista ja sen pohjalta tehdään tarvittavat toimenpiteet ja niistä tiedotetaan.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari kuvaa opiskelija-asuntoyhteisön asukkaiden asumisviihtyvyyttä kunnassa.

B3 LIIKUNTAPALVELUT

B3.1 Opiskelijahinnat liikuntapalveluissa

Arviointia

Suurissa kaupungeissa opiskelijahinnat ovat keskimäärin muita matalammat, oletettavasti suuremmista käyttäjämääristä johtuen yleensä. Erilaisia rajoituksia alennusryhmien hinnoitteluun (esim. käytössä vain osan päivää) esiintyy, mutta niitä ei ole otettu vertailussa huomioon. Pisteytys on laskettu hintojen keskiarvon mukaan, ja vertailussa on käytetty halvinta hintaa.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Mikä on kortalipun ja sarjalipun hinta ja keskimääräinen opiskelija-alennus seuraaviin kahteen kaupungin omistamaan liikuntapaikkaan: kaupungin uimahalli sekä liikuntasali/halli (esim. punttisalivuoro tai muu liikuntavuoro per henkilö). Ilmoita kortalipun hinta opiskelijalle, ja jos käytössä on sarjalippu, yhden käynnin hinta opiskelijalle. Ilmoita lisäksi opiskelijan alennusprosentti kortalipusta tai sarjalipusta, kummassa on suurempi alennus vastaavasta täysihintaisesta lipusta (ts. jos kortalipusta ei ole alennusta, ja sarjalipusta on 20%, ilmoita 20%). HUOM! Kaikki euromäärät siis ovat opiskelijahintoja!

Tiedon muoto

Lukuja ja prosenttilukuja (palvelun hinta euroina)

Tarkempi selitys

Mittari kuvaa kunnan liikuntapalvelujen saavutettavuutta opiskelijan näkökulmasta. Eri tyyppisten palveluiden osalta suuntaa antavan arvion saamiseksi on kysytty kahta oletettavasti yleisimmin saatavilla olevaa palvelua: uimahallia ja liikuntasalia.

B3.2 Opiskelijat ja kunnan liikuntapolitiikka

Arviointia

Eroja syntyy jo siitä, onko mainittua ohjelmaa käytännössä olemassa. Toisaalta opiskelijoiden ja/tai yliopistoyhteisön käsittely strategiassa on ennemminkin harvinaista kuin kattavaa.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Kuinka hyvin opiskelijat ja yliopistoyhteisö otetaan huomioon kunnan liikuntapoliittisessa strategiassa (tai vastaavassa)? Tarkoituksena on selvittää, kuinka kunta suhtautuu opiskelijoihin liikunnan harrastajina. Erittäin huono käytäntö on sellainen, jossa liikuntapoliittista strategiaa tai vastaavaa ei olisi lainkaan, huonossa käytännössä opiskelijoihin ja yliopistoyhteisöön ei viitata lainkaan. Arvioi tästä

Tiedon muoto ylöspäin mikäli suunnittelua on tehty opiskelijat huomioiden.
Tarkempi selitys 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin
Mittari kuvaa sitä, miten kunnallisessa suunnittelussa ja päätöksenteossa huomioidaan opiskelijoiden ja yliopistoyhteisön tarpeet liikuntapalveluiden suhteen.

B3.3 Opiskelijat kunnan liikuntatilojen käyttäjinä

Arviointia Erilaiset käytännöt opiskelijoiden liikuntapalveluiden tarjoamisessa aiheuttavat eroja opiskelijoiden asemaan kunnallisten liikuntapalveluiden käyttäjinä. Joillakin paikkakunnilla kunnan vastuu opiskelijoiden liikuntapalveluiden tarjoajana on suuri. Näin ollen mittarin voidaan nähdä hieman kompensoivan mm. yliopiston ja/tai ylioppilaskunnan liikuntapanostuksia ja toisin päin. Toisaalta mm. Joensuussa kehittämismahdollisuuksia vaikuttaisi olevan sekä yliopiston että kunnan palveluiden tarjonnassa.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin opiskelijaryhmät voivat saada käyttöönsä kunnan liikuntatiloja? Mittarin tavoitteena on selvittää, kuinka kunta suhtautuu opiskelijaryhmiin (so. ei-virallinen urheiluseura yms.) kunnan liikuntatilojen käyttäjinä. Arvioi käytännön tarkoituksenmukaisuutta opiskelijoiden kannalta.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari kuvaa kunnan suhtautumista opiskelijoiden liikuntapalveluiden tarjontaan.

B3.3 Opiskelijat kunnan liikuntatilojen käyttäjinä

B4 KULTTUURIPALVELUT JA YHDISTYSTOIMINTA

B4.1 Opiskelijahinnat kulttuuripalveluissa

Arviointia Suurinta eroa oli teatterilippujen hinnoissa. Vertailussa on käytetty halvinta ilmoitettua hintaa. Eri alennusluokkien mahdollisia rajoituksia ei ole otettu huomioon myöskään kulttuuripalveluiden osalta.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Mikä on opiskelijalipun hinta ja alennus kolmeen kulttuuritapahtumaan? Tapahtumat: kaupungin suurin teatteri pääsali; kaupunginorkesterin (tai vastaavan) konsertti; kaupungin suurin elokuvateatteri arki-iltana kello 19. Ilmoita lisäksi alennusprosentti kertalipusta tai sarjalipusta, kummassa on suurempi alennus vastaavasta täysihintaisesta lipusta. HUOM! Kaikki euromäärät siis ovat opiskelijahintoja!

Tiedon muoto Lukuja ja prosenttilukuja (palveluiden hinnat euroina)

Tarkempi selitys Mittari kuvaa kulttuuripalveluiden saavutettavuutta opiskelijan näkökulmasta.

B4.2 Yhdistystoiminnan aktiivisuus

Arviointia Pääkaupunkiseudun osalta on käytetty Helsingin lukua, koska käytännössä toimintaa tapahtuu koko seudulla. Tätä lukua korottaa monen useamman kunnan alueella toimivan yhdistyksen kotipaikan rekisteröiminen Helsinkiin.

Lähde Yhdistysnetti

Kysymys Monellako rekisteröidyllä yhdistyksellä on kotipaikka yliopiston sijaintikunnassa?

Tiedon muoto Lukumäärä

Tarkempi selitys Indikaattori kuvaa välillisesti myös opiskelijoiden harrastusmahdollisuuksia paikkakunnalla; laaja yhdistystarjonta merkitsee parempia mahdollisuuksia mm. liikunta- ja kulttuuriharrastuksiin.

B4.2 Yhdistystoiminnan aktiivisuus paikkakunnalla

B5 LIIKENNEPALVELUT

B5.1.1 Joukkoliikenteen opiskelijahinta

Arviointia Opiskelijalippujen hinnoissa on merkittäviä eroja, eikä opiskelija-alennusta välttämättä ole käytössä kaikissa lipputyypeissä. Joensuussa ei ollut vielä kyselyhetkellä opiskelija-alennusta sarja- eikä 30 päivän lipussa käytössä, mutta alennus oli tulossa. Edullisinta opiskelijoiden joukkoliikenteen käyttö keskimäärin oli Vaasassa ja pääkaupunkiseudulla, joissa alennukset myös koskivat molempia lipputyyppejä.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Paljonko yliopistokunnan sisäinen linja-automatka maksaa paikkakunnalla kirjoilla olevalle opiskelijalle, ja montako prosenttia on opiskelija-alennus? Ilmoita erikseen opiskelijalipun hinta sarjalipulla (edullisin monen matkan sarjalippu tai sähköinen arvolippu) ja 30 vuorokauden lipun hinta opiskelijalle sekä opiskelija-alennuksen prosenttimäärä verrattuna normaalihintaiseen vastaavaan lippuun. Onko joukkoliikenteen opiskelija-alennus kaikkien opiskelijoiden käytettävissä? Opiskelija-alennuksen saatavuus vaihtelee kaupungeissa. Esimerkiksi joissain kaupungeissa kaikki yliopistolla opiskelevat ulkomaiset opiskelijat eivät saa alennusta, koska heille ei ole myönnetty kotikuntaoikeutta. Osassa kaupunkeja alennus on suunnattu vain tietyn ikäisille, esimerkiksi vain alle 29-vuotiaille. Täytä seuraavaan kenttään rajoitukset alennuksen käyttöön.

Tiedon muoto Hinnat euroina

Tarkempi selitys Mittari kuvaa hinnan osalta opiskelijoiden mahdollisuuksia joukkoliikenteen käyttöön paikkakunnalla. Vertailuun on laskettu 20 matkan sarjalipulla ja 30 päivän lipun hintojen keskiarvo.

B5.1.2 Joukkoliikenteen palvelutaso/kampukset

Arviointia Arviot on pisteytetty kaupungeille eri yliopistoja koskevien vastausten keskiarvona, jolloin eri puolilla kaupunkia mahdollisesti sijaitsevat kampukset saavat saman painoarvon.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin joukkoliikenteen linjatarjonta ja aikataulut palvelevat opiskelijoiden tarpeita? Ota huomioon ainakin reittien tarkoituksenmukaisuus oppilaitosten, palvelujen ja asuntojen suhteen, vuorovälit sekä kulkuajat suhteessa opintoihin ja opiskelijatapahtumiin. Erittäin huonosti tarkoittaa, että tarjonta on puutteellinen, se palvelee vain pientä osaa opiskelijoista, ja vuorovälit ovat pitkiä, yli tunnin suuruusluokassa. Erittäin hyvin tarkoittaa sitä, että linjatarjonta on kattava suhteessa em. paikkoihin, ja mahdollistaa kulkemisen niin virka-aikaan kuin myöhään illalla/yölläkin.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari täydentää joukkoliikenteen hintatietoja kuvaamalla verkoston ja vuorovälien tarkoituksenmukaisuutta opiskelijan näkökulmasta.

B5.2.1 Kevyen liikenteen reittitarjonta opiskelijan näkökulmasta

Arviointia Arviot on pisteytetty kaupungeille eri yliopistoja koskevien vastausten keskiarvona, jolloin eri puolilla kaupunkia mahdollisesti sijaitsevat kampukset saavat saman painoarvon. Erityisen tyytyväisiä reittitarjontaan oltiin Oulun yliopiston osalta, muuten kokonaisarviot vaihtelevat tyydyttävän ja hyvän välillä. Pääkaupunkiseudulla, Turussa ja Tampereella eri alueiden kevyen liikenteen yhteydet arvioitiin varsin eritasoisiksi.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin kevyen liikenteen verkosto ja etäisyydet palvelevat opiskelijoita? Ota huomioon ainakin reittien tarkoituksenmukaisuus oppilaitosten, palvelujen ja asuntojen suhteen sekä niiden laatu.

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari kuvaa kevyen liikenteen verkoston tarkoituksenmukaisuutta opiskelijan näkökulmasta.

B5.2.2 Kevyen liikenteen väylien kunnossapito

Arviointia Arviot on edelleen pisteytetty kaupungeille eri yliopistoja koskevien vastausten keskiarvona. Havaitaan myös eri puolilla kaupunkia sijaitsevia yliopistoja koskevien arvioiden poikkeavan toisistaan. Keskimääräisissä kunta-arvioissa ei kuitenkaan juuri eroa ole, tulokset vaihtelevat tyydyttävän ja hyvän välillä. Erityisesti talvikunnossapidossa nähtiin olevan toivomisen varaa.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka hyvin kevyen liikenteen väyliä huolletaan, esim. korjataanko väyliin tulleet halkeamat ja ylläpidetäänkö väyliä myös talvisin?

Tiedon muoto 1-5 Likert: Erittäin huonosti- huonosti- tyydyttävästi- hyvin- erittäin hyvin

Tarkempi selitys Mittari täydentää kevyen liikenteen toimivuuden kokonaisarviota; reittiverkoston kattavuuden lisäksi myös väylien kunnossapito läpi vuoden on tärkeää, jotta kevyt liikenne pysyy jatkuvasti toimivana liikkumismuotona.

B6

OPISKELIJA KUNTALAISENA

B6.1

Kunnan kuulemistilaisuudet

Arviointia

Vastauksissa koetaan yhteydenpito kunnan ja ylioppilaskunnan välillä Lappeen rantaa lukuunottamatta korkeintaan tyydyttäväksi. Mittarissa ei arvioitu ylioppilaskunnan kokemusta oma-aloitteisen yhteydenpidon sujuvuudesta kaupungin suuntaan vaan nimenomaan sitä, kuinka säännöllisesti kunta pyytää mm. lausuntoja ylioppilaskunnalta. Tätä pidettiin keskimäärin suhteellisen harvinaisena.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Kuinka usein kunnalliset virkamiehet tai elimet pyytävät opiskelijajärjestöltä lausuntoa tai osallistumaan kuulemiseen? Lausunto voi olla miltä tahansa kunnan tai ylioppilaskunnan toiminnan alueelta. 1) ei koskaan 2) muutaman vuoden välein 3) noin vuosittain 4) 2-4 kertaa vuodessa 5) 5 kertaa vuodessa tai useammin

Tiedon muoto

Pisteytetty Likert-asteikolle em. Listan mukaan.

Tarkempi selitys

Mittari kuvaa osaltaan opiskelijoiden vaikutusmahdollisuuksia kunnan päätöksenteossa; vuorovaikutuksen jatkuvuutta ja säännöllisyyttä kunnan ja ylioppilaskuntien välillä.

B6.2

Kampusalueen äänestyspaikat

Arviointia

Kampusalueille on äänestyspaikkoja sijoitettu alle puolessa vertailun kunnista. Ei-vastaus pisteytetään viiden ja kyllä- vastaus kymmenen pisteen arvoiseksi. Mikäli kunnassa on ollut äänestyspaikka osassa yliopistoja on näin saatujen pisteiden mukainen painotettu keskiarvo laskettu kunnan lopullisiksi pisteiksi.

Lähde

Asiantuntijakysely ylioppilaskuntiin

Kysymys

Oliko viime kunnallisvaaleissa yliopistoalueella mahdollisuus äänestää ainakin yhdessä äänestyspaikassa?

Tiedon muoto

Dikotominen

Tarkempi selitys

Mittari täydentää kuvaa opiskelijoista merkityksellisenä ryhmänä kunnan hallinnon näkökulmasta; onko yliopistoyhteisö nähty siinä määrin merkittäväksi, että äänestyspaikan sijoittamista kampusalueelle on pidetty perusteltuna.

B6.3 Opiskelijavaltuutettujen osuus

Arviointia Kaikissa yliopistopaikkakuntien valtuustoissa on opiskelijoita. Määrät kuitenkin vaihtelevat selkeästi. Aktiivio opiskelijan määritelmä vaikuttaa jossain määrin arvioihin, joten tuloksia ei voi pitää täysin yksikäsitteisinä.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka monta prosenttia yliopistopaikkakunnan kaupunginvaltuuston jäsenistä on alle 35-vuotiaita jonkin yliopiston aktiivio opiskelijoita (mukaanlukien jatko-opiskelijat)? Aktiivio opiskelija tarkoittaa tässä henkilöä, joka suorittaa vähintään kymmenen opintoviikkoa vuodessa tai käyttää tittelinään opiskelijaa. Tarvittaessa tee arvio ja kerro siitä vapaassa tekstikentässä.

Tiedon muoto Prosenttiluku

Tarkempi selitys Opiskelijavaltuutettujen osuus valtuustossa kuvaa osaltaan opiskelijoiden vaikutusmahdollisuuksien toteutumista kaupungin asukkaina.

B6.4 Kunnan taloudellinen tuki ylioppilaskunnalle

Arviointia Arvioitu tuki on pääsääntöisesti suoraa tukea. Jonkin verran subventioita on raportoitu, mutta joissain tapauksissa alennusmuotoinen tuki on nähty sen verran vaikeaksi määritellä, että tuen osalta on arvioitu vain suora tuki. Helsingin ja Tampereen luvut ovat keskiarvoja.

Lähde Asiantuntijakysely ylioppilaskuntiin

Kysymys Kuinka paljon (euroina) yliopistopaikkakunnan kaupunki tukee ylioppilaskuntaa taloudellisesti keskimäärin vuodessa? Mukaan ei lasketa ylioppilaskunnan alayhdistyksille, ainejärjestöille yms. kohdistuvaa tukea. Laske mukaan suora taloudellinen tuki sekä suoranaiset subventiot esim. tuotelahjoituksina tai tila/kiinteistövuokrissa.

Tiedon muoto Euromäärä

Tarkempi selitys Mittari kuvaa kunnan suhtautumista opiskelijajärjestön toimintaan ja toimintaedellytysten kehittämiseen.

