
20
16

Osaava maailma.

Toimintakertomus

Toimintakertomus 2016
TOIMITTAJAT: Kari Tiainen & Eija Piiparinen

TILASTOT: Mikko Penttinen
TAITTO: Salla Anttila

 VALOKUVAT: Tuukka Pakarinen, s.8-9 Eija Piiparinen
ja Salla Anttila, s.13 Krista Holappa

PAINOS: 200 kpl
PAINOPAIKKA: LaserMedia Oy, Joensuu 2017

ISBN 978-952-275-238-3 (painettu)
ISBN 978-952-275-239-0 (verkkojulkaisu)

20
16

Toimintakertomus

Osaava maailma
olemme me

3747 690

81% 255

Opiskelijoita Suoritettuja
tutkintoja 2016

Opiskelija-
tyytyväisyys Henkilöstöä

(tyytyväiset tai erittäin
tyytyväiset opiskelijat)

Joensuu on osaavan
maailman kotikaupunki

OPISKELIJOITA

75,514
30%

ASUKASTA

Reilun kaupan kaupunki

V = välittämisen
I = ilma-
P = piiri

Yhteisön jäsenenä

ammattilaiseksi

opiskelija-tutorit

opettaja-tutorit

opinto-ohjaaja

opintokuraattori

Osaava maailma on kansainvälinen

100
100
200

KANSAINVÄLISTÄ
TUTKINTO-OPISKELIJAA

VAIHTO-OPISKELIJAA
VUOSITTAIN

KANSAINVÄLISTÄ
KUMPPANIA

Koulutusalat
» Kulttuuriala
» Luonnontieteiden ala
» Luonnonvara- ja ympäristöala
» Matkailu-, ravitsemis- ja talousala
» Sosiaali-, terveys- ja liikunta-ala
» Tekniikan ja liikenteen ala
» �Yhteiskuntatieteiden, liiketalouden

ja hallinnon ala

Sisältö

20
16

REHTORIN KATSAUS – KOHTI UUTTA NORMAALIA	 6	

HYVIÄ TULOKSIA, KOULUTUSTOIMINNAN PROFILOINTIA 	
JA OPETUSSUUNNITELMIEN PÄIVITTÄMISTÄ			 10

HANKEINVESTOINTEJA JA
GALAKSIN KOKOISTA TKI-TOIMINTAA	 12	

YHTEISKUNNALLISTA VAIKUTTAVUUTTA JA
INNOVATIIVISTA ALUEKEHITYSTYÖTÄ		 14		

ASIANTUNTEVA JA HYVINVOIVA HENKILÖSTÖ	 16	

TALOUS KOHTI UUTTA NORMAALIA	 20

KAHDEN KAMPUKSEN KARELIA	 21

TURVALLISUUS ON YHTEINEN ASIA	 22

AMMATTIKORKEAKOULUN HALLINTO JA PÄÄTÖKSENTEKO	 23

6

Hankalasta tilanteesta
huolimatta korkeakoulumme
tulokset monilla tärkeillä
mittareilla mitattuina olivat
erittäin hyvät. Näillä tuloksilla
on merkittävä vaikutus
Karelia-ammattikorkeakoulun
rahoitukseen.

Vuosi 2016 oli ammattikorkeakoulumme 24:s toimin-
tavuosi. Samalla se oli koko korkeakoulusektoria koske-
neen vuosien 2017-2020 tavoitteita ja toimintaa luotaavan
strategisen sopimuksen neuvotteluvuosi. Lokakuussa
käydyissä neuvotteluissa sovittiin Karelia‐ammattikor-
keakoulun kehittämistavoitteista seuraavalle nelivuotis-
kaudelle. Myös ammattikorkeakoulun uusi Karelia 2020
-strategia otettiin käyttöön vuoden 2016 alussa. Käyn
tässä katsauksessa läpi kronologisesti muutamia reh-
torin ja toimitusjohtajan näkökulmasta merkittävimpiä
vuoden 2016 tapahtumia. Osa niistä oli varsin raskaita ja
vaikeita, osa taas erittäin positiivisia ja innostavia. Pääl-
limmäiseksi tunnoksi vuodesta 2016 ovat ainakin minulle
jääneet mieleen hyvät ja positiiviset asiat. Vuosi 2016 alkoi
jo selvästi näyttää monessa mielessä siltä, että aikaisem-
mat toimenpiteet ja pyrkimykset alkoivat tuottaa tulos-
ta ja saavutimme hyvän ja vakaan tason niin taloudessa
kuin toiminnoissakin. Olemme tehneet asioita oikein ja
olemme pidetty ja arvostettu korkeakoulu. Toisin sanoen,
olemme palanneet normaaliin, mutta kyse ei tietenkään
ole paluusta johonkin menneeseen, vaan olemme selvästi
uuden normaalin kynnyksellä.

Jo ennen varsinaisia tavoitesopimusneuvotteluja Karelia
Ammattikorkeakoulu Osakeyhtiön hallitus oli linjannut
tietyistä koulutusvastuiden muutoksista siten, että luo-
vuimme sekä musiikkipedagogin että tieto‐ ja viestintä-
tekniikan insinöörikoulutuksesta. Samalla vahvistettiin
sosiaali- ja terveysalan, talotekniikan ja tietojenkäsitte-
lyn tradenomikoulutusta. Koulutusohjelmien lopettami-
nen on aina erittäin vaikea ratkaisu. Erityisesti musiikin
koulutusohjelmasta luopuminen herätti keväällä 2016
voimakkaita reaktioita julkisuudessa. Tämä on ymmär-
rettävää, sillä onhan musiikin symbolinen merkitys Jo-
ensuun seudulle ja koko Pohjois-Karjalalle suuri. Musii-
kista luopuminen ei kuitenkaan tarkoita kulttuurialan

Rehtorin katsaus
– kohti uutta normaalia

7

ammattikorkeakoulutuksen loppumista alueella. Karelia-
ammattikorkeakouluun jää yhä vahva ja valtakunnallisesti
merkittävä medianomikoulutus.

Myös tietotekniikasta luopuminen on kompensoitunut
uudenlaisella korkeakoulujen välisellä ICT-koulutuksella.
Syksyllä 2016 aloitettiin Suomen korkeakoulusektorilla
ainutlaatuinen ICT-opetuksen koulutuksellinen yhteis-
työ, jossa Itä-Suomen yliopisto sekä Karelia- ja Savonia-
ammattikorkeakoulut ovat rakentaneet yhteisen koulu-
tusjatkumon ja -kokonaisuuden. Tavoitteena on paitsi
koulutuksen tehostaminen, sujuvien siirtyminen mahdol-
listaminen korkeakoulujen välillä ja ICT-alalle tyypillisten
keskeyttämisten vähentäminen myös alueen työelämätar-
peiden parempi huomioiminen. Näyttää vahvasti siltä,
että täällä Itä-Suomessa on pystytty hyvällä yhteistyöllä ja
keskinäisellä luottamuksella saavuttamaan nopeasti val-
takunnallisesti pisimmälle viety korkeakoulujen välinen
yhteisen opetuksen ja sujuvien siirtymien kokonaisuus.
Tästä on hyvä jatkaa.

Rakenteellinen kehittäminen jatkui myös vuonna 2016.
Keväällä Karelia-ammattikoreakoulussa käynnistettiin
YT-neuvottelut, joiden tuloksena henkilötyövuosimäärä
vähenee vuoden 2017 loppuun mennessä 17 henkilötyö-
vuotta. Lisäksi koko henkilöstö lomautettiin kahdeksi
viikoksi. Hankalasta tilanteesta huolimatta korkeakou-
lumme tulokset monilla tärkeillä mittareilla mitattuina
olivat erittäin hyvät. Näillä tuloksilla on merkittävä vai-
kutus Karelia-ammattikorkeakoulun rahoitukseen. Kare-
lia-ammattikorkeakoulun asema kansallisessa vertailussa
oli hyvä ja opiskelijat ovat jo kolmatta perättäistä vuotta
erittäin tyytyväisiä (81%) ammattikorkeakouluumme.
Tästä erinomaisesta työstä ja tuloksesta kuuluu ansio ja
iso kiitos koko korkeakouluyhteisölle niin Karelia-ammat-
tikorkeakoulun henkilöstölle kuin opiskelijoillekin.

Vuosi 2016 oli Pohjois-Karjalassa myös valmistautumista
vuonna 2017 toimintansa ensimmäisenä Suomessa aloitta-
vaan maakunnalliseen sote-ratkaisuun (Siun Sote), jossa
ovat mukana kaikki Pohjois-Karjalan kunnat ja Heinävesi.

Karelia-ammattikorkeakoulu on aktiivisesti mukana stra-
tegisena kumppanina tässä kehittämistyössä yhdessä Poh-
jois-Karjalan koulutuskuntayhtymän kanssa tavoitteinaan
tiivis kehittämiskumppanuus sosiaali- ja terveyspalvelu-
rakenteen ja palveluiden sisällöllisessä uudistamisessa,
kehittämisessä ja koulutustarpeissa. Yhteistyössä meidän
on varmistettava työelämän tarpeita vastaavan työvoiman
saaminen niin sosiaali- ja terveysalalle kuin sitä tukeviin
muihin toimintoihin. On hienoa, että voimme olla jo nyt
kaksi vuotta muuta maata edellä mukana maakunnallisen
sote-ratkaisun toiminnassa. Karelia-ammattikorkeakou-
lun strateginen kehittämiskumppanuus Siun Soten kanssa
on laatuaan ensimmäinen Suomessa.

Tutkimus- kehittämis- ja innovaatiotoiminnassa näkyi
ulkoisen rahoituksen kasvu. Uusina avauksina käynnistyi
hankkeita hallituksen kärkihankerahoituksella erityisesti
Siun sote -yhteistyöhön sekä koulutuksen ja ohjauksen
kehittämiseen. Myös kansainvälisissä hankkeissa jatket-
tiin aktiivista toimintaa ja saatiin aikaan uusia merkittäviä
avauksia. Karelia 2020 -strategian mukaisesti ammatti-
korkeakoulumme monialaiset painoalat organisointiin
uudelleen kahdeksi kokonaisuudeksi, joita ovat uudis-
tuvat hyvinvointipalvelut ja kestävät energiaratkaisut ja
materiaalit.

Vuonna 2016 luovuttiin myös lopullisesti Sirkkalan kam-
puksesta, kun Joensuun kaupunki tarvitsi koko rakennuk-
sen omaan käyttöönsä. Karelia-ammattikorkeakoululle
luopuminen Sirkkalasta ja siellä sijainneiden toiminto-
jen siirtäminen Wärtsilän ja Tikkarinteen kampuksil-
le oli strategian mukaista tilojen käytön tehostamista.
Sirkkalan vuokramenojen loppuminen, yhdessä muun
rakenteellisen kehittämisen kanssa tuotti myös toivottua
tulosta. Vuoden 2016 tilinpäätös oli olosuhteisiin ja men-
neisiin vaikeisiin vuosiin nähden hyvä. Samalla on luotu
taloudellisesti kestävää pohjaa tulevaisuuteen. Olemme
uuden normaalin kynnyksellä.

PETRI RAIVO, REHTORI, TOIMITUSJOHTAJA

8

← �Lukuvuoden avajaisia vietettiin
Tikkarinne-kampuksella iloisissa
tunnelmissa.

→ �Karelia-amk:ssa opiskeli syksyllä
kansainvälisiä vaihto-opiskelijoita
17 eri maasta.

← �Pyörällä töihin –päivässä
henkilöstöllä oli mahdollisuus
näyttää pyöräilytaitojaan
Liikenneturvan Taidatko
taitoajon –radalla.

← Karelia-amk keskitti
toimintojaan kahdelle
kampukselle. Sirkkala-
kampuksen lippu
laskettiin salosta
elokuun lopussa.

9

→ �Matkailun koulutusta
markkinointiin Travel,
Taste & Learn
–tapahtumassa
Ilosaaressa.

 ↑ → �Henkilöstön ja opiskelijoiden yhteisessä
Sporttipäivässä tutustuttiin eri liikuntalajeihin
sekä pelattiin tiivistunnelmainen pesäpallo-ottelu.

← ↓ �Touko- ja joulukuussa juhlittiin
valmistuvia opiskelijoita Tikkarinne-
ja Wärtsilä-kampuksilla.

10

Karelia-ammattikorkeakoulun koulutustoiminnan
keskeisiä valintoja ovat työelämäläheisyys, ydinasioihin
keskittyminen ja sujuva oppiminen. Nämä tekijät ohjasi-
vat myös tutkintoon johtavan koulutuksen opetussuunni-
telmien väliarviointia ja sen perusteella tehtyä päivitystyö-
tä. Työelämäverkostojen rakentumiseen, työllistymisen ja
yrittäjyyden tukemiseen kiinnitetään entistä enemmän
huomiota kaikissa koulutuksissa.

Koulutustoiminnan tulokset säilyivät kokonaisuutena hy-
vällä tasolla. Tutkintojen määrä oli kokonaisuutena Ope-
tus- ja kulttuuriministeriön kanssa solmittua tavoitesopi-
musta vastaava ja lähes Karelia/TASO 2016 -sopimuksessa

Hyviä tuloksia, koulutus-
toiminnan profilointia ja opetus-
suunnitelmien päivittämistä

2012 2013 2014 2015 2016

SUORITETUT TUTKINNOT
»» ammattikorkeakoulututkinto
»» yamk-tutkinto

633
586
47

695
663
32

662
635
27

728
671
57

690
637
53

VÄHINTÄÄN 55 OP
SUORITTANEET OPISKELIJAT 1 916 2 063 2 113 2 174 2 189

VETOVOIMA, 1. SIJAISET HAKIJAT/
ALOITUSPAIKKA

»» ammattikorkeakoulututkinto
»» yamk-tutkinto

3,2
3,2
2,2

3,7
3,9
1,8

3,7
3,9
1,5

2,8
3,0
1,5

2,7
2,9
1,3

OPISKELIJAMÄÄRÄ
»» kokonaismäärä
»» päätoimiset opiskelijat (FTE)

3970
3181

3871
3170

3859
3135

3696
3115

3 747
3 251

OPISKELIJATYYTYVÄISYYS, % 75 76 81 81 81

OPETUSHENKILÖSTÖN MÄÄRÄ, HTV 205 188 176 160 135

AVOIN AMMATTIKORKEAKOULU, OP 3224 4281 4485 5 397 10 305

asetetun tavoitteen mukainen. Vähintään 55 opintopis-
tettä suorittaneiden määrä oli ennätyksellisen korkea ja
opiskelijamäärään suhteutettuna Karelia-ammattikorkea-
koulun tulos lukuvuonna 2015-2016 oli kolmanneksi paras
kaikkien maamme yliopistojen ja ammattikorkeakoulujen
joukossa. Avoimen ammattikorkeakoulun suoritusmäärä
nousi 84 % vuoteen 2015 verrattuna ja Karelia-ammat-
tikorkeakoulun asema kansallisessa vertailussa oli hyvä.
Opiskelijatyytyväisyys säilyi edelleen historian parhaalla
tasolla kolmen edeltävän vuoden tavoin. Hyvien tulosten
perustana ovat sitoutunut henkilöstö, aktiiviset opiskeli-
jat, hyvät kumppanuudet sekä tiivis yhteistyö opiskelija-
kunta POKAn kanssa.

11

2012 2013 2014 2015 2016

SUORITETUT TUTKINNOT
»» ammattikorkeakoulututkinto
»» yamk-tutkinto

633
586
47

695
663
32

662
635
27

728
671
57

690
637
53

VÄHINTÄÄN 55 OP
SUORITTANEET OPISKELIJAT 1 916 2 063 2 113 2 174 2 189

VETOVOIMA, 1. SIJAISET HAKIJAT/
ALOITUSPAIKKA

»» ammattikorkeakoulututkinto
»» yamk-tutkinto

3,2
3,2
2,2

3,7
3,9
1,8

3,7
3,9
1,5

2,8
3,0
1,5

2,7
2,9
1,3

OPISKELIJAMÄÄRÄ
»» kokonaismäärä
»» päätoimiset opiskelijat (FTE)

3970
3181

3871
3170

3859
3135

3696
3115

3 747
3 251

OPISKELIJATYYTYVÄISYYS, % 75 76 81 81 81

OPETUSHENKILÖSTÖN MÄÄRÄ, HTV 205 188 176 160 135

AVOIN AMMATTIKORKEAKOULU, OP 3224 4281 4485 5 397 10 305

Opiskelijatyytyväisyys
säilyi edelleen historian
parhaalla tasolla kolmen
edeltävän vuoden tavoin.
Hyvien tulosten perustana
ovat sitoutunut henkilöstö,
aktiiviset opiskelijat, hyvät
kumppanuudet sekä tiivis
yhteistyö opiskelijakunta
POKAn kanssa.

Karelia-ammattikorkeakoulun uudella vuosille 2016-2020
laaditulla strategialla sekä opetus- ja kulttuuriministeriön
kanssa vuosille 2017-2020 solmitulla tavoitesopimuksella
on vahvoja vaikutuksia myös Karelia-ammattikorkeakou-
lun koulutustoimintaan. Karelia-ammattikorkeakoulun
koulutustoimintaa profiloitiin työelämätarpeiden perus-
teella vahvistamalla sosiaali- ja terveysalan, taloteknii-
kan ja tietojenkäsittelyn tradenomikoulutusta. Toisaalta
päätettiin luopua musiikin koulutuksesta sekä tieto- ja
viestintätekniikan insinöörikoulutuksesta.

Koulutustoiminnan tärkeimpinä kehittämiskohteina
vuonna 2016 olivat sujuvan opiskelun edistäminen tavoi-
teperustaisen lukuvuosisuunnittelun, uudistuvan peda-
gogiikan ja koko lukuvuoden käytön tehostamisen avulla,
kesäopintojen lisääminen ja läpäisyn parantaminen sekä
uudistetun opintojaksopalautejärjestelmän käyttöönotto.
Keskeisiä kehittämisen alueita olivat myös Itä-Suomen
korkeakoulujen välisen koulutusyhteistyön vahvistami-
nen erityisenä painopisteenä yhteisen ICT-koulutuspolun
rakentaminen sekä ammatillisesta koulutuksesta ammat-
tikorkeakouluun siirtymistä tukevan sujuvan väylän va-
kiinnuttaminen Pohjois-Karjalan koulutuskuntayhtymän
kanssa sekä tarjonnan laajentaminen valtakunnalliseksi
verkko-opintotarjonnaksi.

TKI-toiminnan tulokset, ulkoinen rahoitus ja opiskeli-
joiden suorittamat TKI-opintopisteet, kasvoivat hieman
edelliseen vuoteen verrattuna. Ulkoisen rahoituksen tu-
los oli 2,4 miljoonaa euroa ja TKI-opintopisteiden osuus/
opiskelija 10,6. Ulkoinen rahoitus kasvoi reilut 200 000
euroa ja TKI-opintopisteet 3,3 pistettä suhteessa edelli-
seen vuoteen. Myös TKI-henkilöstön määrä kasvoi han-
kevolyymin kasvun myötä.

Keskeisimpiä TKI-toiminnan kehittämistoimia olivat stra-
tegian väliarvioinnin yhteydessä TKI-painoalojen uudis-
taminen ja uudelleen organisointi kahteen painoalaan:
uudistuvat hyvinvointipalvelut sekä kestävät energiarat-
kaisut ja materiaalit. Näihin valintoihin liittyvän TKI-toi-
minnan avulla edistetään vahvasti alueellista elinkeinojen
uusiutumista, kasvua, innovaatioiden käyttöönottoa ja
yrittäjyyttä. Myös toimintaprosesseja kehitettiin tehok-
kaampaan ja sujuvampaan suuntaan. Valtakunnallista
mediahuomiota Karelia-ammattikorkeakoulu sai mm.
voittamalla kansallisen KÄRJET -palkinnon hankkeella
NASA Epic Challenge, jossa tarjottiin eri alojen ja kou-
lutusasteiden opiskelijatiimeille mahdollisuus opiskella
Yhdysvaltain avaruushallinto NASA:n käyttämiä innovaa-
tiomenetelmiä ja kehittää ratkaisuja Marsin asuttamiseen
liittyviin haasteisiin.

Vuonna 2016 Karelia-ammattikorkeakoulussa on kehitetty
avointa toimintakulttuuria osana Opetus- ja kulttuuri-
ministeriön Avoin tiede ja tutkimus (ATT) -prosessia.
Avoimen toimintakulttuurin kehittämistyössä keskeisiä
toimenpiteitä ovat olleet avoimen toimintatavan periaa-
telinjaukset, toimintaprosessien kuvaaminen sekä henki-
löstön ja opiskelijoiden osaamisen kehittäminen.

Hankeinvestointeja ja galaksin
kokoista TKI-toimintaa

Vuonna 2016 toteutettiin useita hankeinvestointeja Kare-
lia-ammattikorkeakoulun oppimis- ja palveluympäristöi-
hin kestävät energiaratkaisut ja materiaalit -painoalalla.
Investoinnit koskivat ympäristöjen uudistamista ja kor-
kean teknologian laitehankintoja mm. metalliruiskuva-
luun sekä puurakentamisen laboratorioympäristön varus-
tamiseen kehitys- ja testaustoimintaan. Myös Sirkkalan
energiapuiston toisen vaiheen investoinnit käynnistettiin
hankkimalla kiinteän polttoaineen käsittelylaitteistoja ja
lämmitysjärjestelmiä, erilaisia aurinkopaneeleita ja aurin-
kokeräimiä, sekä laajennettiin mittaus- ja analysointilait-
teistovalikoimaa. Investoinnit jatkuvat vielä vuoden 2017
keväälle, jolloin energiapuisto valmistuu.

Uusina avauksina käynnistyi hankkeita hallituksen kärki-
hankerahoituksella erityisesti Siun sote -yhteistyössä sekä
koulutuksen ja ohjauksen kehittämisessä. Kansainvälises-
sä toiminnassa jatkettiin aktiivista toimintaa Northern
Periphery and Arctic (NPA) sekä Erasmus+ -ohjelmissa.
Uusia avauksia saatiin aikaan kilpailluissa EU-komission
Life IP ja Erasmus+ Strategiset verkostot rahoitusohjel-
missa sekä pohjoismaisessa Nordplus Horizontal oh-
jelmassa. Myös hankevalmistelua koskien vuoden 2017
alussa avautuvaa raja-alueyhteistyöohjelmaa (Karelia ENI
- CBC) käynnistettiin useissa eri teemoissa.

Karelia-ammattikorkeakoulun TKI-toiminnan laadusta
on saatu myönteistä palautetta sekä sidosryhmäpalaut-
teena että alueellisten rahoittajien toimesta. Karelia-am-
mattikorkeakoulun painoaloilla ja hanketoiminnalla on
voitu vastata monipuolisesti paitsi maakuntaohjelman
tavoitteisiin ja valintoihin myös sosiaali- ja terveyspalvelu-
uudistukseen sekä elinkeinojen uusiutumisen kasvuun,
innovaatioiden käyttöönottoon ja yrittäjyyteen.

12

TKI-TOIMINTA 2014 2015 2016

ULKOINEN RAHOITUS 3,2 2,2 2,4

TKI-HENKILÖSTÖ 31 32 37

TKI-OPINNOT, OP/OPISKELIJA 7,3 7,3 10,6

13

Valtakunnallista mediahuomiota Karelia-
ammattikorkeakoulu sai mm. voittamalla
kansallisen KÄRJET -palkinnon hankkeella
NASA Epic Challenge, jossa tarjottiin eri
alojen ja koulutusasteiden opiskelijatiimeille
mahdollisuus opiskella Yhdysvaltain
avaruushallinto NASA:n käyttämiä
innovaatiomenetelmiä ja kehittää ratkaisuja
Marsin asuttamiseen liittyviin haasteisiin.

↑ �Epic Challenge –opiskelijat toukokuussa 2016
Floridan Kennedy Space Center:ssä NASA:n vieraana.

 Kuvaaja: Krista Holappa

14

Karelia-ammattikorkeakoulun yhteiskunnallinen
vaikuttavuus ja osallistuminen aluekehitystyöhön syn-
tyy strategiassa määritellyn tehtävän mukaisesti

1. kouluttamalla osaavia ammattilaisia työelämäläheisellä
koulutuksella,

2. työelämää ja aluekehitystä edistävän TKI- ja palvelulii-
ketoiminnan ja alueen palvelurakenteiden uudistamiseen
osallistumisen sekä

3. kumppanuusyhteistyön kautta.

Ammattikorkeakoulun toiminta Pohjois-Karjalassa alkoi
vuonna 1992. Vuoden 2016 loppuun mennessä ammatti-
korkeakoulusta oli valmistunut 12 472 opiskelijaa. Arviolta
2/3 heistä on jäänyt maakuntaan, joten tällä hetkellä joka
kymmenes maakunnan työllisistä on valmistunut Kare-
lia-ammattikorkeakoulusta tai sen edeltäjästä Pohjois-
Karjalan ammattikorkeakoulusta. Koulutusta profiloitiin
ennakoitujen työelämätarpeiden pohjalta vuonna 2016
esimerkiksi vahvistamalla sosiaali- ja terveysalan kou-
lutusta ja vähentämällä kulttuurialan koulutusta. Myös
opetussuunnitelmien uudistamisessa työelämän ja työelä-
mäyhteistyön näkökulmien huomioiminen oli keskeisellä
sijalla.

Tutkintoon johtavan koulutuksen lisäksi avoimen ammat-
tikorkeakoulun toiminnalla, erikoistumiskoulutuksella
ja maakuntakorkeakoululla on tärkeä merkitys yhteis-
kunnallisen vaikuttamisen ja aluekehitystyön kannalta.
Avoimen ammattikorkeakoulun toimintaa on kehitetty
suunnitelmallisesti ja avoimen ammattikorkeakoulun
opintojen suoritusmäärät kasvoivat voimakkaasti. Kare-
lia-ammattikorkeakoulu osallistui aktiivisesti kaikkien
alojen erikoistumiskoulutusten kansalliseen kehittämis-
työhön ja koordinoi sosiaali-, terveys-, liikunta- ja kau-
neudenhoitoalan erikoistumiskoulutustarpeiden kansal-
lista kartoitustyötä. Myös Karelia-ammattikorkeakoulun
koordinoima Pohjois-Karjalan maakuntakorkeakoulu on
toteuttanut aktiivisesti aluekehitystyötä viemällä koulu-
tuspalveluja ja kehittämispalveluja maakunnan eri osiin
sekä toteuttamalla aikuisten koulutusvalintoihin liittyvää
ohjaus- ja neuvontapalvelua. Maakuntakorkeakoulu osal-
listui aktiivisesti maakunnassa järjestettyihin tapahtu-
miin ja järjesti erillisiä koulutustori -tapahtumia kertoen
opiskelumahdollisuuksista maakunnassamme.

TKI-toiminta perustuu kumppanuuksiin ja vahvaan vuo-
rovaikutukseen sidosryhmien kanssa. TKI-toiminnan
avulla edistetään alueellista elinkeinojen uusiutumista,
kasvua, innovaatioiden käyttöönottoa ja yrittäjyyttä.

Yhteiskunnallista
vaikuttavuutta ja
innovatiivista aluekehitystyötä

Opiskelijat osallistuvat aktiivisesti työelämän kehittämis-,
tutkimus- ja innovaatiotoimintaan osana opintojaan tai
toimijoina TKI-projekteissa. TKI-toiminnassa keskeistä
on yhteistyö yritysten, elinkeinotoimijoiden, kolmannen
sektorin ja muiden kehittämisorganisaatioiden kanssa
sekä toiminta alueellisissa, kansallisissa ja kansainväli-
sissä verkostoissa. Karelia-ammattikorkeakoulussa TKI-
toimintaa toteutetaan erityisesti valituilla painoaloilla,
joita ovat kestävät energiaratkaisut ja materiaalit sekä uu-
distuvat hyvinvointipalvelut. TKI-toiminnassa oli vuonna
2016 mukana 642 yritystä tai organisaatiota.

Alueen yritysten ja elinkeinotoimijoiden tarpeisiin tuo-
tettiin asiantuntijapalveluja erityisesti liiketalouden ja
tekniikan koulutusaloilla sekä biotalouden alalla. Labo-
ratoriopalveluja kehitettiin vuonna 2016. Tekniikan mo-
nipuoliset palvelut ovat kattaneet tarkkuustekniikan, ra-
kennus- ja talotekniikan, tieto- ja viestintätekniikan sekä
kone-ja tuotantotekniikan tutkimusympäristöt. Uutena
palvelutuotteena otettiin käyttöön vuoden 2016 lopulla
Innovaatioseteli, jota on tarjottu erityisesti pk-yrityksille.

2013 2014 2015 2016

PALVELULIIKETOIMINNAN
LIIKEVAIHTO, M€ 0,95 0,95 0,54 0,39

AVOIMEN AMK:N
OPINTOSUORITUKSET, OP 4 281 4 485 5 397 10 305

HANKKEISTETUT
OPINNÄYTETYÖT 489 461 669 603

TYÖELÄMÄPALAUTE,
TYYTYVÄISYYS-% 85 82 84

15

Koulutusaloilla on tehty täydennyskoulutusta monipuoli-
sesti. Vuonna 2016 aikana kehitettiin edelleen Lean & Six
Sigma -tuoteperhettä. Koulutus- ja asiantuntijapalveluja
toteutettiin laajasti maakunnan yrityksille ja julkisille or-
ganisaatioille.

Kumppanuusyhteistyö strategisten kumppanien kanssa
jatkui tiiviinä. Lisäksi sosiaali- ja terveysalan palvelura-
kenneuudistuksen kansallisena pilottina toimivan Poh-
jois-Karjalan sosiaali- ja terveyspalvelujen kuntayhtymän
(Siun sote) kanssa allekirjoitettiin sopimus strategisesta
kumppanuudesta. Työelämän avainkumppanuusverkos-
toa päivitettiin ja kumppanuussopimukset uudistettiin.
Myös sidosryhmäyhteistyö ja laaja osallistuminen maa-
kunnan kehittämisen kannalta keskeisiin yhteistyöryh-
miin jatkuivat.

Seuraavassa taulukossa on esitetty Karelia-ammattikor-
keakoulun yhteiskunnalliseen vaikuttavuuteen ja alueke-
hitystyöhön liittyviä tunnuslukuja viime vuosina.

16

Asiantunteva ja
hyvinvoiva henkilöstö

HENKILÖSTÖKATSAUS 2016 PÄHKINÄNKUORESSA

Henkilötyövuosimäärä 255 htv

Henkilöstöstä naisia 54 %, miehiä 46 %

vakinaisessa työsuhteessa 76 %, määräaikaisessa työsuhteessa 24 %

Osa-aikaisessa työsuhteessa vakinaisista 13 %, määräaikaisista 53%

Henkilöstöstä opetushenkilöstöä 52%, hallintohenkilöstöä 33 % ja TKI-henkilöstöä 15 %

Henkilöstön ikärakenne: alle 45-vuotiaita 36 %, 45-54 –vuotiaita 33 % ja yli 55 vuotiaita 31 %.

Sisäiset henkilöstökoulutukset n. 40 kpl

Käydyt tavoite- ja kehityskeskustelut 223 kpl

Käydyt ryhmäkehityskeskustelut 23 ryhmää

Ulkoiset rekrytoinnit 19 henkilöä

Smartum-liikunta- ja kulttuurisetelien käyttäjät 233 henkilöä

Henkilöstön perehdytystilaisuuksiin osallistujat 15 henkilöä

Eläkkeelle jääneet 6 hlöä

Seniorivapaat, 12 henkilöä

Käydyt työhyvinvointikeskustelut 16 kappaletta

Etätyösopimus tehty 23 työntekijälle

Pidemmillä palkattomilla työlomilla oli 8 % (opintovapaa, vuorotteluvapaa, hoitovapaa)

Sairauspoissaolopäiviä 2085, joista 107 työntekijällä 1-14 pv sairauslomia,
12 työntekijällä 15-60 pv sairauslomia ja 8 työntekijällä yli 60 pv sairauslomia

Henkilöstön työtyytyväisyys 70%

Palkallisessa kuntoutuksessa olleet, 4 hlöä

17

18

Vuoden 2016 aikana toteutettiin useita henkilöstön
hyvinvointia ylläpitäviä ja kehittäviä tapahtumia sekä uu-
distuksia. Henkilöstön hyvinvoinnin tukemiseksi keskei-
nen osa-alue on toimiva esimiestyö. Tämän varmistamme
jatkuvalla esimiesvalmennuksella, jota olemme toteut-
taneet jo usean vuoden ajan esimiesklinikan muodossa.
Vuonna 2016 pidimme esimiesklinikoita muun muassa
seuraavista aiheista: tavoite- ja kehityskeskustelut, yhte-
näiset sairauspoissaolokäytännöt, liukuvan työajan pe-
riaatteet sekä varhaisen tuen tehostaminen. Esimiesten
kanssa pidämme vuosittain esimiesten suunnittelupäivät,
jossa viime vuonna keskeisinä teemoina olivat työkykyjoh-
taminen ja esimiestyö sekä osaamisen johtaminen.

Jotta voimme toteuttaa yhtenäistä, tasapuolista ja ajan-
tasaista henkilöstön työhyvinvointia tukevaa toimintaa
työyhteisössämme, edellyttää se myös erilaisten suun-
nitelmien ja mallien jatkuvaa arviointia ja kehittämistä.
Vuonna 2016 uudistimme Aktiivisen välittämisen mallin,
jossa kehitimme erityisesti työntekijän tukitoimia töihin
paluuseen pidemmän poissaolojakson jälkeen. Laadim-
me organisaatioomme myös yhtenäiset sairauspoissa-
olokäytännöt. Niissä korostamme luottamusta ja lähei-
syysperiaatetta esimerkiksi niin, että esimies voi myöntää
sairauslomaa seitsemän päivää. Isona uudistuksena vuon-
na 2016 oli tasa-arvo- ja yhdenvertaisuussuunnitelman
uudistaminen (2016-2018) vastaamaan uutta yhdenvertai-
suuslakia. Kaikki edellä mainitut suunnitelmat ja mallit
olemme laatineet yhdessä luottamusmiesten, työsuojelu-
valtuutettujen ja työterveyshuollon kanssa.

Henkilöstömme virkistystoimintaan sisältyvät mm. Smar-
tum-liikunta- ja kulttuurisetelit, Sykettä susirajalla -lii-
kuntapalvelut ja Iloa elämään -aktiviteetit. Iloa elämään
-tapahtumia vuonna 2016 olivat mm. kirjallisuuspiiri,
jossa ahkerat lukijamme jakoivat yhteisesti lukukoke-
muksiaan, suuren suosion saavuttaneita kokkausiltoja eri
teemoilla järjestimme kaksi kertaa. Liikuntakampanjoissa
uimarit hioivat uimataitojaan uintitekniikkakurssilla ja
henkilökuntamme viikoittaisissa jumpissa on ollut mah-
dollista venytellä, treenata kahvakuulalla sekä huoltaa
kehoa JangSu-tekniikalla. Myös massahiihto ja -juok-
sutapahtumat saivat henkilöstömme liikkeelle. Hiihto-
kauden harjoittelu oli mahdollista aloittaa jo lokakuussa
Kontiolahden jäähdytetyllä ladulla, jossa henkilöstömme

käytössä oli Karelia-ammattikorkeakoulun yrityslippu.
Juoksutaitoja kehitimme syksyllä toteutetussa juoksukou-
lussa. Edellisten lisäksi fysioterapeuttiopiskelijat vetivät
niska-hartiaryhmää henkilöstöllemme ja toukokuussa
oli opiskelijoiden ja henkilöstön yhteinen Sporttipäivä-
tapahtuma. Elokuvan ystäville jaoimme lippuja Ranska-
laisen elokuvan viikolle.

Vuosittain keräämäämme henkilöstön työtyytyväisyys-
kyselyn tulos vuodelta 2016 oli 70%. Vähintään 70% tulos
on saavutettu henkilöstön työtyytyväisyyspalautteissa ai-
emmin vuosina 2005, 2007 ja 2011.Tyytyväisimpiä olimme
työhyvinvointiin ja turvallisuuteen, tyytymättömimpiä
johtamiseen. Työtyytyväisyys parani edellisvuodesta eni-
ten kehittymisen tukemiseen liittyvissä asioissa. Tyyty-
väisyys laski eniten sisäisen tiedottamisen toimivuuteen
sekä ergonomisten tekijöiden huomioimiseen liittyvissä
asioissa.

YHDESSÄ KEHITTYVÄ TYÖYHTEISÖ –
STRATEGIAA UNOHTAMATTA
Vuonna 2016 laadimme strategisen henkilöstösuunnitel-
man vuosille 2016-2020. Kehitimme suunnitelman sisäl-
töä selkeästi strategisemmaksi. Henkilöstösuunnitelman
laadimme esimiestyönä ja yhteistoiminnassa henkilöstön
edustajien kanssa ja sen painopiste on henkilöstön am-
matillisen osaamisen kuvaamisessa henkilöstöryhmittäin
sekä myös niissä tapahtuvissa muutoksissa ja osaamistar-
peissa suhteessa strategiaamme.

Vuoden 2016 tärkein kehittämistoimemme oli kehitys-
keskustelu-uudistus. Laadimme uuden rakenteen sekä
ryhmäkehityskeskusteluihin että työtekijän tavoite- ja
kehityskeskusteluihin. Uudistimme myös kehityskes-
kusteluihin liittyvän osaamisen arvioinnin. Teimme osaa-
miskartasta aiempaa strategialähtöisemmän ja laadimme
lomakkeen ammatillisen osaamisen arviointiin. Uudis-
tuksesta saadun palautteen pohjalta jatkamme kehitys-
keskustelukäytäntöjen kehittämistä edelleen.

Koostimme osaamisen kehittämisen tueksi työkalupakin
koko henkilöstömme käyttöön, johon kokosimme erilai-
sia osaamisen kehittämisen tapoja ja mahdollisuuksia.
Työkalupakki toimii apuna osaamisen kehittämissuun-
nitelmien teossa.

19

Olemme myös tehneet digihypyn rekrytoinnissa vuon-
na 2016. Otimme vuoden 2016 alusta käyttöön sähköisen
rekrytointijärjestelmän, Kuntarekryn. Karelia-ammatti-
korkeakoulussa haettavana olleet työtehtävät julkaisimme
Kuntarekry-järjestelmän kautta. Sähköinen hakemusten
käsittely on yksinkertaistanut rekrytointiprosessia sekä
mahdollistanut helpon ja nopean viestinnän hakijoille.

Toteutimme vuonna 2016 kaksi perehdytyspäivää uusil-
le, mutta myös pidempään poissa olleille työntekijöille.
Perehdytystilaisuuksissa kävimme läpi organisaatiomme
toimintaa sekä henkilöstö- ja laatuasioita. Projektihenki-
löstöä perehdytimme TKI-toimintaan ja opetushenkilös-
töä monimuotopedagogiikkaan.

Vuoden 2016 tärkein
kehittämistoimemme
oli kehityskeskustelu-
uudistus. Laadimme
uuden rakenteen sekä
ryhmäkehityskeskusteluihin
että työtekijän tavoite- ja
kehityskeskusteluihin.

20

Koulutuksen volyymi sekä koulutuksen ja palvelujen
myynnin pitkäaikainen tasonlasku yhdessä useiden vuo-
sien mittavien määrärahaleikkausten kanssa määrittelevät
toiminnan ja talouden uutta normaalia. Tämä on mer-
kinnyt noin viidenneksen laskua liikevaihdossa kolmen
toimintavuoden aikana.

Toimintavuonna 2016 Karelia Ammattikorkeakoulu Oy:n
liikevaihto toteutui 0,2 miljoonaa euroa budjetoitua pie-
nempänä johtuen hieman tavoitetta alhaisemmasta pal-
velujen myynnistä sekä hanketoiminnan suunniteltua
hieman hitaammasta liikkeellelähdöstä. Liikevaihdossa
oli laskua edelliseen vuoteen verrattuna 1,6 miljoonaa
euroa, joka selittyy yksikkörahan määrän määrältään
vastaavansuuruisena laskuna edelliseen vuoteen verrat-
tuna. Liiketoiminnan muut tuotot toteutuivat budjetoi-
dun mukaisina.

Henkilöstökulut toteutuivat 0,9 miljoonaa euroa budje-
toitua pienempinä ja laskua edelliseen vuoteen verrattuna
oli 1,6 miljoonaa euroa. Palkkojen toteutuminen bud-
jetoitua pienempinä johtui aikaisemmin käytyjen sekä
vuoden 2016 alusta käytyjen YT‐neuvottelujen tuloksis-
ta. Tarvikkeiden ja palveluiden ostot toteutuivat hieman
budjetoitua matalampina (-75 000 euroa) ja noin 180 000
euroa edellisvuotta alhaisempina ja toiminnan muut kulut
noin 175 000 euroa alle budjetoidun.

Talous kohti uutta normaalia

KESKEISIMMÄT TALOUDEN TUNNUSLUVUT

Liikevaihto euroa 26 073 790

Liikevoitto % 1,75

Liikevoitto euroa 455 647

Tilikauden voitto euroa 493 493

Oman pääoman tuotto % 4,74

Omavaraisuusaste % 69,6

TKI-toiminnan menot euroa 3 200 000

Ammattikorkeakoulun tilikauden voitto oli 493 493 euroa
ollen 941 493 euroa budjetoitua suurempi. Merkittävimpi-
nä tulokseen vaikuttavina tekijöinä olivat kevään YT-neu-
vottelujen vaikutukset henkilöstön 2.5.- 17.7.2016 välisenä
aikana porrastaen toteutetun kahden viikon lomautuksen
tuomina säästöinä (noin 0,4 miljoonaa euroa) sekä Sirk-
kalan lähes koko kiinteistöstä luopuminen 1.9.2016 alkaen
(säästö noin 0,5 miljoonaa euroa).

Toimintavuoden riskit kohdistuivat edelleen tiukentuvan
talouden ja toiminnan sopeuttamisen oikeaan synkrono-
intiin, maksullisen palveluliiketoiminnan kehittymiseen
sekä hanketoiminnan nopeaan liikkeellelähtöön. Mak-
sullinen palvelutoiminta ei kehittynyt odotetulla tavalla
ja uuden EU-rahoituskauden käynnistyminen oli hidasta.

21

Kahden kampuksen Karelia

2014 2015 2016 Muutos
2014–2016

yht. /hlö yht. /hlö yht. /hlö yht. /hlö

TOIMITILOJEN
PINTA-ALA, m²

31937 10,2 30985 10,0 27432 9,0 -14,1 % -11,9 %

LÄMMÖN
KULUTUS, MWh

6816 2,2 6037 1,9 4875 1,6 -28,5 % -26,6 %

SÄHKÖN
KULUTUS, MWh 3794 1,2 3309 1,1 2963 1,0 -21,9 % -19,9 %

VEDEN
KULUTUS, m³

7982 2,5 7511 2,4 7318 2,4 -8,3 % -6,0 %

JÄTEHUOLTO
(SEKA, BIO,
LASI, MET.), KG

150000 47,8 118000 37,8 107000 35,0 -28,7 % -26,8 %

PAPERI, PAHVI
, KG 16000 4,2 14000 4,4 14000 4,9 -12,5 % 16,7 %

Karelia-ammattikorkeakoulun toimitilojen kohdalla
tapahtui 2016 erittäin suuria muutoksia ja tavoitteena ol-
lut kahden pääkampuksen ammattikorkeakoulu toteutui.
Sirkkala-kampuksesta luopuminen ja toimintojen sijoit-
taminen kahdelle muulle kampukselle toteutettiin kesällä
2016. Entiselle Sirkkala-kampukselle jäivät Karelia-ammat-
tikorkeakoulun toiminnoista Energiapuiston tutkimustilat
sekä hyvin varustettu kemian luokka.

Sirkkala-kampuksesta luopumisen seurauksena toimintoja
tiivistettiin muilla kampuksilla ja tilan käyttöä tehostettiin.
Wärtsilä-kampukselle siirtyivät matkailun, energia- ja ym-
päristötekniikan sekä metsätalouden koulutus. Vastaavasti
musiikin koulutus siirtyi Tikkarinne-kampukselle. Karja-
lantalolla Ilosaaressa sijaitsee edelleen musiikin soittohar-
joitustiloja. Opiskelijoiden ja henkilökunnan määrä lisään-
tyi molemmilla kampuksilla.

Seuraamme energiankulutusta koko ajan, ja kolmen vuoden
aikana kulutukset ovat pienentyneet 10-30 % : lämmön-
kulutus -26,6 % , sähkön kulutus -19,9 % ja veden kulutus
-6,0 % (ks. tarkemmin taulukosta). Myös syntyneen jätteen
määrää on seurattu ja se on pienentynyt lähes 30 %, joka on
suurelta osin seka- ja poltettavan jätteen määrän pienene-
mistä. Karelia-ammattikorkeakoulu on mukana Joensuun
kaupungin Energiatehokkuussopimuksessa.

22

Turvallisuusjohtaminen on osa ammattikorkeakoulun
johtamista. Turvallisuusjohtamisella tarkoitetaan niitä toi-
mintoja, joilla turvallisuutta ennakoidaan, hallitaan ja ke-
hitetään. Toiminta koostuu rakenteellisen turvallisuuden
ylläpitämisestä sekä kampuksilla toimivien ihmisten opas-
tamisesta ja johtamisesta. Turvallisuusjohtaminen on jat-
kuva prosessi, joka käsittää sekä ennakoivan että korjaavan
toiminnan työ- ja opiskeluympäristön jatkuvaksi kehittä-
miseksi. Se koostuu useista eri osa-alueista ja yhteistyöstä
eri tahojen kesken. Turvallisuusjohtamisen oikeudellista
vastuuta koskeva sääntely ulottuu useisiin eri lakeihin ja
asetuksiin sekä̈ yksittäisiin ohjeisiin ja päätöksiin.

Vuonna 2016 Karelia-ammattikorkeakoulussa käynnis-
tettiin turvallisuusjohtamisen ja -käytäntöjen systema-
tisointi ja uudistaminen. Uudistaminen koski korkea-
kouluympäristön ja -toiminnan turvallisuuteen liittyvien
ohjeiden, toimintamallien, vastuiden ja käytäntöjen
kokoamista sekä päivittämistä. Toiminnan systemati-
soinnilla puolestaan varmistetaan kaikkien ammattikor-
keakouluyhteisöön kuuluvien perehdytys turvallisuusasi-
oihin sekä toiminnan seuraaminen ja arviointi.

Vuoden 2016 alussa nimettiin Karelia-ammattikorkea-
kouluun turvaryhmä, joka vastaa korkeakouluturvalli-
suuden johtamisesta sekä uhka- ja kriisitilanteiden enna-
koinnista, menettelyistä, akuuttitilanteiden tarvitsemista
toimenpiteistä sekä kriisiviestinnästä. Turvaryhmän pu-

Turvallisuus on yhteinen asia

heenjohtajana toimii turvallisuuspäällikkö (hallinto- ja
talousjohtaja, oto). Turvaryhmän lisäksi Karelia-ammat-
tikorkeakoulussa toimii nimetty kriisiryhmä, joka vas-
taa akuuttitilanteiden jälkeisistä kriisinkäsittelystä sekä
muista tarvittavista jälkitoimenpiteistä.

Turvallisuustoiminnan varmistaminen ja arjen turval-
lisuustoimien toteutus perustuvat vuosittaiseen koulu-
tus- ja perehdyttämissuunnitelmaan, joka sisältää uusien
opiskelijoiden ja henkilöstön turvallisuusluennot ja -kä-
velyt, alkusammutuskoulutukset, poistumisharjoitukset,
ensiapukurssit sekä turvallisuusvalvojien koulutukset ja
kaikille avoimet teemapäivät ja -klinikat. Myös muut
kampuksia säännöllisesti käyttävät tahot perehdytetään
turvallisuusasioihin. Kaikki turvallisuuteen liittyvät ta-
pahtumat ja perehdytykset kirjataan ja käsitellään turva-
ryhmässä säännöllisesti.

Henkilöstö arvioi turvallisuustoiminnan tilaa vuosittain
henkilöstöpalautteen yhteydessä. Palautteen perusteella
henkilöstön kokemus turvallisuustekijöiden huomioin-
nista työyhteisössä on parantunut viime vuosina ja on
huomattavan korkealla tasolla. Vuonna 2016 vastaava
turvallisuustoimintaa koskeva kysymys lisättiin myös
opiskelijapalautekyselyyn. Myös opiskelijat arvioivat
tyytyväisyytensä turvallisuustekijöiden huomiointiin
huomattavan korkeaksi (96%). Palautteita arvioidaan ja
käsitellään turvallisuustoiminnan arvioinnin yhteydessä.

TURVALLISUUS, TYÖTYYTYVÄISYYSKYSELY 2014 2015 2016

OLEN TYYTYVÄINEN TURVALLISUUSTEKIJÖIDEN
HUOMIOINTIIN KARELIA-AMMATTIKORKEAKOULUSSA 86 % 92 % 96 %

23

Ammattikorkeakoulun
hallinto ja päätöksenteko

KARELIA AMMATTIKORKEAKOULU
OY:N HALLITUS

Osakeyhtiön hallitus hoitaa osakeyhtiölain ja ammatti-
korkeakoululain mukaiset tehtävät, huolehtii yhtiön hal-
linnosta ja toiminnasta asianmukaisesta järjestämisestä
sekä vastaa siitä, että yhtiö organisoidaan ja sitä johdetaan
säännösten mukaisesti. Vuonna 2016 osakeyhtiön hallitus
piti 10 kokousta, lisäksi ammattikorkeakoulun johto piti
hallituksen kanssa yhteisen strategiapäivän kesäkuussa.

Karelia-ammattikorkeakoulu on Joensuun kaupungin
omistama osakeyhtiö. Ylin päätösvalta on osakeyhtiölain
mukaisella yhtiökokouksella. Yhtiökokous valitsee osa-
keyhtiön hallituksen, joka vastaa yhtiön hallinnosta ja
toiminnan asianmukaisesta järjestämisestä. Yhtiön toimi-
tusjohtajana toimii Karelia‐ammattikorkeakoulun rehtori.

Karelia-ammattikorkeakoulun sisäistä hallintoa hoitaa
rehtori. Ammattikorkeakoulussa on yksi vararehtori,
joka toimii tarvittaessa rehtorin sijaisena. Rehtori, vara-
rehtori sekä hallinto- ja talousjohtaja muodostavat am-
mattikorkeakoulun ylimmän johdon. Toimialajohtajat
sekä tutkimus- ja kehittämisjohtaja muodostavat muun
johdon. Ammattikorkeakoulun sisäisen päätöksenteon ja
toiminnan tukena toimii rehtorin nimittämä johtoryhmä.
Ammattikorkeakoulun johto vastaa ammattikorkeakou-
lun strategisesta johtamisesta, kehittämisestä ja tiedotta-
misesta. Lisäksi se huolehtii päätöksenteon valmistelusta
ja esittelystä osakeyhtiön hallitukselle.

Karelia‐ammattikorkeakoulun toiminta on organisoitu
kahteen toimialaan sekä yhteisiin palveluihin. Toimialo-
jen toiminnasta vastaavat toimialajohtajat, joiden alaisina
toimivat koulutuspäälliköt ovat toimialojen henkilöstön
esimiehiä. Yhteiset palvelut koostuvat erillisistä palvelu-
yksiköistä, joilla on tulosvastuullinen esimies.

KARELIA AMMATTIKORKEAKOULU OY:N
HALLITUS

Juhani Meriläinen, puheenjohtaja

Jaana Minkkinen, varapuheenjohtaja

Atte Korte

Valtteri Leijon (9.9.2016 alkaen)

Matti Leskinen

Krista Mikkonen

Simo Rauma (9.9.2016 saakka)

Petri Rytkönen

Anne Vänskä, Pohjois-Karjalan kauppakamari

Risto Väänänen, Joensuun kaupunki
(23.3.2016 saakka)

Janna Puumalainen, Joensuun kaupunki
(23.3.2016 alkaen)

Hallituksen esittelijänä toimii toimitusjohtaja Petri Raivo
tai hänen määräämänsä henkilö.

