


Tietojenkäsittelytieteen laitoksen strategia vuosille 2004-2006

1. Laitoksen asema ja näkemys tulevaisuudesta

1.1. Yleiset lähtökohdat

Suomi on valinnut yleiseksi menestysstrategiakseen korkean ammattitaidon ja laadukkaan koulutuksen, jossa maa onkin saavuttanut kansainvälisissä vertailuissa kärkitason. Suomen menestyminen globaalissa talouskilpailussa edellyttää jatkuvaa uusiutumiskykyä teknologian kehittämisessä, jossa avainasemassa ovat informaatio-, bio- ja ympäristöteknologia. Niiden kehittämiseksi puolestaan tarvitaan erityisesti luonnontieteellistä perustutkimusta.

Helsingin yliopiston strategiassa vuosille 2004-2006 on yliopiston yleinen tehtävä ja tulevaisuus kirjattu seuraavasti: *Helsingin yliopisto on Suomen monipuolisin sivistyksen ja henkisen uudistumisen instituutio, joka luo uutta tieteellistä ajattelutapaa ja tietoa korkeatasoisen tutkimuksen, opetuksen ja yhteistyön avulla sekä välittää niitä suomalaiseen yhteiskuntaan sen hyvinvoinnin lisäämiseksi. Yliopisto profiloituu erityisesti tutkimukseen ja tutkijankoulutukseen. Strategiassa on Helsingin yliopiston arvoiksi puolestaan kirjattu kriittisyys, tieto, monialaisuus, tieteidenvälisyys, luovuus, autonomia, sivistys, tutkimus- ja ammattietiikka, kansainvälisyys, kaksikielisyys, tasa-arvo, demokratia ja kestävä kehitys.*

Informaatioteknologia (tietojenkäsittely sekä sähkö- ja tietotekniikka) on noussut yhdeksi Suomen teollisista tukijaloista. Kehitys on perustunut paitsi teollisuuden onnistuneisiin strategisiin valintoihin myös laajaan yliopistojen tutkimus- ja koulutustoimintaan. Yhtenä maamme suurimmista ja monipuolisimmista yliopistoyksiköistä on Helsingin yliopiston tietojenkäsittelytieteen laitoksella tässä kehityksessä merkittävä rooli.

Laitoksen asemaan vuosina 2004-2006 vaikuttavat monet sen toimintaympäristössä tapahtuvat muutokset. Vuonna 2000 alkanut ns. IT-sektorin taantuma on heikentänyt alan yleistä imagoa. Laitoksen perustoimintoihin alan suhdannevaihteluilla ei ole juurikaan vaikutusta, mutta uhkana on alan tutkimukseen ja koulutukseen kohdistettavan rahoituksen väheneminen. Erityisesti opetusministeriön tietoteollisuusohjelman supistaminen tai jopa täydellinen lopettaminen vuonna 2004 tekee mahdottomaksi ylläpitää laitoksen nykyisen laajuista opetusohjelmaa. Vaikka tietoteollisuusohjelmaan sisältyvän muuntokoulutuksen rahoitus päättyy vuonna 2004, jatkuu siinä lisätyn opiskelijasisäänönon rasisus vielä pitkään. Rahoitustilanteen kiristyessä on paitsi vähennettävä annettavan opetuksen määrää myös pienennettävä sisäänottoa.

Ns. Bolognan julistuksen mukainen kaksiportainen perustutkintojen rakenne on tarkoitus ottaa Suomessa käyttöön syyslukukaudella 2005. Laitoksen tutkintovaatimukset ja opetusohjelma on tässä prosessissa uudistettava arvioimalla kattavasti tietojenkäsittelytieteen oppiaineen ydinsisällöt ja niitä vastaavien opintojaksojen laajuudet opintopisteinä.

Matemaattis-luonnontieteellinen tiedekunta jakautuu vuoden 2004 alusta kolmeen osaan, kun sekä biotieteet että farmasia irtautuvat omiksi tiedekunnikseen. Koska laitos lisäksi muuttaa fyysisesti kesällä 2004 Kumpulán kampuksen Exactum-rakennukseen yhdessä matematiikan laitoksesta, Rolf Nevanlinna –instituutista ja tilastotieteen laitoksesta (valtiotieteellinen tiedekunta) muodostettavan matematiikan ja tilastotieteen yhteislaitoksen kanssa, tulee laitoksen yhteistyö tiedekunnan muiden laitosten kanssa aikaisempaa huomattavasti luontevammaksi ja helpommaksi.

Tässä strategiassa kuvataan ne laitoksen linjaukset ja kehittämistoimenpiteet, joihin kaudella 2004-2006 panostetaan käytettävissä olevin voimavaroin. Täten erityisesti rahoituksen merkittävä vähentyminen saattaa tehdä mahdottomaksi toteuttaa joitakin toimenpiteitä. Tätä uhkakuvaa silmällä pitäen on strategiset toimenpiteet priorisoitu kohdassa 3.

1.2. Laitoksen toiminta-ajatus

Laitos pyrkii laajuudestaan huolimatta toimimaan yhteisöllisesti ja yhteisten pelisääntöjen mukaisesti. Laitos toimii ja se tunnetaan täten pikemminkin yhtenäisenä tutkimuksen ja koulutuksen organisaationa kuin hajanaisena joukkona erillisiä osaamisryppäitä. Akateemisesti pätevä ja motivoitunut henkilöstö on laitoksen tärkein voimavara, jonka kehittäminen on laitoksen toiminnassa etusijalla.

Laitoksen toiminnan kantava periaate on laadukas toiminta sekä tutkimuksessa ja opetuksessa että niiden tukitoiminnoissa. Tutkimuksessa painotetaan entistä enemmän kansainvälistä huipputasoa olevaa tietojenkäsittelytieteen perustutkimusta, johon perustuen ylläpidetään laajapohjaisesti rahoitettua monitieteistä ja korkeatasoista soveltavaa tutkimusta. Laitos pyrkii henkilöstöpoliittisin keinoin järjestämään henkilökunnalle entistä enemmän aikaa keskittyä tutkimukseen.

Laitoksen antama opetus on laaja-alaista. Siinä otetaan huomioon sekä työelämän että tutkimuksen ja tutkijankoulutuksen tarpeet. Tutkijankoulutus toteutetaan pääosin valtakunnallisissa tutkijakouluissa. Laitoksen opetuksessa hyödynnetään sekä soveltuvia verkko- ja viestintäteknikoita että opiskelijakeskeisiä oppimismenetelmiä.

1.3. Laitoksen rakenne

Laitos jakaantuu toiminnallisesti koulutukseen ja tutkimukseen sekä niitä tukeviin hallinnollisiin tukitoimintoihin. Laitoksen organisatorinen rakenne vastaa näitä päätoimintoja siten, että koulutuksesta ja tutkimuksesta vastaavat opetuksen suuntautumisvaihtoehdot ja erikoistumislinjat sekä tutkimusyksiköt ja -ryhmät, kun taas tukitoiminnoista huolehtivat laitoksen hallinnollinen toimisto ja atk-ylläpito. Jokaisella toiminnallisella yksiköllä on lähiesimies, joka säännöllisten suunnittelu- ja kehityskeskustelujen avulla huolehtii oman sektorinsa kehittämisestä ja sen henkilöstön urakehityksestä.

Opetuksen suuntautumisvaihtoehdot strategiakauden alkaessa ovat (1) tietojenkäsittelyn suuntautumisvaihtoehto, (2) opettajan suuntautumisvaihtoehto, (3) sovelletun tietojenkäsittelyn suuntautumisvaihtoehto, (4) tietokonematematiikan suuntautumisvaihtoehto ja (5) bioinformatiikan ja laskennallisen biologian suuntautumisvaihtoehto. Tietojenkäsittelyn suuntautumisvaihtoehto jakautuu edelleen viiteen erikoistumislinjaan: (1.1) algoritmien erikoistumislinjaan, (1.2) informaatiojärjestelmien erikoistumislinjaan, (1.3) hajautettujen järjestelmien ja tietoliikenteen erikoistumislinjaan, (1.4) ohjelmistotekniikan erikoistumislinjaan ja (1.5) älykkäiden järjestelmien erikoistumislinjaan.

Laitoksella toimii kaksi erityistä tutkimusyksikköä, Suomen Akatemian valtakunnallinen huippututkimusyksikkö *FDK* (From Data to Knowledge) sekä Helsingin yliopiston ja Teknillisen korkeakoulun yhteisen *HIIT*-tutkimuslaitoksen (Helsinki Institute for Information Technology)

perustutkimusyksikkö *BRU* (Basic Research Unit), joilla on osittain yhteistä henkilökuntaa ja yhteisiä tutkimushankkeita. Laitoksella työskentelee FDK-huippututkimusyksikköä johtava akatemiaprofessori ja HIIT/BRU-tutkimusyksikön tutkimusjohtaja.

Suuntautumisvaihtoehtojen ja erikoistumislinjojen lähiesimiehenä toimii niille kullekin nimetty vastuuprofessori. Yleis-, henkilöstö-, talous- ja tutkimushallinnosta vastaa laitoksen toimistopäällikkö ja opetushallinnosta opintoesimies. Atk-ylläpitoa johtaa laitoksen tietotekniikkapäällikkö.

Laitoksen henkilökunnan määrä vastasi vuonna 2002 noin 153 henkilötyövuotta. Tästä oli opetushenkilöstön osuus 63 htv, tutkijoiden ja jatko-opiskelijoiden osuus 73 htv ja hallintohenkilöstön osuus 17 htv. Laitoksen rahoitus vuonna 2002 oli noin 7,85 miljoonaa euroa, josta 29 % oli perusrahoitusta, 35 % koulutuksen hankerahoitusta ja 36 % ulkopuolista tutkimusrahoitusta. Laitos on täten taloudellisesti riippuvainen ulkopuolisesta määräaikaista rahoituksesta (yhteensä 71 % koko rahoituksesta), mikä tekee laitoksen toiminnan pitkän tähtäimen suunnittelun vaikeaksi.

Laitokselle hyväksyttiin vuonna 2002 yhteensä 417 opiskelijaa, joista 180 tuli sisäänpääsykiintiön kautta, 84 tietoteollisuusohjelman pysyvän koulutustarjonnan lisäyksenä (kiintiö 55), 71 tietoteollisuusohjelman muuntokoulutukseen hyväksytyinä ja 82 muiden reittien kautta (mm. pääainetta vaihtaneina). Opiskelijarekisterissä oli v. 2002 yli 2300 tietojenkäsittelytieteen pääaineopiskelijaa. Laitoksen opetus on näinkin suurten opiskelijamäärien myötä vaarassa luisua heikomman opiskelija-aineksen ehdoin annettavaksi massaopetukseksi, mikä on vakava uhka opetuksen laadulle.

Laitokselta valmistui vuonna 2000 64 maisteria ja 4 tohtoria, vuonna 2001 61 maisteria ja 4 tohtoria ja vuonna 2002 72 maisteria ja 3 tohtoria. Opintoviikkoja suoritettiin tällä jaksolla yli 20.000 vuosittain.

Laitoksella on nykyaikainen ja korkeatasoinen tietotekninen infrastruktuuri, joka koostuu mm. yli 500 Linux-työasemasta ja omasta langattomasta paikallisverkosta. Laitoksella on myös laaja, noin 49.000 nimikettä ja 200 aikakauslehteä käsittävä kirjasto. Kirjasto kuuluu hallinnollisesti Kumpulan kampuksen tiedekirjastoon, johon se myös fyysisesti sulautuu laitoksen muuttaessa Kumpulaan kesällä 2004.

1.4. Tärkeimmät strategiset toimenpiteet 2004-2006

Laitos siirtyy noudattamaan kaksiportaista tutkintorakennetta määrättyssä aikataulussa (todennäköisesti syyslukukaudella 2005). Tällöin määritellään oppiaineen ydinainesanalyysiin perustuen tietojenkäsittelytieteen uudet tutkintovaatimukset ja ne toteuttava opetusohjelma.

Laitoksen suuntautumisvaihtoehdot ja erikoistumislinjat uudistetaan kaksiportaiseen tutkintorakenteeseen siirtymisen yhteydessä vastaamaan paitsi oppiaineen ydinsisältöjä myös laitoksen tutkimustoiminnan (muuttunutta) profiilia. Erityisesti osin tarpeettomaksi käyneen sovelletun tietojenkäsittelyn suuntautumisvaihtoehdon poistamista harkitaan.

Laitos kehittää opetustaan tieto- ja viestintäteknikkaa sekä opiskelijakeskeisiä menetelmiä hyödyntäen. Keskeisessä asemassa on opiskelijoiden oma-aloitteisuuden tukeminen.

Laitos osallistuu tiedekunnan yhteisen menetelmätieteiden sivuainekokonaisuuden toteuttamiseen. Menetelmätieteet sisällytetään tutkintovaatimuksiin, ja niillä korvataan mahdollisesti matematiikka tietojenkäsittelyn suuntautumisvaihtoehdon pakollisena sivuaineena.

Kansainvälinen tieteellinen asiantuntijaryhmä arvioi HIIT-tutkimuslaitoksen perustutkimusyksikön vuoden 2005 aikana. Tavoitteena on, että perustutkimusyksikön rahoitus jatkuu ja että sen toimintaa suunnataan arvioinnin perusteella.

Voimavarojen salliessa vahvistetaan laitoksen perustutkimusta ja tehostetaan jatko-opintoja rahoittamalla laitoksen omia tutkimushankkeita ja tutkijakouluihin sijoitettavia statuspaikkoja.

2. Toiminnan kehittämisen peruslinjaukset

2.1. Toimintaympäristö

Laitoksen toimintaan vaikuttavat voimassa olevat tiede-, tutkimus- ja yliopistopoliittiset linjaukset ja strategiat. Valtion tiede- ja teknologianeuvoston kuudes, vuonna 2002 julkaistu kolmivuotiskatsaus toteaa teknologisten ja sosiaalisten innovaatioiden muodostavan lähivuosien kansallisen strategian ytimen. Tieto, osaaminen ja tutkimus ovat sekä kansainvälisen menestyksen että kansallisen kehityksen ytimet. Valtion tiede- ja teknologianeuvosto suosittaa mm., että julkisella ja yksityisellä sektorilla panostetaan Suomen elinkeinoelämän erityisiin vahvuuksiin kuuluvaan tieto- ja viestintäklusteriin samoin kuin lupaaviin uusiin tutkimusaloihin kuuluviin bioalaan, tietotekniikkaan ja ohjelmisto-osaamiseen. Innovaatiotoiminnan kehittämiseksi on syytä vahvistaa tutkimuksen (yliopistojen) ja elinkeinoelämän yhteyksiä kehittämällä tutkimusorganisaatioita aktiivisina ja dynaamisina yhteistyökumppaneina. Suomen kansainväliseksi vahvuudeksi katsotun korkean koulutustason turvaamiseksi esitetään tietoyhteiskunnan perusvalmiuksiin panostamista, matematiikan ja luonnontieteiden osaamisen lisäämistä sekä tohtorintutkimusta seuraavaan tutkijanuraan ja tutkijoiden urakehitysmahdollisuuksiin panostamista. Kaiken kaikkiaan tiede- ja teknologianeuvoston katsaus kohdistaa sosiaaliseen, kulttuuriseen ja taloudelliseen kehitykseen liittyvät odotukset nimenomaan yliopistoille, joiden perus-, tutkimus- ja innovaatorahoitusta esitetään näiden odotusten valossa vahvistettavaksi.

Helsingin yliopisto luo strategiansa mukaan uutta tieteellistä ajattelutapaa ja tietoa korkeatasoisen tutkimuksen, opetuksen ja yhteistyön avulla sekä välittää niitä suomalaisen yhteiskuntaan sen hyvinvoinnin lisäämiseksi. Yliopisto profiloituu erityisesti tutkimukseen ja tutkijankoulutukseen. Yliopiston strategisiksi kehittämiskohteiksi on kirjattu mm. perustutkimuksen aseman vahvistaminen, rajat ylittävän yhteistyön lisääminen tutkimuksessa ja opetuksessa, tutkintojen kehittäminen, aineenopettajakoulutus, yhteiskunnallinen vuorovaikutus sekä tieto- ja viestintätekniiikan hyödyntäminen. Strategiaa toteuttaviksi toimenpiteiksi on nostettu mm. voimavarojen kohdistaminen tutkimukseen kilpailun ja arvioinnin perusteella (erityisesti uusille monitieteisille avauksille), kansainvälisesti korkeatasoista tutkimustyötä tekevien tutkimusyksiköiden ja -laitosten tukeminen, tutkijankoulutus sekä valtakunnallisia tutkijakouluja että omia täydentäviä tutkijankoulutuspaikkoja hyödyntämällä, ulkopuolisen tutkimusrahoituksen lisääminen, opiskelija- ja tutkimuskeskeinen opetus, koko opiskeluaajan kattava laadunvarmistus ja tutkintojärjestelmän kehittäminen eurooppalaisen koulutusalueen periaatteiden mukaisesti ns. kaksiportaisella (3+2 vuotta) tutkintorakenteella.

Laitos kuuluu Helsingin yliopiston matemaattis-luonnontieteelliseen tiedekuntaan, johon strategiakaudella kuuluvat lisäksi fysikaalisten tieteiden laitos, geologian laitos, kemian laitos, maantieteen laitos, tähtitieteen laitos, matematiikan ja tilastotieteen laitos sekä erillisenä yksikkönä Kumpulan tiedekirjasto. Tietojenkäsittelytieteen laitos kuuluu yhdessä fysikaalisten tieteiden laitoksen, kemian laitoksen sekä matematiikan ja tilastotieteen laitoksen kanssa tiedekunnan (ja koko yliopiston) suurten laitosten joukkoon. Tiedekunnan kokoonpano muuttuu radikaalisti 1.1.2004 lähtien, jolloin siihen aikaisemmin kuuluneet biotieteiden laitos, ekologian ja systematiikan laitos ja ympäristöekologian laitos biologisten asemien kera siirtyvät uuteen biotieteelliseen tiedekuntaan ja farmasian laitoksesta muodostuu farmasian tiedekunta. Toisaalta matemaattis-luonnontieteellisen tiedekunnan ja valtiotieteellisen tiedekunnan yhteiseen matematiikan ja tilastotieteen laitokseen siirtyy jälkimmäisestä tilastotieteen laitos.

Uuden matemaattis-luonnontieteellisen tiedekunnan keskeinen vahvuusalue ovat eksaktit luonnontieteet, joissa tiedekunta on valtakunnallinen tutkimuksen ja koulutuksen keskittymä. Uusi, oppiaineiltaan entistä kiinteämpi tiedekuntarakenne luo erittäin hyvät mahdollisuudet kehittää

tiedekunnan sisäistä yhteistyötä. Tietojenkäsittelytieteen laitoksella on kaikkien tiedekunnan laitosten kanssa tehtävälle yhteistyölle potentiaalia, jota on tarkoituksenmukaista myös hyödyntää. Tiedekunta, tietojenkäsittelytieteen laitos mukaan lukien, tekee tiedekuntarajat ylittävää yhteistyötä erityisesti uuden biotieteellisen tiedekunnan kanssa.

Yhteistyön kehittämistä tukee myös tiedekunnan sijoittuminen (tähtitieteen laitosta lukuun ottamatta) Kumpulan kampukselle vuodesta 2004 lähtien, jolloin sinne valmistuvaan Exactum-rakennukseen muuttaa tietojenkäsittelytieteen laitoksen ohella matematiikan ja tilastotieteen laitos. Kun lisäksi Kumpulan kampukselle muuttavat strategiakaudella seismologian laitos, Ilmatieteen laitos ja Merentutkimuslaitos ja siellä käynnistyy Kumpulan V rakennushanke, muodostuu Kumpulan kampuksesta laaja-alainen ja monitieteinen luonnontieteiden osaamiskeskus.

Laitoksella on myös merkittävää tiedekunta- ja yliopistorajat ylittävää yhteistyötä. Tärkeimmät muiden yliopistojen kanssa käynnissä olevat yhteishankkeet ovat HeCSE-, ComBi- ja KIT-tutkijakoulut ja HIIT-tutkimuslaitos, jonka perustutkimusyksikkö toimii pääasiassa laitoksen yhteydessä ja muuttaa yhdessä laitoksen kanssa Kumpulan kampukselle.

2.2. Kehittämiskohteet

Helsingin yliopiston strategiaan on valittu yliopiston kymmenen tärkeintä kehittämiskohdetta kaudelle 2004-2006. Seuraavassa kuvataan, kuinka laitos toteuttaa näitä yliopiston strategisia pääkohteita (kohteet 1-10). Luetteloa on täydennetty yhdellä laitoksen omalla erityisellä painopistealueella (kohde 11).

1. Perustutkimuksen aseman vahvistaminen

Valtakunnallinen huippututkimusyksikkö FDK ja HIIT-tutkimuslaitoksen perustutkimusyksikkö ovat laitoksen perustutkimuksen keihäänkärjet. Tutkimustoimintansa monipuolistamiseksi laitos ryhtyy resurssiensa sallimissa puitteissa rahoittamaan omia tietojenkäsittelytieteen perustutkimukseen keskittyviä tutkimushankkeita.

2. Tutkimuslähtöinen opetus

Laitoksella noudatetaan yliopiston yleistä periaatetta, jonka mukaan kaikki tutkijat myös opettavat. Laitoksen opiskelijoille tarjolla olevaa tutkijalinjaa kehitetään tavoitteena integroida opiskelijat laitoksella tehtävään tutkimustyöhön jo opintojensa alkuvaiheessa.

3. Rajat ylittävän yhteistyön lisääminen tutkimuksessa ja opetuksessa

Tieteenalarajat ylittävää yhteistyötä kehitetään matemaattis-luonnontieteellisen tiedekunnan ja Helsingin yliopiston muiden laitosten samoin kuin muiden yliopistojen kanssa. Koulutusyhteistyössä panostetaan erityisesti tutkijakouluihin, bioinformatiikkaan ja menetelmätieteisiin sekä verkkokursseihin muiden tietojenkäsittelytieteen laitosten kanssa. Tutkimusyhteistyössä panostetaan valtakunnalliseen kieliteknologian verkostoon ja HIIT-tutkimuslaitokseen.

4. Tutkintojen kehittäminen

Laitos siirtyy noudattamaan kaksiportaista tutkintojärjestelmää yliopisto- ja tiedekuntatasolla sovittavien periaatteiden ja aikataulun mukaisesti. Tällöin laitoksen tutkintovaatimukset ja suuntautumisvaihtoehto/erikoistumislinjajako uudistetaan kansainvälisen mallin mukaisen tietojenkäsittelytieteen ydinainesanalyysin pohjalta.

5. Aineenopettajakoulutus

Laitos ylläpitää opettajan suuntautumisvaihtoehtoa tietotekniikan opettajien koulutusväylänä. Koulutusta lisätään, mikäli tietotekniikan aineenopettajista kehittyy varteenotettava ammattikunta erityisesti peruskouluihin ja lukioihin.

6. Yhteiskunnallinen vuorovaikutus

Laitos hyödyntää yhteistyöverkostoaan varmistaessaan, että sen koulutus ja tutkimus ovat yhteiskunnallisesti relevantteja. Laitos tiedottaa aktiivisesti tutkimustoimintansa tuloksista ja pyrkii siirtämään niitä yliopiston innovaatio toiminnan kautta laajempaan hyötykäyttöön.

7. Kaksikielisyys

Laitos järjestää resurssiensa sallimissa puitteissa ja tarpeen mukaan ruotsinkielistä opetusta ja erityisesti ruotsinkielisiä harjoitusryhmiä. Kaikki kurssi- ja erilliskokeet on mahdollista suorittaa ruotsiksi.

8. Kotikansainvälistyminen

Laitoksen ulkomaalaisen henkilöstön määrää lisätään kansainvälisellä post doc – ja tutkijarekrytoinnilla. Mikäli laitoksen rahoitus sallii, sisällytetään tutkintovaatimuksiin ja opetusohjelmaan ulkomaalaisia opiskelijoita varten kokonaan englannin kielellä annettava maisteriohjelma.

9. Tieto- ja viestintätieteiden hyödyntäminen

Laitos jatkaa aktiivista ja laadukasta virtuaaliyliopistotoimintaansa kehittämällä uusia ja entistä monipuolisempia verkkokursseja *virtuaalilaitosstrategiansa* mukaisesti ja toimimalla asiantuntijana laajemmissa virtuaalihankkeissa. Laitoksen verkkosivusto uudistetaan yliopiston ja tiedekunnan portaalihankkeiden yhteydessä.

10. Henkilöstön ja opiskelijoiden hyvinvointi

Lukukausittain käytävät suunnittelu- ja kehityskeskustelut ovat laitoksen henkilöstöhallinnon ja henkilöstön tukemisen keskeiset työkalut. Laitoksen hallintoa tehostetaan Kumpulana kampuspalveluyksikköä hyödyntämällä. Opiskelijoita otetaan entistä enemmän mukaan laitoksen strategiseen suunnittelutyöhön siten, että heillä on laitoksen johtoryhmän lisäksi edustus kaikissa keskeisissä työryhmissä ja strategiatilaisuuksissa. Laitosta, mukaan lukien opiskelijat, kehitetään yhteisölliseen ja yhteistoimintaa hyödyntävään suuntaan.

11. Opiskelijakeskeinen opetus

Laitoksen koulutuksessa panostetaan strategiakaudesta opiskelijakeskeisyyteen, jonka ytimenä ovat opiskelijoiden aktiivisuuteen, oma-aloitteisuuteen ja ryhmätyöhön perustuvat kurssit. Opiskelijakeskeiset kurssit organisoidaan pääasiassa opettajien mentoroimiksi opintopiireiksi.

2.3. Laatu ja arviointi

Helsingin yliopisto on ottanut käyttöön säännölliset ja kattavat tutkimuksensa ja opetuksensa arvioinnit. Kansainvälisen paneelin suorittamassa tutkimuksen arvioinnissa 1999 laitos sai korkeimman mahdollisen arvosanan 7. Seuraava tutkimuksen arviointi tehdään vuonna 2005. Laitoksen keskeisenä tavoitteena on pitää tutkimuksensa edelleen korkeimmalla kansainvälisellä tasolla.

Yliopiston koulutuksen ja tutkintojen arviointihankkeessa 2001-2002 laitoksen opetus arvioitiin

fysikaalisten tieteiden, kemian ja matematiikan kanssa yhteisessä koulutusalaryhmässä. Ryhmän saama palaute oli pääosin kiittävää, ja erityisesti arvostettiin opettajien tieteellistä tasoa, monitieteisiä koulutusohjelmia, opiskelijoiden tutkimuskytkentöjä ja valmistuneiden hyvää tasoa. Toisaalta kehittämisen varaa katsottiin olevan erityisesti opetuksen laadunvarmistuksessa, (nuorten) opettajien pedagogisessa koulutuksessa sekä opiskelijoiden sitouttamisessa ja ohjaamisessa. Laitos käynnistää arvioinnin pohjalta yhdessä tiedekunnan muiden laitosten kanssa erityisesti esiin nostettuihin ongelmiin kohdistuvia opetuksen kehittämishankkeita tavoitteena saada aikaan merkittävää parannusta vuonna 2008 tehtävään seuraavaan arviointiin mennessä.

Tiedekunnan yhteishankkeiden lisäksi laitos kehittää määrätietoisesti opetustaan omin ponnistuksin tavoitteena menestyä kansallisessa opetuksen laatuyksikkövalinnassa vuonna 2006. Kehittämistyötä johtaa laitoksen opettajista ja opiskelijoista koostuva opetuksen kehittämissyhmä.

Laitos palkitsee laadukasta opetusta jakamalla vuosittain *hyvä opettaja* –palkinnon sekä vakiintuneeseen opettajakuntaan kuuluvalla että nuoremmalle tuntiopettajalle. Laitos tukee hyvin edistyviä opiskelijoitaan jakamalla jatkuvasti *pro gradu* –stipendejä. Näiden vakiintuneiden tuki- ja palkitsemismuotojen lisäksi laitos ryhtyy strategiakaudella jakamaan vuosittaisia *hyvä tutkija* – palkintoja tutkijoille ja jatko-opiskelijoille, joiden tutkimustyö on ollut menestyksestä ja kansainvälisesti hyvätasoista.

3. Tärkeimmät tavoitteet ja toimenpiteet

3.1. Tutkimus

Laitoksen tutkimus on laajaa ja monipuolista. Tutkimuksessa yhdistyvät perustutkimus ja soveltava tutkimus saumattomaksi kokonaisuudeksi: perustutkimuksessa luodaan teoreettinen pohja, jota hyödynnetään soveltamalla saatuja tuloksia nykyaikaisiin ja vaativiin tietojenkäsittelyongelmiin. Pääosa tutkimuksesta tehdään ulkopuolisesti rahoitetuissa hankkeissa.

Laitoksella on useita kansainvälisen huipputason tutkimusryhmiä ja tiedeyhteisön yleisesti arvostamia tutkijoita (mm. akatemiaprofessori). Laitos ylläpitää erikoistumislinjoja vastaavaa laajaa tutkimustoimintaa vakiintuneilla alueillaan, joista strategiakaudella erityisiä painopisteitä ovat seuraavat:

- data-analyysi
- liikkuva tietojenkäsittely

Näiden lisäksi aktivoidaan tutkimusta myös sellaisilla nousevilla alueilla, joilla laitoksella on riittävästi osaamis pohjaa. Tällaisia painopisteavauksia ovat strategiakaudella seuraavat:

- kieliteknologia
- bioinformatiikka
- empiirinen ohjelmistotutkimus

Strategiakaudella käynnistetään seuraavat laitoksen tutkimustoimintaa kehittävät toimenpiteet:

3.1.1. *Tietojenkäsittelytieteellinen bioinformatiikka.* Laitoksella käynnistetään tutkimustoimintaa bioinformatiikassa, mikä laitoksen kontekstissa tarkoittaa modernin data-analyysin soveltamista erilaisiin lääke- ja biotieteen ongelmiin. Tutkimustyön suuntaamisessa keskeisessä roolissa on data-analyysin ja bioinformatiikan määrääaikainen professuuri.

3.1.2. *Empiirinen ohjelmistotutkimus.* Laitoksen ohjelmistotekniikan tutkimusta suunnataan empiirisiin kokeisiin, joissa testataan erilaisten prosessimallien, menetelmien ja työkalujen toimivuutta erityisesti opiskelijoiden ohjelmistotuotantoprojekteissa.

3.1.3. *Perustutkimuksen aseman vahvistaminen.* Laitos käynnistää omia, tietojenkäsittelytieteen perustutkimukseen keskittyviä hankkeita. Käynnistettävien hankkeiden tulee olla tieteellisesti kunnianhimoisia ja kohdistua tietojenkäsittelytieteen omaan menetelmäkehitykseen.

Laitoksen tutkimuksen SWOT

Vahvuudet

- kansainvälinen huipputaso joillakin tutkimusalueilla
- useita suuria tutkimusryhmiä
- laaja yhteistyö teollisuuden kanssa
- korkealaatuinen tutkimusta tukeva tietotekninen infrastruktuuri

Heikkoudet

- tutkimukseen keskittyvien post doc'ien vähäinen määrä
- useita pieniä, jopa yhden henkilön tutkimusryhmiä
- referoitujen julkaisujen pieni määrä suhteessa tutkijoiden määrään
- huono palkkataso, erityisesti teollisuuteen verrattuna

Uhat

- tutkimuksen keskittyminen liiaksi kuormitettujen senioritutkijoiden varaan
- ulkopuolisen tutkimusrahoituksen väheneminen
- HIIT/BRU-tutkimusyksikölle osoitetun rahoituksen loppuminen
- tietoteknisen infrastruktuurin rapautuminen rahoituksen vähentyessä

Mahdollisuudet

- kansainvälinen post doc- ja tutkijarekrytointi
- monitieteisen yhteistyön virittäminen tiedekunnan muiden laitosten kanssa
- opiskelijoiden varhaisempi integrointi tutkimukseen
- uusien tutkimusryhmien perustaminen ICT-alueen nouseville sektoreille
- EU-yhteistyön lisääntyminen

3.2. Opetus ja opiskelu

Laitos tarjoaa tietojenkäsittelyn käsitteellistä perustaa korostavan monipuolisen koulutusohjelman, joka tuottaa asiantuntijoita yritysten ja julkisyhteisöjen kehitys- ja tuotantotehtäviin sekä tutkimukseen. Opetus perustuu tietojenkäsittelytieteen vakiintuneisiin ydinalueisiin, joista laitoksella vastaavat tietojenkäsittelyn suuntautumisvaihtoehdon erikoistumislinjat. Laitoksen opetus on opiskelijakeskeistä ja siinä hyödynnetään monipuolisesti tieto- ja viestintäteknikkaa.

Laitoksen perinteinen, luentoihin ja itsenäisiin harjoituksiin perustuva opetus on laadukasta. Tästä on osoituksena mm. pääsy ainoana matemaattis-luonnontieteellisen tiedekunnan edustajana niiden kahdeksan koulutusyksikön joukkoon, joita Helsingin yliopisto esitti vuonna 2002 korkeakoulujen arviointineuvostolle kansallisiksi korkealaatuisen koulutuksen yksiköiksi. Strategiakaudella laitos panostaa perinteisen opetuksen lisäksi verkko-opetukseen ja opiskelijakeskeiseen opetukseen. Verkko-opetuksessa hyödynnetään tietoverkkoja ja automaattisia välineitä ajasta ja paikasta riippumattoman opiskelun tukena, kun taas opiskelijakeskeisillä kursseilla käytetään opiskelijoiden omaa aktiivisuutta painottavia toimintamuotoja kuten ryhmätöitä, opintopiirejä ja oppimispäiväkirjoja.

Suunnittelukaudella 2004-2006 kehitetään laitoksen opetustoimintaa seuraavin strategisin

toimenpitein:

- 3.2.1. *Kaksiportaisen tutkintorakenteen käyttöönotto.* Laitos ottaa syyslukukaudesta 2005 lähtien käyttöön ns. kaksiportaisen tutkintorakenteen, jonka tutkintovaatimukset perustuvat samassa yhteydessä tehtävään tietojenkäsittelytieteen ydinainesanalyyysiin. Laitoksen suuntautumisvaihtoehdot ja erikoistumislinjat uudistetaan vastaamaan sekä laitoksen tutkimuksen pääaloja että uusia tutkintovaatimuksia.
- 3.2.2. *Opiskelijakeskeinen opetus.* Laitoksen kursseista merkittävä osa toteutetaan opiskelijakeskeisesti ja erityisesti opintopiirejä hyödyntäen. Kursseja kehitetään opiskelijakeskeisistä menetelmistä kerättyjen kokemusten perusteella.
- 3.2.3. *Jatko-opintojen tehostaminen.* Jatko-opintoja tuetaan ja jatkotutkintojen määrää lisätään tehostamalla opiskelijoiden henkilökohtaista ohjausta, järjestämällä ohjaajille jatko-opintojen ohjaamisen enemmän aikaa ja myöntämällä opetusvirassa oleville sapattilukukausia jatko-opintojen loppuun saattamiseen. Lisäksi laitos rahoittaa resurssiensa sallimalla tutkijakouluihin omia statuspaikkoja.
- 3.2.4. *Verkko-opetus.* Kurssien oppimateriaalista (kurssikuvaukset, ohjeet, luennot, harjoitukset) suurin osa julkaistaan verkossa. Joitakin kursseja kehitetään pääosin verkossa suoritettaviksi. Verkko-opetuksen toimivuutta tutkitaan ja tuloksia käytetään kurssien edelleen kehittämiseen. Verkko-opetusta kehitetään *virtuaalilaitosstrategian 2002-2006* mukaisesti.
- 3.2.5. *Menetelmätieteiden sivuainekokonaisuus.* Laitos osallistuu aktiivisesti tiedekunnan muiden laitosten (erityisesti matematiikan ja tilastotieteen laitoksen) kanssa menetelmätieteiden sivuainekorin toteuttamiseen. Sivuaine sisällytetään, mahdollisesti pakollisena, tietojenkäsittelytieteen tutkintovaatimuksiin.
- 3.2.6. *Opetuksen laadunvarmistus.* Laitos kehittää yhdessä opiskelijoiden ja tiedekunnan muiden laitosten kanssa yhteisiä opetuksen laadun varmistamisen käytäntöjä. Laadunvarmistus perustuu opettajien pedagogisten taitojen kehittämiseen esimerkiksi mentoroinnilla sekä jatkuvaan opiskelijapalautteeseen ja oppimistulosten arviointiin.
- 3.2.7. *Opiskelun seuranta.* Saadakseen opetuksen kehittämiseen, opiskelijoiden ohjauksessa ja varhaisen opiskelijahävikin vähentämiseen tarvittavaa taustatietoa laitos kehittää yhdessä tiedekunnan muiden laitosten kanssa järjestelmän opiskelijoiden opintoaktiivisuuden ja opintojen etenemisen seuraamiseksi. Seurantaan sisältyy sekä opintorekisteriin perustuva monipuolinen tilastollinen analyysi että opiskelijoille ja työnantajille kohdistettuja kyselyitä.
- 3.2.8. *Bioinformatiikka.* Laitos on keskeisessä roolissa kehitettäessä bioinformatiikan opetusta Helsingin yliopistossa. Laitoksella opetus keskittyy bioinformatiikan ja laskennallisen biologian suuntautumisvaihtoehtoon, jonka sisältöä ja tutkintovaatimuksia kehitetään yhteistyössä yliopiston muiden oppiaineiden kanssa.
- 3.2.9. *Ulkomaalaisille suunnattu maisteriohjelma.* Laitoksella toteutetaan ulkomaalaisia opiskelijoita varten maisteriohjelma (laudatur-oppimäärä), jonka sisältämät kurssit ja seminaarit ovat täysin englanninkielisiä. Ohjelma toteutetaan laitoksen suuntautumisvaihtoehtojen ja erikoistumislinjojen yhteistyönä.

Lisäksi strategiakaudella jatketaan opetusministeriön tietoteollisuusohjelmaa, valtakunnallista kieliteknologian koulutusta sekä Teknillisen korkeakoulun ja Helsingin kauppakorkeakoulun kanssa yhteistä ohjelmistoliiketoiminnan sivuainetta. Tietoteollisuusohjelman rahoituksen väheneminen otetaan huomioon laitoksen opetustarjonnassa ja henkilöstörakenteen kehittämisenä. Laitoksen kieliteknologiatutkimus ja -koulutus arvioidaan strategiakaudella, ja kieliteknologian jatko ratkeaa arvioinnin perusteella. Laitos tarjoaa lisäksi opettajaresurssien sallimissa rajoissa maksullista täydennyskoulutusta työelämässä oleville tietotekniikka-alan ammattilaisille.

Laitoksen jatkokoulutus keskittyy HeCSE-, ComBi- ja KIT-tutkijakouluihin, joista kahta ensimmäistä laitos johtaa ja koordinoi strategiakaudella. Lisäksi laitoksella on määräaikaista assistenttien jatkokoulutusvirkoja sellaisille jatko-opiskelijoilleen, joiden tutkimusaihe ei sisälly tutkijakoulujen valikoimaan. Tutkijalinjan toimintaa kehitetään tavoitteena saada nuoria, kyvykkäitä ja tutkimuksesta kiinnostuneita opiskelijoita jo opintojensa aikaisessa vaiheessa mukaan laitoksen tutkimusryhmien toimintaan.

Strategiakaudella 2004-2006 laitoksen vuosittaiset tutkintotavoitteet ovat 80 FM-tutkintoa ja 6 FT-tutkintoa.

Laitoksen opetuksen SWOT

Vahvuudet

- laaja opetusohjelma
- laadukas opetus
- useita arvostettuja ja palkittuja opettajia
- systemaattinen opetuksen johtamis- ja kehittämistoiminta
- korkealaatuinen opetusta tukeva tietotekninen infrastruktuuri

Heikkoudet

- suuret opiskelijamäärät
- suuri joukko heikosti motivoituneita ja huonosti eteneviä opiskelijoita
- keskeisten opettajien ylikuormitus
- jatko-opiskelijoiden puutteellinen ohjaus
- jatkotutkintojen pieni määrä

Uhat

- opetusministeriön tietoteollisuusohjelman lopettaminen
- opettajien rekrytointi teollisuuteen
- opetusohjelman laajeneminen hallitsemattomiin mittoihin
- tutkintovaatimusten pirstoutuminen moneksi kapeaksi sektoriksi
- tietoteknisen infrastruktuurin rapautuminen rahoituksen vähentyessä

Mahdollisuudet

- monitieteinen opetusyhteistyö ja opetuksen kehittämistoiminta tiedekunnan muiden oppiaineiden ja laitosten kanssa
- opiskelijarekrytointi Kumpulán kampuksen näkyvyyttä hyödyntämällä
- opiskelijoiden työkokemuksen hyödyntäminen
- tutkijoiden käyttö opetuksessa
- tutkimuksen integrointi opetukseen
- opiskelun tehostaminen opiskelijakeskeisillä koulutusmenetelmillä ja verkko-opetuksella
- alemman (kandidaatin) tutkinnon aseman vahvistaminen uuden kaksiportaisen tutkintorakenteen myötä

3.3. Yhteiskunnallinen vuorovaikutus

Laitos ottaa huomioon yhteiskunnan tarpeet ja painotukset tutkimuksensa ja opetuksensa suuntaamisessa. Laitoksen asiantuntijat osallistuvat aktiivisesti julkisiin tutkimusta ja koulutusta käsitteleviin seminaareihin ja julkiseen keskusteluun, kehittäen näin tutkimuslähtöisesti yhteiskunnan tietoisuutta tietotekniikan ilmiöistä ja sen suomista mahdollisuuksista.

Laitoksen laaja opetus- ja tutkimustoiminta palvelee tietoyhteiskunnan tietoteknisen osaamisen ja kehittämisen tarpeita. Pääosa laitoksen tutkimushankkeista rahoitetaan ulkopuolisista lähteistä ja hankkeet käynnistetään pääsääntöisesti julkisen hakuprosessin kautta, jolloin niihin liittyy ulkopuolinen laadun arviointi.

Omien tutkimusryhmiensä lisäksi laitos on mukana monissa erimuotoisissa koulutuksen ja tutkimuksen verkostoissa ja organisaatioissa. Näistä strategisesti tärkein on Helsingin yliopiston ja Teknillisen korkeakoulun yhteinen tietotekniikan tutkimuslaitos HIIT, jonka perustutkimusyksikkö on laitoksen hallinnoima ja sijaitsee pääosin laitoksen tiloissa. Laitoksen tutkimusryhmiä ja –projekteja on myös Teknillisen korkeakoulun hallinnoimassa ja pääosin Ruoholahden High Tech Centerissä sijaitsevassa HIIT:in tavoitetutkimusyksikössä. Eräs keskeinen HIIT:in toimintamuoto on tutkimusohjelmiin ja –hankkeisiin perustuva vuorovaikutus tietoteollisuuden yritysten kanssa. Tutkimustyön lisäksi HIIT:in perustutkimusyksikkö osallistuu myös opetukseen.

Laitokselle on vuonna 1999 perustettu yritysmaailman kanssa tehtävää yhteistyötä edistämään ns. ”teollisuusprofessorin” virka, jonka työpanos ja kustannukset jaetaan laitoksen ja partneriyhteyden (toistaiseksi Nokian tutkimuskeskus) kesken. Teollisuusprofessori suunnataan strategiakaudesta mahdollisesti uudelle alueelle.

Näiden vakiintuneiden yhteiskunnallista vuorovaikutusta edistävien toimintojen lisäksi strategiakaudesta käynnistetään seuraavat toimenpiteet:

- 3.3.1. *Teollinen neuvottelukunta.* Laitos perustaa opetuksensa ja tutkimuksensa yhteiskunnallista relevanssia varmistavan ja niitä suuntaavan neuvottelukunnan, jonka jäseniksi kutsutaan teollisuudessa johtavassa asemassa olevia tietotekniikan koulutuksen ja tutkimuksen asiantuntijoita.
- 3.3.2. *Linux-osaamiskeskus.* Laitos perustaa yhteistyössä muiden tahojen kanssa erityisen Linux-osaamista ja –kehitystyötä koordinoivan yksikön. Laitos sijoittaa osaamiskeskuksen toiminnoiksi Linux-kursseja, Linux-tutkimushankkeita ja oman CSL 2 Linux –ympäristönsä tuotteistamisen. Osaamiskeskus on osa tiedekunnan yleistä innovaatiotoimintaa.

Lisäksi laitos osallistuu tiedekunnan yhteiseen imagokampanjaan, jossa tiedekuntaa, sen laitoksia ja Kumpulan kampusta tehdään eri tavoin tunnetuksi koulutuksen ja tutkimuksen yhteistyökumppaneille.

3.4. Tukitoimet ja voimavarat

Laitoksen henkilöstö ja opiskelijat ovat sen tärkein voimavara. Laitoksen hallintoa johdetaan ja hoidetaan ammattitaitoisesti tiedekunnan, yliopiston ja Kumpulan kampuksen hallintopalveluja hyödyntäen. Laitoksen toimintaa kehitetään ja suunnataan siten, että sillä on pitkäjänteisille ydintoiminnoilleen riittävä rahoituspohja.

Laitoksen rahoituksellinen rakenne muuttuu ja rahoituksen määrä vähenee strategiakaudesta paitsi yliopiston tiedekuntarakenteen ja laskennallisen rahanjakomallin muuttuessa, myös opetusministeriön tietoteollisuusohjelman supistuessa merkittävästi tai jopa kokonaan päättyessä. Rahoituksen vähentyessä on ensiarvoisen tärkeää hoitaa laitoksen opetus, tutkimus ja hallinto niin laadukkaasti, että perustoiminnan kautta syntyvä tulos paranee ja sitä myötä perusrahoitus lisääntyy. Myös ulkopuolisesti rahoitettua tutkimustoimintaa on syytä lisätä entisestään. Henkilöstön rekrytoinnissa on pyrittävä ensiluokkaiseen pätevyteen.

Laitoksen opettajien pätevytyksen ja tutkimustyön tukemiseksi laitos myöntää heille strategiakaudesta suunnittelu- ja kehityskeskustelujen yhteydessä tehtävien hakemusten perusteella laitoksen tehtävistä vapaita sapattilukukausia. Tämän lisäksi opettajakunnan rutiinivapaita pyritään vähentämään seuraavalla toimenpiteellä:

- 3.4.1. *Opetuksen infrastruktuurin sihteeristö.* Verkkokurssien ja –materiaalin tekniseen tuottamiseen rekrytoidaan apu-työvoimaa, erityisesti opiskelijoita ja siviilipalvelusmiehiä.

Henkilöstörakenteen kehittämisstrategia on kuvattu laitoksen *henkilöstöpoliittisessa ohjelmassa ja henkilöstösuunnitelmassa 2004-2006*. Näiden laitoksen omien toimenpiteiden lisäksi

laitospalveluiden kehittymistä ohjaavat tiedekunnan ja Kumpulan kampuksen kehittämishankkeet, erityisesti Kumpulan kampuspalveluyksikön kehittämisprojekti.

Laitoksen voimavarojen ja hallinnon SWOT

Vahvuudet

- laadukas henkilökunta ja suuri määrä hyviä opiskelijoita
- omavarainen hallinto
- laaja ja nykyaikainen tietotekninen infrastruktuuri

Heikkoudet

- rahoituksen liiallinen riippuvuus yliopiston ulkopuolisista lähteistä ja määräaikaista hankkeista
- joidenkin hallinnollisten käytäntöjen vakiintumattomuus

Uhat

- laitoshallinnon siirtyminen Kumpulan kampuspalveluyksikköön, kauemmas käyttäjistä
- hallintokustannusten lisääntyminen tiedekunnan rakennemuutoksen ja yliopiston kampuspohjaisen hallintorakenteen uudistamisen takia
- opetusministeriön tietoteollisuusohjelman päättyminen

Mahdollisuudet

- Kumpulan kampuspalveluyksikön hyödyntäminen hallinnon tehostamisessa
- omavaraisen hallinnon kehittäminen laadukkaaksi hallintokulttuuriksi