


Kajaanin Yliopistokeskus

VUOSIKERTOMUS 2018


SISÄLTÖ

Johtokunnan puheenjohtajan katsaus	3
Johtokunta	4
Johtajan katsaus	6
Yliopistokeskuksen toiminta	7
<i>Mittaustekniikan yksikkö, MITY</i>	7
<i>Aikuis- ja täydennyskoulutuspalvelut AIKOPA</i>	11
<i>Viestintä- ja informaatiopalvelut</i>	13
<i>Itä-Suomen yliopisto</i>	14
<i>Jyväskylän yliopisto</i>	14
<i>Lapin yliopisto</i>	16
Resurssit	17
<i>Tilat</i>	17
<i>Talous</i>	17
<i>Kajaanin yliopistokeskus numeroina</i>	18
Yhteys- ja toimitustiedot	19


JOHTOKUNNAN PUHEENJOHTAJAN KATSAUS

Suomessa on kuusi yliopistokeskusta. Niiden toiminnan määrittely opetus- ja kulttuuriministeriön mukaan on emokorkeakoulujen osaamista täydentävä, alueiden tarpeita palveleva aikuiskoulutus ja tutkimustoiminta. Peruste yliopistokeskusten olemassaololle on vahvasti yhteiskunnallisessa vaikuttavuudessa ja alueellisessa kehittämisessä. Yliopistokeskukset ovat puhtaimmillaan sijaintialueen eduista ja tarpeista käsin rakennettuja ja suunniteltuja. Kajaanin yliopistokeskuksen toiminnan sisältö aikaisemmin, nyt ja tulevaisuudessa on vahvistanut ja vahvistaa lähiympäristön hyvinvointia ja kilpailukykyä. Tästä hyvänä

esimerkkinä on syyskuun alussa aloittanut uusi Biotalouden mittaustekniikan professori. Professuuri suuntaa yliopistokeskuksen tulevaa toimintaa vahvemmin kohti biotaloutta, tukien Kainuun biotalousstrategiaa. Haluan esittää syvimmit kiitokseni professorin rahoittamiseen osallistuville Kajaanin kaupungille, Kainuun liitolle, Valmet Automation oy:lle ja STI Renewable bioenergy oy:lle.

Yhteistyö useiden yliopistojen ja ammattikorkeakoulun kesken mahdollistaa sen, että osaamisprofiili pystytään rakentamaan juuri alueen kehityksen vaatimalla tavalla. Syksyllä aloitettiin selvitys Kajaanin yliopisto-

keskuksen mahdollisesta siirtymisestä Vimpelinlaakson kampukselle yhteisiin tiloihin ammattikorkeakoulun kanssa. Tämä vahvistaisi merkittävästi innovaatiotoimintaa Kajaanissa ja sen lähialueilla. Päätökset asian suhteen tehdään kesän 2019 aikana.

Tieteen korkea laatutaso sekä hyvä kansallinen ja kansainvälinen yhteistyö ovat menestymisen lähtökohtia kaikessa tutkimustoiminnassa. Sen vuoksi on tärkeää, että huomiomme ja tarmomme kohdistuvat ympäröivään maailmaan.

Arto Maaninen
Yhteistyösuhteiden rehtori


JOHTOKUNTA

Kajaanin yliopistokeskuksen johtokunta 2018

Yliopistokeskuksen hallinto- ja yhteistyöelimenä on johtokunta, jonka tehtävät on mainittu Oulun yliopis-

ton johtosäännössä. Oulun yliopiston rehtori Jouko Niinimäki on asettunut Kajaanin yliopistokeskuksen johtokun-

nan 16.1.2017 yhteistyösopimuksen mukaan 1.1.2017 alkaen toistaiseksi. Alla johtokunta 31.12.2018 mukaan.

Organisaatio	Varsinainen jäsen	Varajäsen
Oulun yliopisto	Yhteistyösuhteiden rehtori Arto Maaninen Professori Marko Huttula Professori Harri Haapasalo Johtaja Eva Raudasoja	Tutkimusrehtori Taina Pihlajaniemi Professori Matti Alatalo Tutkimusprofessori Pekka Tervonen Koulutuspalvelupäällikkö Mikko Ojala
Itä-Suomen yliopisto	Yliopistokeskuksen johtaja Vesa Virtanen Professori Elina Oksanen	Professori Sari Rissanen
Jyväskylän yliopisto	Erikoissuunnittelija Toivo Takala	Suunnittelupäällikkö Jarkko Pirkkalainen
Lapin yliopisto	Suunnittelujohtaja Jorma Puuronen	Tutkimusasiames Arto Viiri
Kajaanin ammattikorkeakoulu	Rehtori Matti Sarén	Hallinto- ja talousjohtaja Merja Mäkinen

Johtokunnan puheenjohtajana toimi yhteistyösuhteiden rehtori Arto Maaninen, esittelijänä molemmissa kokouksissa oli johtaja Vesa Virtanen.


JOHTAJAN KATSAUS

Kajaanin yliopistokeskuksen vuotta 2018 kuvaa tulevan toiminnan suunnittaminen vahvemmin kohti biotaloutta, Kainuun alueen yhtä vahvinta taloussektoria. Vuonna 2016 aloitettiin keskustelut eri osapuolten kanssa moderniin biojalostukseen ja mittaustarpeisiin liittyvän professuurin tutkimusryhmineen perustamisesta yliopistokeskuksen yhteyteen. Modernin biojalostuksen professori tutkimusryhmineen kuuluisi hallinnollisesti Oulun yliopiston teknilliseen tiedekuntaan. Vuoden 2018 keväällä prosessi eteni osapuolten väliseen yhteistyösopimukseen ja professorin rekrytointiprosessin aloittamiseen. Yhteistoiminnan rahoittajina ovat Oulun yliopiston lisäksi Kajaanin kaupunki, Kainuun Liitto, Valmet Automation oy ja StI Renewable Energy Oy. Kansainvälisellä avoimella haulilla toteutetun ja professorin pätevyysarvioinnin sisältänyt valintaprosessi on saamassa päätöksen ja nimitettävä henkilö astuu virkaan 1.5.2019. Toiminta tulee vahvistamaan emokampanuksen yhteistyötä Kainuun alueen kanssa yliopistokeskuksen kautta. Tehtävää hoitamaan nimettiin yksi hakijoista syyskuusta 2018 lähtien, jotta yhteistoiminta saataisiin käyntiin jo aikaisemmin.

Kainuun biotalousstrategian mukaan Biotalouskehittämisen on Kainuussa loistavat edellytykset, sillä maakunnassa on merkittävät uusiutuvat luonnonvarat, laajaa osaamista, hyvä infrastruktuuri sekä olemassa olevia toimintaympäristöjä teollisille investoinneille. Kainuun runsaita metsäbiomassavaroja voidaan hyödyntää kestävästi huomattavan paljon nykyistä enemmän. Kainuun biotalous jaetaan viiteen elinkeinolliseen osa-alueeseen: Ruoka, Biotalous tuotteet – raaka-aineen hankinta, Biotalous tuotteet – jalostus, Uusiutuva energia ja Luontomatkailu ja luontoperustaiset hyvinvointipalvelut (vihreä hoiva). Yliopistokeskuksen toiminta kohdistuu useimpiin näistä. Lisäksi mm. Paltamoon suunnitteilla olevan biotuotetehtaan toteutuminen eteni ja sen yhteyteen

tulevaisuudessa tuleva BioFutureFactory tuotannon sivuvirtahyödyntämiseen ovat merkittäviä Kainuun taloudelle ja tutkimusyksiköille luoden paljon mahdollisuuksia. Myös alueen toimijoiden välisen kiertotalouden toteutuminen tulevaisuudessa luo vanhan pohjan aluetalouden positiiviselle kehitykselle.

Yliopistokeskuksessa tehtyä tutkimusta valituilla painoaloilla vahvistettiin, uudistettiin ja myös kansainvälistettiin – älykkään erikoistumisen idean mukaisesti. Yliopistokeskuksen kaltaiselle monirahoitteiselle toiminnalle on myös tärkeää pystyä olemaan pitkäjänteinen valittujen osaamisalueiden vahvistamisessa. Tohtorin väitöksiä yliopistokeskuksen toiminnan puitteissa vuonna 2018 oli 3 kappaletta, joista 2 lääketieteen puolella ja yksi liikuntateknologian puolelta.

Vuoden 2018 tulos oli hyvä. Kokonaistoiminnan volyyymi nousi hieman edellisestä vuodesta ja uusia rahoituslähteitä pystyttiin hyödyntämään.

Jyväskylän yliopiston Vuokatissa tapahtuva maisteri- ja tohtorikoulutus jatkui Jyväskylän yliopiston ja Sotkamon kunnan yhteistyösopimuksen turvin. Tämän hetkinen yhteistyösopimus on voimassa vuoden 2023 loppuun.

Lisäksi alueen tarpeisiin kohdistettu AIKOPAN koordinoimana varhaiskasvatuksen kandi-hanke jatkui vuoden 2015 lopulla tulleiden opiskelijoiden kanssa. Valmistumisprosentti nousi todella hyväksi vuoden 2018 aikana. Loppuvuodesta 2017 saikin AIKOPAN ja Itä-Suomen yliopiston yhdessä toteuttama Kainuun sosiaalityön koulutus- ja kehittämishanke (KASKK) rahoituksen ja koulutus alkoi keväällä 2018. Näiden lisäksi koulutusta tapahtuu aikuiskoulutuksen ja täydennyskoulutuksen ja avoimen yliopisto-toiminnan kautta.

AIKOPA on osoittanut vuonna 2018 edelleen toimivuutensa yliopiston ja ammattikorkeakoulun yhteisenä yksikkönä toiminnan volyymin jäädessä jonkin verran edellisen vuoden tasosta, mutta ottaen huomioon

valtakunnallinen aikuis- ja täydennyskoulutuksen tilanne voitaneen todeta AIKOPAN selvinneen hyvin suhdannevaihteluista.

Mittaus- ja tietojärjestelmien tutkimus- ja koulutuskeskus, CEMIS jatkoi toimintaansa vuonna 2018 ja yliopistokeskuksen toimijoista Oulun yliopisto ja Jyväskylän yliopisto ovat mukana tässä keskuksessa, jossa toimijoiden yhteistyö on vakiintunutta. Loppuvuonna 2018 CEMIS kehittämisohjelma kokonaisuuteen kuuluvat yliopistokeskustoimijoiden koordinoimat hankkeet INNOBIO, MINIME ja HYTELI saivat rahoitukset vuosille 2019–2020.

Kiitos yliopistoillemme, kumppaneillemme, sitoutuneelle henkilökunnalle ja opiskelijoille!


MITTAUSTEKNIIKAN YKSIKKÖ, MITY

Mittaustekniikan yksikkö jatkoi vuonna 2018 toimintaansa kahden tutkimusryhmän mallilla; ryhmät ovat cleantech ja hyvinvointi/terveys. Toimintaa oli Kajaanissa ja hanketoiminnan puitteissa myös Vuokatissa.

Tutkimuksen pääsovellusalueet olivat vuonna 2018: biotalous (uusutuva metsäteollisuus, bioenergia, metsäbiomassan hyödyntäminen), cleantech (prosessi- ja ympäristösovellukset; erityisesti kaivannaisala) ja terveys/hyvinvointisovellukset (biosensorikehitys, ravitsemus, Vuokatin alueen kehittäminen).

Kvanttaviennin mittausten määrääkäsäinen yliopistotutkijan vakanssi jatkui vuonna 2018 ja on rahoitettu yhteisesti Oulun optoelektronikan laboratorion hanketoiminnan ja Kajaanin hankerahan turvin. Jatkotutkintojen tekijöitä on molemmissa tutkimusryhmissä.

Yritysyhteistyötä oli sekä Kainuun alueella että valtakunnallisesti useamman kymmenen yrityksen kanssa.

Yksikkö jatkoi mukana myös EUROMBR-verkostossa, joka sai alkunsa EU FP7 -ohjelmaan kuuluneessa PEOPLE-osion ITN-verkostohankkeessa. Verkostossa on 12 partneria 8 maasta, ja siinä kehitetään mikrobio-reaktoreihin liittyvää osaamista. Aiemman EUROMBR-hankkeen turvin yksikössä oli ulkomainen väitöskirjatyöntekijä, Peter Panjan, jonka väitöskirjatyö valmistui ja väitöstilaisuus pidettiin maaliskuussa 2018. Yksikön


projektipäällikkö tohtori Adama Sesay toimi opettajana verkoston syyskuussa Saksassa järjestämässä kesäkoulussa Applications of microbioreactors (MBR) in bioprocess development. Tohtori Sesayn toinen merkittävä kansainvälinen tehtävä oli toimia vastaväittäjänä Tarton yliopistossa toukokuussa. Tarkastettavana ollut virolainen väitöskirjatyön käsitteli utaretulehdusbakteereja määrittävän biosensorimittauksen kehittämistä.

Kajaani Lab -hankkeen avulla luodaan laboratorioon osaamisympäristö, jossa henkilökunnan osaamista syvennetään, lisätään erityisosaajien määrää ja tutkimustarjonnan laajuutta sekä parannetaan ja monipuolistetaan

infrastruktuurin tehokasta käyttöä henkilöstön lisäkoulutuksen avulla. Osaamista lisätään terveysteknologiassa, biosensoripintojen valmistamisessa eri tulostusmenetelmillä sekä sensoripintojen materiaalien ja lukulaitteiden osalta. Lisäksi tavoitteena on hallita uusien mallinnusohjelmien laaja-alainen käyttö. Koulutuksen avulla henkilöstö saa uudet biotekniset työkalut käyttöönsä, sekä paremmat valmiudet hallita ja optimoida pilotoiteja ja proof of concept vaiheita. Toisaalta MITY voi paremmin hankkeen aikana ja sen jälkeen tukea mikro- ja pk -yritysten omia kehitysprojekteja ja kilpailukykyä. Projektilla tuetaan Kainuussa biojalostamo-, bioenergia- ja kaivannaisteollisuuden syntymistä ja kehittymistä.

Vuonna 2018 jatkui mittaus- ja tietojärjestelmien tutkimus- ja koulutuskeskuksen, CEMIS (Centre for Measurement and Information Systems), toiminta. Uudet CEMIS-kehittämisohjelma-hankkeet (BIOMIT, KAIMIT ja LiikutPa) jatkuivat vuonna 2018. BIOMIT – uudistuvan biotalouden sektorin sekä kaivannaisteollisuuden prosessi- ja mittauskehitys hanke. BIOMIT-hankkeen tavoite on vähentää teollisuuden hiilidioksidipäästöjä kehittämällä mittausratkaisuja bioenergiatuotannon ja kaivosteollisuuden prosessien optimointiin. Tavoitteena on myös vähentää teollisuuden ympäristöhaittoja kehittämällä ratkaisuja prosessiteollisuus-


den ja kaivosten vesienhallintaan sekä uusia menetelmiä Kainuun biomassojen ja niiden sivuvirtojen tehokkaaseen hyödyntämiseen kiertotalouden periaatteiden mukaisesti.

KAIMIT-hankkeessa toteutetaan uusia mittausten menetelmiä teollisuudesta vesistöihin laskettavien vesien monitorointiin. Erityiskohteena ovat sulfaatin ja fosfaatin määritykset, joille markkinat eivät tarjoa luotettavia ja kustannustehokkaita kenttämittausratkaisuja. Tutkimushaastetta lähestytään toteuttajajaksikon osaamiskärkien; sähkökemian ja optiikan/fotoniikan keinoin. Menetelmäkehityksessä hyödynnetään myös ns. monimittausperiaatetta, jossa useiden eri mittausapojen signaaleja yhdistetään keskenään.

MITY ja VTT-MIKES ovat jatkaneet tietokonesimuloinnin hyödyntämistä prosessien ja ilmiöiden ymmärtämisessä tutkimuksessa ja laitekehityksessä. Simulointia on tehty etenkin nestevirtausten ja sähkökemian osalta.

LiikutPa-hanketta koordinoi Jyväskylän yliopisto. Siinä kehitetään mittausten menetelmiä terveyden ja hyvinvoinnin sovellutuksiin palvelemaan erityisesti Vuokatin liikunta- ja matkailuympäristön kehittämistä. Mittauksia kehitetään ravitsemuksen ja stressin merkkiaineiden määrittämiseksi syljestä. Uusia avauksia on mahdollista tehdä yritysten tarpeiden mukaan.

Muita CEMIS-toimijoita ovat Jyväskylän yliopisto, Kajaanin VTT (ja entinen MIKES) ja Kajaanin ammattikorkeakoulu. CEMIS-kehittämisohjelma


on yhdistänyt alueen osaamista sekä Jyväskylän ja Oulun yliopiston (MITY) yhteistyötä entuudestaan, samoin Oulun yliopiston ja VTT:n välistä yhteistyötä. Lisäksi tutkimusyhteistyö Jyväskylän yliopiston ja VTT:n kanssa on vahvistunut TEKES-hankkeiden kautta. Johtaja Vesa Virtanen on osallistunut CEMISen strategiaryhmän ja johtoryhmän työskentelyyn. Oulun yliopiston yksikkö on CEMIS-kehittämishankkeen selkeästi suurin tutkimustoimija.

Virtuaalivalmentaja on Tekesin (nykyään Business-Finland) rahoittama LiikutPan sisarhanke. Se ei kuulu CEMIS-ohjelmaan, mutta siinä on mukana CSC:tä lukuunottamatta kaikki CEMIS-toimijat. Mittaustekniikan yksikkö kehittää hankkeessa biosensorien mittaustulosten lukulaitteen uutta taskuko-

koista versiota syljen merkkiaineiden mittausta varten. Lukijalaitte pystyy siirtämään mittaustiedon älylaitteeseen, josta se voidaan tallentaa pilveen.

Biokaasutuotannon analyysipalvelut ja taloudelliset tuotantomallit Kainuussa, BITES-hankkeita (Bites 1 ja Bites 2) on toteutettu yhteistyössä Measurepoliksen kanssa. Tavoitteena oli edistää maatilakokoluokan biokaasutuotannon lisääntymistä Kainuussa laajemman raaka-ainepohjan, prosessiosaamisen ja -optimoinnin avulla, edistää biokaasualan liiketoimintamallien kehittymistä Kainuussa, edistää biokaasutuotannon palveluliiketoiminnan kehittymistä Kainuussa keskittyen erityyppisten biokaasureaktori-analytiikkaan ja tuottaa ja tuoda alueelle uutta tietoa biokaasuprosessin toiminnasta ja optimoinnista. Hankkeissa on kehitetty analytiikkaa biokaasuprosessin toiminnan seuraamiseen, kehitettyjä analyysimenetelmiä testattiin onnistuneesti biokaasua tuottavalla laitoksella vuoden 2018 alussa. Hankkeen tuloksia esiteltiin kansainvälisessä konferenssissa Biomass & Bioenergy 2018 -konferenssissa Sveitsin Zürichissä 4.–5.9.2018.

ICEMET-projektissa valmistellaan tuulivoimaloiden lapojen jäätyksen ennakoitijärjestelmän kaupallistamista. ICEMET-järjestelmä mittaa jäätymistä aiheuttavia sääolosuhteita ja sen perusteella pystyy ilmoittamaan tulevan jäätymistapahtuman aikaisemmin kuin nykyiset jäänturit, jotka perustuvat jo tapahtuneen jäätyksen havainnointiin.


Järjestelmä pystyy ennakoimaan jääty-
misen alkamisen ja päättymisen, sekä
muutokset jään kertymisessä jääty-
mistapahtuman aikana. Se hyödyntää uutta
Oulun yliopistossa kehitettyä jäätäm-
isolosuhteiden mittausteknologiaa. Enna-
koiva jäätymistieto mahdollistaa voima-
lan operoinnissa jäätyminen torjuntatoim-
enpiteet jo ennen lapojen jäätymistä
ja auttaa minimoimaan siitä aiheutuvia
tuotantotappioita nykyisiä jääantureita
paremmin. ICEMET-projekti on Tekesin
TUTLI-hanke, joka toteutetaan Opto-
elektronikan laboratoriossa ja MITYssä.

Kuvantavien mittausten yliopisto-
tutkija on osallisena TEKES Challenge
Finland hankkeessa Crystal. Hankkeella
pyritään parannuksiin silmäterveyden
hoitoketjussa tuottamalla uuden tieto-
koneavusteisen ratkaisun silmäsa-
irauksiin liittyvien oireiden havaitsemiseen.
Projektin tuloksena on sovellus, jolla
kerätään ja analysoidaan tietoa erilai-
sista silmäterveyteen liittyvistä testeis-
tä ja mittauksista (näön tarkkuus, sil-
mänpaine, silmänpohjakuva, näkökent-
tä). Sovellus analysoi silmänpohjaku-
van ja yhdistää kaikkien testien tulokset
havaintoraportiksi ja kertoo sairauksi-
en riskistä liittyen havaintoihin.

EXTREAM-hanke liittyy jo olemassa
olevaan teolliseen ekosysteemiin: hyö-
dynnetään mekaanisen metsäteollii-
suuden sivuvirtoja ja metsien tähteitä,
tuotetaan rasvaliukoisia biokemikaale-
ja ympäristöystävällisellä uuttotekno-
logialla (ylikriittinen hiilidioksiduutto,
SFE), sekä kehitetään puuhakkeen
palakoon reaaliaikainen mittausmen-
etelmä. Uuttotekniikan ensimmäinen
pilotointijakso tehtiin Itävallassa kesä-
kuussa 2018 mittakaavassa ja laitteis-
tolla, joka on skaalattavissa tehdasko-
koon. Hankkeessa on tarkoitus tehdä
vielä kaksi tehdasmittakaavan pilottia
2019 Itävallassa ja niitä valmisteltiin jo
vuoden 2018 aikana. Palakoon reaali-
aikainen mittaus pilotoidaan puoles-
taan tehdasympäristössä.

Hankkeessa Luonnontuotteiden
laadun ja turvallisuuden kehittäminen
(PALKO 1 ja PALKO 2), Maaseutu-
rahaston rahoittamassa hankkeessa
kehitetään menetelmiä luonnon-
tuotteiden laadun ja turvallisuuden
varmistamiseksi erityisesti luonnon
kosmetiikka-alalla. PALKO 1 hanke
keskittyi luonnonkasvien uuttokokei-
siin ja niiden analytiikkaan sekä luon-
nontuotteiden säilyvyyden tutkimus-

menetelmien kehittämiseen. PALKO
2 -hankkeessa täydennetään uutto-
kokeet ja rakennetaan niiden pohjalta
koulutuskokonaisuuksia, sekä kehitet-
tään solukokeisiin pohjautuvaa ana-
lytiikkaa kosmetiikan aktiivisuuden
tutkimiseen. PALKO 3 -hankkeessa
analytiikan kehitystä optimoidaan aki-
tiiviaineisiin ja solukokeisiin liittyen ja
viimeistellään erilaisilla yritysnäytteil-
lä. Hankkeessa on mukana kymmenen
luonnontuotealan yritystä. Vuonna
2018 aktiiviaineiden analyysiosiot saa-
tiin kehitettyä valmiiksi. PALKO 2 ja
PALKO 3 hankkeet jatkuvat vuonna
2019 solukokeiden osalta.

KryoMikro-hanke jatkui vuonna
2018. Hankkeessa tutkitaan kahden
Suomen prosessiteollisuudessa hyö-
dyntämättömän tekniikan, kryokon-
sentraation ja mikroaaltokäsittelyn,
soveltuvuutta elintarvikkeiden ja
luonnontuotteiden prosessointiin,
sekä nestemäisten jätteiden käsitte-
lyyn. Hankkeen avulla pyritään tuo-
maan maailmalla yleistäviä tekniikoita
suomalaisten toimijoiden tietoisuu-
teen ja hyödynnettäväksi heidän toi-
mintansa kannattavuuden, tuottavuus-
den ja kilpailukyyn parantamiseksi.


Vuonna 2018 hankkeen tutkimustyö keskittyi erityisesti panimo-, juustola- sekä yrtingiteisiin.

Hankkeessa Älykkään erikoistumisen hyödyntäminen teollisuuden kilpailukyyn parantamisessa tavoitteena on tukea kainuulaisten yritysten omia kehitysprojekteja ja kilpailukykyä parantamalla niiden tuottavuutta ja innovaatio toimintaa sekä edistämällä t&k-toimintaa.

Kaivosvesiä vastaanottavien vesistöjen hallinta ja kunnostaminen (KaiHali) -hankkeen tavoitteena on edistää osaamista ja liiketoimintaa kaivosvesien turvallisesta johtamisesta järviin ja jokiin kehittäen moderneja vesistön mallinnus-, mittaus- ja vaikutusarviotyökaluja. Hankkeen toisena päätavoitteena on kehittää kaivosvaikutteisten järvien hoitoa ja kunnostamista pienimittakaavaisilla pilottikoikeilla. Hankkeen toteuttajat ovat Suomen ympäristökeskus (koordinaattori), Geologian tutkimuskeskus, Kajaanin amk ja MITY.

Kevään aikana käynnistyneessä Dronet mittauksessa ja näytteenotossa (DROMINÄ) -tutkimushankkeessa tutkitaan miehittämättömien ilma-alusten (dronejen) käyttämällisyyksiä vedenlaadun mittauksessa ja näytteenotossa. Hankkeessa tutkitaan droneille soveltuvia uudentyyppisiä mittaus- ja näytteenottostrategioita sekä demonstroidaan näiden toimintaa vesistöjen ja prosessialtaiden vedenlaadun mittauksessa ja näytteenotossa. Hanke toteutetaan yhteistyö-

na Suomen ympäristökeskuksen ja Geologian tutkimuskeskuksen kanssa. Hanketta rahoittavat Pohjois-Pohjanmaan ELY-keskus (EAKR), Sotkamon Silver Oy, Infrasuunnittelu Oy, WND Solutions Oy, Savo-Karjalan Ympäristötutkimus Oy ja toteuttajat.

Älyrehu on valtakunnallinen Maa-seuturahaston Innovaatiokumppanuus (EIP) hanke. Mittaustekniikan yksikkö koordinoi hanketta, jossa on mukana myös ProAgria Kainuu, kahdeksan alueen maatalousyritystä, kaksi muuta yritystä ja eläinlääkäri. Hankkeessa kehitetään analytiikkaa ja tiedonsiirto sovellutuksia rehun laadun ja karjan hyvinvoinnin seuraamiseksi. Hanke tekee yhteistyötä kahden virolaisen maatalouden EIP-hankkeen kanssa.

Lisäksi yksikkö on ollut mukana yhdessä Oulun yliopiston innovaatioyksikön rahoittamassa proof-of-concept (PoC) hankkeessa. Hanke käsitteli Mikromuovin suodatusta.

Yksikkö on vahvistanut verkostoaan Oulun Innovaatio Allianssin kanssa ja siellä erityisesti Centre of Health and Technology sekä Centre for Environment and Energy kanssa. Yksikkö on mukana kansallisessa fotonikan tutkimusverkostossa Photonics Finland.

Itä-Suomen yliopiston Kuopion Farmasian sekä Sovelletun fysiikan laitosten kanssa on valmisteltu yhteistyön käynnistämistä puu- ja hampubiomassoihin liittyen.

MITYn projektipäällikkö Mari Jaakola osallistui asiantuntijana Euroopan komission työryhmään: EIP-AGRI Fo-

cus Group, Reducing food loss on the farm, jonka tavoitteena on selvittää konkreettisia toimintatapoja ruuan hävikin vähentämiseen maatalouden alkutuotannossa EU -alueella. Työryhmän ensimmäinen kokous oli Droghedassa Irlannissa syyskuussa 2018. Ryhmä koostaa yhteisen raportin, jonka tavoitteena on erityisesti aktiivoida alueellisia operatiivisia ryhmiä ruokahävikin vähentämiseen. Ryhmän työskentely jatkuu vuonna 2019.

Oulun yliopisto on mukana Finnish water foorumin toiminnassa ja vuoden 2018 aikana MITY myös syvensi yhteistyötä suoraan foorumin kanssa. Tutkimuspäällikkö Jarkko Rätty osallistui Kiinan matkalle, jolla haetaan uusia yhteistyökuvioita Aasian yhdessä suomalaisten yritysten kanssa.

Kansainvälistä yhteistyötä tehtiin aktiivisesti yli 10 tutkimuslaitoksen kanssa mm. Italiassa, Tanskassa, Venäjällä, USA:ssa ja Iossa-Britanniassa. Tieteellisten artikkeleiden määrä oli hyvä; 12 referoitua kansainvälistä tiedeartikkelia. Ammatti- ja konferenssijulkaisuja oli 4. Yksikön henkilöt osallistuivat kansainvälisiin ja kansallisiin arviointitehtäviin (tiedelehdet, vastaväittäjä, kansainvälisten hankemusten arviointi). Keksintöilmoituksia tehtiin 3 kappaletta.

Yksikön budjetti oli noin 3,25 miljoonaa euroa. Henkilöstöä oli vuoden mittaan 43, joista kertyi noin 35 henkilötyövuotta. Tohtoreita oli työsuhteessa vuoden aikana 11 henkilöä ja 24% htv:stä.


AIKUIS- JA TÄYDENNYSKOULUTUSPALVELUT AIKOPA

Aikuis- ja täydennyskoulutuspalvelut AIKOPAn toiminta perustuu emo-organisaatioiden, Kajaanin yliopistokeskuksen ja Kajaanin ammattikorkeakoulun, ja näiden verkostojen kanssa tehtävään yhteistyöhön. Kajaanin ammattikorkeakoulussa AIKOPA on osa TKI-toimintaa ja Oulun yliopistossa lähin yhteistyötaho on Täydentävien opintojen keskus (TOPIK).

AIKOPA tuottaa aikuis- ja täydennyskoulutuspalveluita ja vastaa jatkuvan oppimisen tarpeisiin tiiviissä yhteistyössä alueen toimijoiden ja verkostojen kanssa. Asiakkaita ja yhteistyökumppaneita ovat pääasiassa korkeakoulututkinnon suorittaneet, toimintaansa ja osaamistaan kehittävät asiantuntijat sekä organisaatiot ja yritykset. Vahvan asiantuntijuuden ja alueellisten verkostojen kautta AIKOPAn henkilöstö on aktiivisesti mukana kehittämistyössä ja vastaamassa alueen työelämän osaamistarpeisiin. Koulutusten lisäksi AIKOPAlla on hanketoimintaa ja asiantuntijapalveluja hankkeiden suunnitteluun ja toteutukseen.

Vuonna 2018 AIKOPA järjesti lähes 400 koulutustilaisuutta, joihin osallistujia oli noin 3000. Palaute koulutuksista oli erinomainen (ka 4,29 asteikolla 1 = huono, 5 = erinomainen). Asiakaspalautteen lisäksi toimintaa kehitetään jatkuvasti myös henkilöstöpalautteen ja toiminnan tulosten perusteella.

Kehittämisen kärkinä vuonna 2018 olivat mm. palveluiden markkinointi ja viestintä. AIKOPAn logo uusittiin keväällä ja ohjeistettiin yhtenäisiä viestinnän käytäntöjä.

Hankkeet

KASKK – Kainuun sosiaalityön koulutus- ja kehittämishanke (ESR) käynnistyi vuoden 2018 alussa. Hanke toteutetaan yhteistyössä Itä-Suomen yliopiston ja Kainuun soten kanssa. Tavoitteena on kouluttaa alueelle noin 20 pätevyysvaatimukset täyttävää sosiaalityöntekijää vuoden 2020 loppuun mennessä. Lisäksi hankkeella edistetään sosiaalityön tutkimus- ja

kehittämisaamasta Kainuussa yhteisen innovaatio- ja kehittämialusta SOCOBAn avulla sekä parannetaan sosiaalityöntekijöiden valmiuksia toimia alan toimintarakenteiden kehittäjinä.

AIKOPA on koordinoitunut vuodesta 2016 alkaen TOHOPI – Jatko-opintoja Kainuuseen 2016-2019 -hanketta (ESR), jonka tavoitteena on edistää erityisesti töiden ohessa opintoja suorittavien kainuulaisten mahdollisuuksia suorittaa tohtoriopintoja, kehittää osallistujien osaamista ja osallistaa tukea ammattitaitoisien, koulutuksellisesti pätevän työvoiman saavuutta Kainuussa. Jatko-opiskelijoille on järjestetty vuoden 2018 aikana 9 opintojaksoa ja 5 verkostoitumisiltaa, joissa on ollut kouluttajia eri yhteistyöyliopistoista. Hankkeessa ovat mukana Oulun, Lapin, Itä-Suomen ja Jyväskylän yliopistot sekä Kajaanin ammattikorkeakoulu.

Vuonna 2015 alkanut lastentarhanopettajien lisäkoulutus päättyi 31.7.2018. Koulutus rahoitettiin Opetus- ja kulttuuriministeriön erillisrahoituksella ja opinnot noudattivat Oulun yliopiston kasvatustieteiden tiedekunnan, varhaiskasvatuksen koulutusohjelman opetussuunnitelmaa. Lisäkoulutuksella pyrittiin helpottamaan lastentarhanopettajien pulaa erityisesti Pohjois-Suomen ja Kainuun alueilla. 17 opiskelijaa suoritti koulu-

tuksessa kasvatustieteen kandidaatin tutkinnon (180 op) varhaiskasvatuksen koulutuksessa. Tutkintoon sisältyi lastentarhanopettajan kelpoisuus.

Opetus- ja kasvatusalan koulutukset

Kainuun alueen opetus- ja kasvatusalan ammattilaisten osaamista kehitettiin OPH:n ja OKM:n rahoittamissa pitkäkestoisissa täydennyskoulutuksissa, jotka liittyivät arviointiin, käsityön opetuksen kehittämiseen, leikkiin ja suomi toisena kielenä -opetukseen. Neljän kunnan opetushenkilöstön osaamista lisättiin AI-kielen opetukseen liittyen, kun englannin kielen opiskelu alkaa 1. vuosiluokalla lukuvuodesta 2019–2020 lähtien.

Alueen opetusalan osaamista kehitetään verkostomaisesti ja kuntien henkilöstö osallistetaan mukaan jo hankkeiden suunnitteluvaiheessa. Opetushallituksen rahoittamia hankkeita olivat:

1. Leikkikipinää I (2017–2018) ja Leikkikipinää II (2018–2019) -hankkeet, joissa perehdytään leikin maailmaan ja mahdollisuuksiin. Hankkeissa tuetaan varhaiskasvattajien ja esiopettajien osaamista leikin havainnoinnissa ja arvioinnissa, tukemisissa ja kehittämisessä.

2. Työrauha kouluihin ja esiopetukseen -hankkeen (2017–2018) tavoitteena oli kehittää opettajien pedago-


gisia taitoja erityisesti ryhmänhallinnan osalta.

3. Kehittävän arvioinnin kintereillä -hankkeessa (2018–2019) lisätään opettajien arviointiosaamista ja tuetaan alueen arviointikulttuurin kehittämistä.

4. Käsityön opetuksen kehittämisen -hankkeen (2018–2019) tavoitteena on parantaa käsityön aineenhallintaa ja pedagogista osaamista sekä tukea käsityössä tapahtuneiden ops-uudistusten käyttöönottoa, kun tekninen ja tekstiilityö eivät enää ole erillisiä oppiaineita.

Opetus- ja kulttuuriministeriön rahoittamia hankkeita olivat:

1. Taitavaksi S2-opettajaksi -hankkeessa (2018–2019) järjestetään täydennyskoulutusta varhaiskasvatuksen, perusopetuksen ja ammatillisen koulutuksen opettajille S2-opetuksen kehittämiseksi. Hankkeen tavoitteena on parantaa opetustoimen henkilöstön kielitietoisia toimintatapoja opetus- ja ohjaustyössä.

2. Kulttuuria nuorilta matkailijoille -hankkeessa (2018–2019) kehitetään kuntien yhteistuotantomallia ja kokeillaan uutta tapaa tuottaa paikalliskulttuuria matkailijoille. Nuoria ohjataan tuotteistamaan kainuulaista kulttuuriperintöä visuaalisen ja esittävän

taiteen keinoin.

3. OKM:n (Specima) vuosina 2016–2018 rahoittama Kainuun polku – monikulttuurisen opetuksen ja ohjauksen kartta oli Kainuussa maahanmuuttotyötä tekeville suunnattu täydennyskoulutusohjelma. Hankkeessa tuettiin Kainuussa ja sen ympäristökunnissa maahanmuuttotyötä tekevien voimavarojen yhdistämistä ja lisättiin yhteistyön käytänteitä.

Lokakuussa järjestettiin Kainuun kuntien yhteinen opetusalan koulutuspäivä Kainuulaatuinen ope 2018. Osallistujina oli noin 550 opettajaa esi- ja perusopetuksesta, lukioista, kansalaisopistoista ja ammattiopistosta. Päivän aikana järjestettiin yli 40 koulutusta, ja niiden teemoina olivat hyvinvoiva kouluyhteisö ja tulevaisuuden työ. Päivästä saadun erinomaisen palautteen vuoksi koulutus järjestetään jälleen syksyllä 2019.

Yhteistyö yliopistojen ja alueen kanssa

Itä-Suomen yliopiston ja AIKOPAN yhteistyönä käynnistettiin KASKK – Kainuun sosiaalityön koulutus- ja kehittämishanke ESR-rahoituksella. Sosiaalityön maisterikoulutukseen valittiin 23 opiskelijaa, joiden on tarkoitus valmistua hankkeen aikana vuo-

den 2020 loppuun mennessä. Kainuun sote on aktiivisesti mukana hankkeen kehittämisosiosuudessa.

ESR:n rahoittamalle TOHOPI – Jatko-opintoja Kainuuseen -hankkeelle saatiin jatkoaikaa vuoden 2019 loppuun. Hankkeella edistetään kainuulaisten mahdollisuuksia suorittaa tohtoriopintoja. Opintojaksojen kouluttajina on ollut henkilökuntaa mm. Lapin yliopistosta, Jyväskylän yliopistosta ja Oulun yliopistosta.

AIKOPA on koordinoitunut Kajaanin kaupunginkirjaston ja varhaiskasvatuksen yhteistä Lukukummi-hanketta, jonka tavoitteena on tukea lukemisen edistämistä varhaiskasvatuksessa. Lukukummi mallintaa vierailuilla dialogista lukemista lapsiryhmälle ja varhaiskasvatuksen henkilöstölle.

Lapin yliopiston Koulutus- ja kehittämispalvelujen ja Lapin ammattikorkeakoulun kanssa on tehty yhteistyötä hankkeiden suunnittelussa ja toteutuksessa. Oulun yliopiston kasvatustieteiden tiedekunnan ja Täydentävien opintojen keskuksen sekä Itä-Suomen yliopiston kanssa on tehty yhteistyötä hankesuunnittelussa. Eri oppilaitosten opiskelijoille on järjestetty mahdollisuus valvottujen tenttien suorittamiseen.


VIESTINTÄ- JA INFORMAATIOPALVELUT

Kirjastopalvelut

Kajaanin ammattikorkeakoulun kirjasto palvelee Oulun yliopiston Kajaanin yksiköitä ja yliopiston opiskelijoita. Osa kirjastopalveluista tuotetaan Oulun yliopiston Linnanmaan kampuksen kirjastossa. Kirjalainat toimitetaan Kajaanin ja Oulun välillä muutamia kertoja viikossa. Yhteistyösopimus yliopiston kirjaston supistettujen palvelujen tarjoamisesta Kajaanin ammattikorkeakoulun kirjaston kautta on voimassa toistaiseksi.

Palveluja tarvitsevat asiakkaat ohjataan käyttämään yhteislainoja ja kaukopalvelua, jos aineistoa ei löydy Kajaanin ammattikorkeakoulun kirjastosta tai Oulun yliopiston kirjastosta. Kajaanin ammattikorkeakoulun kirjastossa on asiakkaiden käytettävissä Oulun yliopiston verkossa oleva tietokone, jolta on pääsy eri alojen elektronisiin aineistoihin. Opiskelijoita ohjataan tiedonhaussa ja avoimen tieteen käytännöissä. Tarvittaessa järjestetään myös tiedonhankinnan koulutusta.

Viestintä

Kajaanin yliopistokeskuksessa on muutaman viimevuoden aikana kehitetty voimakkaasti verkkoviestintää. Vuonna 2014 alkanut tiedotuslehtikokeilu on vakiintunut lähes kuukausittain säännöllisesti ilmestyväksi tiedotuslehdiksi joka, postitetaan yhteistyötahojen sähköposteihin yliopistokeskuksen verkkosivustolla julkaisun lisäksi.

Tiedotuslehdessä on keskitetysti kerrottu edellisen kuukauden tapahtumat sekä tulevaa. Lehden tiivistetyistä kertomuksista on linkit verkkosivuilla oleviin täydentäviin juttuihin mistä itseä kiinnostavista tarinoista voi lukea lisää. Kaikki ilmestyneet tiedotuslehdet voi käydä selailemassa Kajaanin yliopistokeskuksen verkkosivuilta osoitteesta <http://www.oulu.fi/kajaaninyliopistokeskus/tiedotuslehti>.

Kajaanin yliopistokeskuksessa on otettu käyttöön myös yhdeksi viestintä- ja tiedotuskanavaksi Facebook.

Yliopistokeskuksen profiili löytyy osoitteesta <https://www.facebook.com/Kajaaninyliopistokeskus>. Facebookissa viestintä on hieman rennomman tyylistä ja siellä voidaan kertoa asioista jotka eivät välttämättä ole aivan virallisen uutistiedotteen arvoisia. Facebook on näppärä tapa rekrytoida vaikkapa koehenkilöitä erilaisiin testeihin pikaisella aikataululla. Facebook, tiedotuslehti ja verkkosivut tukevat ja täydentävät toisiaan viestintävälineinä.

Vuonna 2018 Kajaanin yliopistokeskus sai vihdoinkin oman logon ja graafisen ilmeen väreineen ja fontteineen. Uusi 11 metriä leveä ja pari metriä korkea valomainos asennettiin yliopistokeskuksen hallinnon ja mitaustekniikan yksikön käytössä Kehäämäntie 7:ssä olevan rakennuksen seinään. Myös verkkosivu-uudistus käynnistettiin ja uudet Kajaanin yliopistokeskuksen verkkosivut otetaan käyttöön vuoden 2019 aikana.


ITÄ-SUOMEN YLIOPISTO

Koulutustoiminta

Itä-Suomen yliopisto toteuttaa Ravitsemustieteen perusopinnot 25 op ja liikuntalääketieteen perusopinnot 25 op Vuokatissa avoimen yliopiston kautta. Koulutus alkoi syksyllä 2016. Avoimen yliopiston kautta alueella lisäksi 28 kurssia.

Itä-Suomen yliopisto ja AIKOPA saivat joulukuussa 2017 myönteisen päätöksen Kainuun sosiaalityön 3-vuotiselle koulutus- ja kehittämissankkeelle (ESR). Hankkeessa koulutetaan 23 yhteiskuntatieteiden maisteria, joiden pääaine on sosiaalityö ja jotka sitten ovat päteviä toimimaan sosiaalityöntekijän tehtävissä. Hankkeessa tehdään kiinteää yhteistyötä Kainuun soten kanssa sosiaalialan innovaatio- ja kehittämisalustan rakentamiseksi. Mallin tarkoituksena on vahvistaa työelämälähtöistä ke-

hittämistä sekä tutkimustiedon tuottamista ja hyödyntämistä.

Kajaanin yliopistokeskus on koordinoinut v. 2016 alkaen ESR-hanketta, jolla edistetään kainuulaisten mahdollisuuksia suorittaa tohtoriopintoja, kehitetään osallistujien osaamista ja osaltaan tuetaan ammattitaitoisen, koulutuksellisesti pätevän työvoiman saatavuutta Kainuussa. AIKOPA on järjestänyt jatko-opiskelijoille koulutuksia, verkostoitumistapaamisia ja infotilaisuuksia. Tavoitteena on tukea erityisesti töiden ohessa jatko-opintoja suorittavien mahdollisuuksia sekä alueen yrityksiä tutkija-asteen osaamisen kehittämisessä. Hankkeessa ovat mukana Oulun, Lapin, Itä-Suomen ja Jyväskylän yliopistot sekä Kajaanin ammattikorkeakoulu.

Tutkimustoiminta

Itä-Suomen yliopiston Kuopion Farmasian sekä Sovelletun fysiikan laitos on valmistellut yhdessä MITYn kanssa yhteistyön käynnistämistä puu- ja hammubiomassoihin liittyen. Lisäksi Itä-Suomen yliopiston Joensuuun kampuksen jatkoi hedelmällistä yhteistyötään MITYn kanssa. Eräs tutkimusteema liittyi vakavaan globaaliin ongelmaan – vesistöjen mikromuoveihin. Vuonna 2018 julkaistiin kaksi yhteisjulkaisua, joista toinen tarkasteli mahdollisuuksia mikromuovien optiseen havainnointiin.

UEF on mukana Kaivosvesiverkostossa (Pohjois-Savon Liitto), verkostossa liitännäjäjäsenenä myös OY ja KYK/MITY. Lisäksi Itä-Suomen yliopiston edustaja on mukana asian tuntijatoimintana TEKES TUTLI-hankkeessa PULU (puolukan arvoaineiden eristäminen).

JYVÄSKYLÄN YLIOPISTO, liikuntateknologia

Henkilökunta ja julkaisut

Jyväskylän yliopiston Vuokatin yksikössä työskenteli vuoden 2018 lopussa kolmetoista henkilöä, joista seitsemän kokoaikaisena. Kolme henkilöä sai osan palkasta Jyväskylän yliopistolta ja osan Suomen Hiihtoliitolta, Suomen Ampumahiihtoliitolta tai Suomen Olympiakomitealta ja yksi toimi osittain omassa yrityksessä. Vuokatin yksikön johtajana toimii professori Vesa Linnamo.

Tieteellisiä alkuperäisartikkeleita Vuokatin tiimi julkaisi viisi, kirjoja tai kirjan kappaleita kolme ja kansainvälisiä kongressiabstracteja kaksi kappaletta sekä piti yhteensä kuusi kutsumattua esitelmää, joista kansainvälisiä neljä. Liikuntateknologian yksikkö on järjestänyt vuosien varrella yhteensä kuusi kansainvälistä kongressia tai seminaaria, joista yksi oli vuonna 2018 järjestetty Post Olympic Winter Games (kuva 1) keräten noin 130 osallistujaa kahdeksasta eri maasta.

Seminaari järjestettiin yhteistyössä Skandinavian Network for Elite Sport kanssa. Vuokatissa maaliskuussa 2019 järjestettävän 8th International Congress on Science and Skiing järjestelytoimet käynnistyivät vuoden 2018 puolesta välin.

Maisteri- ja tohtorikoulutus

Vuoden 2018 aikana liikuntatieteiden maisterin tutkinnon suoritti neljä henkilöä. Yhteensä liikuntateknologian maisteriohjelmasta on valmistunut sen toiminnan aikana 71 tutkintoa. Tutkinnon suorittaneiden osalta vuoden aikana raportoitii yksi uusi työpaikka. Koko maisterikoulutuksen ajalta yhteislukumäärä on 97 uutta työpaikkaa. Liikuntateknologian maisteriohjelmaa on rahoittanut Jyväskylän yliopiston liikuntatieteellinen tiedekunta sekä Sotkamon kunta vuodesta 2014 lähtien, ja rahoitus on turvattu tällä erää vuoteen 2023 asti. Jyväskylän yliopisto ja Sotkamon kun-

ta allekirjoittivat yhteistyö- ja rahoitussopimuksen Vuokatissa 27.2.2018 seuraaville viidelle vuodelle. Syksyllä 2018 opiskelun maisteriohjelmassa aloitti seitsemän henkilöä. Seuraavat opiskelijat aloittavat opintonsa syksyllä 2020.


Kuva 1. Olympiapronssia voittaneen Suomen naisten jääkiekkomaajoukkueen valmentaja Pasi Mustonen Post OWG- seminaarissa.

Tohtorikoulutuksessa oli työn alla kuusi väitöskirjaa, joista yksi valmistui vuoden aikana yhteistyössä KIHU:n kanssa (Simo Ihalainen "Technical de-

terminants of competitive rifle shooting performance”). Keskeneräisistä väitöskirjatöistä kolme toteutetaan yhteistyössä ulkomaisen korkeakoulun kanssa ja kaksi työtä tehdään yksin Jyväskylän yliopistoon.

Yhteistyö

Jyväskylän yliopiston Vuokatin liikuntateknologian yksikkö on erikoistunut kehittämään niin yksilöllisiä liikunta- ja hyvinvointimittauksia kuin teollisuuden käyttämiä, vaativia mitausteknologioita. Osaltaan näitä on kehitetty tai viety eteenpäin yksin yksikön toimesta, mutta merkittävältä osin yhteistyössä CEMIS – Centre for Measurement and Information Systems – organisaatioiden kanssa. Vuokatissa on kehitetty ja tutkittu muun muassa hiihdon mitausjärjestelmiä, biosensoreita sekä lumen ominaisuuksia mittaavia sensoreita. Yksikkö onkin menestyksellisesti ollut mukana suomalaisen hiihdon menestyksessä esim. hiihdon biomekaniikasta Vuokatissa väitöskirjaa tekevä Olympiakultaa 50 km hiihdossa voittaneen Iivo Niskasen henkilökohtaisen valmentajan Olli Ohtosen myötä. Lisäksi, yhteistyössä CEMIS-toimijoiden kanssa, kehitettyjä pohjoismaisen hiihdon välinetestausten menetelmiä – suksi- ja sauvatesteriä – ja tähän liittyvää tutkimustietoa on viety suunnitelmallisesti Suomen maajoukkueiden huoltotiimien käyttöön. Kansainvälistä tutkimusyhteistyötä on jatkettu Torinon, Göteborgin ja Leuvenin yliopistojen kanssa liittyen keltkahiihdon luokiteluprosessiin yhteistyössä kansainvälisen Paralympiakomitean kanssa. Tutkimusryhmä kävi tekemässä väliaika-analysimittauksia PyeongChangin Paralympiakisoissa maaliskuussa 2018. Yhteistyötä tehtiin myös Beijing Sport Universityn kanssa, josta vieraili kahdeksan hengen henkilökuntadelegaatio liikuntatieteellisessä tiedekunnassa puolen vuoden ajan opiskelemaan talviurheiluun liittyviä asioita. Tästä ajasta he viettivät kaksi kuukautta Vuokatissa alkutalvesta 2018. Kansainvälinen yhteistyö jatkui myös ruotsalaisen Mid-Sweden Universityn kanssa toteuttamalla maastohiihdon peesihyötytutkimuksen mittauksia

tuulitunnelissa maaliskuu-, touko- ja lokakuussa 2018 Östersundissa. Mittauksissa hyödynnettiin liikuntateknologian yksikön kehittämiä mitausjärjestelmiä sekä CEMIS-yhteistyössä CSC:n kehittämää konenäkösovelusta sauvakulman automaattiseen laskentaan. Talviurheiluun liittyvää tutkimusta on tehty läheisessä yhteistyössä KIHU:n, Suomen Hiihtoliiton, Ampumahiihtoliiton ja Olympiakomitean sekä Vuokatti-Ruka Urheiluakatemian kanssa.

Hanketoiminta

Koulutuksen lisäksi merkittävä osa Vuokatin liikuntateknologian yksikön toimintaa ovat tutkimus- ja kehityshankkeet, joita toteutetaan yhteistyössä kansallisten ja kansainvälisten kumppaneiden kanssa. Kansallisesti tärkeimpiä yhteistyötahoja ovat olleet CEMIS-kumppanit Oulun yliopisto, Kajaanin ammattikorkeakoulu, VTT-MIKES ja CSC -Tieteen tietotekniikan keskus sekä Vuokatin Urheiluopisto ja Sotkamon kunta. Vuonna 2018 isoimpia käynnissä olevia hankkeita olivat (suluissa päärahoittaja ja kokonaisbudjetti) ”Ampumahiihdon uudet palautejärjestelmät” (Kainuun liitto EAKR, 300 000€), CEMIS-yhteishanke ”Liikunnan ja hyvinvoinnin uudet teknologiat ja palvelut –LIIKUTPA” (Kainuun liitto EAKR, 190 000 €) ja ”Virtuaalivalmentaja” (Tekes/Business Finland EAKR, 169 289 €). LIIKUTPA-hankkeen päätoteuttajana ja koordinaattorina liikuntateknologian yksikön toimet keskittyivät hankkeessa monistettavien sensori-integraatioiden prototyyppien toteuttamiseen hiihtosauvoihin (kuva 2) ja rullasuksiin, anturiratkaisujen kehittämiseen ampumahiihtoaseeseen, suksitestausten menetelmien edelleen kehittämiseen sekä PyeongChangin Olympialaisten hiihdon sprinttikisareitin simulaatioympäristöön kehittämiseen Vuokatin hiihtolaboratorioympäristöön.

”Ampumahiihdon uudet palautejärjestelmät ja hiihtomaton investointi” hankkeessa tuotiin LIIKUTPA-hankkeessa kehitetyt ampumahiihtoaseeseen anturointiratkaisut osaksi kehitettävää laboratorio-olosuhteissa tehtävää ammuntatestiä, kehitettiin


Kuva 2. LIIKUTPA-hankkeessa kehitetty pietsosähköanturia hyödyntävä prototyyppianturointi sauvavoimien mittaamiseen.

ampumaradalle mitausteknologiaa päivittäisen harjoittelun tueksi sekä investoitiin uusi rullahiihtomatto ja kannettava hengityskaasuanalysointiri uuteen hiihtolaboratorioon Vuokatin Snowpolikseen

”Virtuaalivalmentaja terveydenhuollon ja hyvinvoinnin ammattilaisille” hankkeessa olivat mukana kaikki CEMIS-organisaatiot. Hanke jakautui kolmeen osioon, joista ensimmäisessä suunniteltiin Virtuaalivalmentajakonseptia ja aloitettiin työ prototyyppin (kuva 4) kehittämiseksi. Toisessa osiossa liikuntateknologian yksikkö toteutti pilottitutkimuksen, jossa dynaaminen tasapaino otettiin yhdeksi fyysistä toimintakykyä monitoroivaksi mittariksi ja tehtiin vertailua muihin fyysisiin tai fysiologisiin muuttujiin. Työ sisälsi myös dynaamisen tasapainon testin kehittämistä yhdessä VTT-MIKES:n kanssa. Kolmannessa


Kuva 3. Jyväskylän yliopiston uusi EAKR-hankkeessa rakennettu hiihtolaboratorio Vuokatin Snowpoliksessa.

osassa Oulun yliopiston Kajaanin mittaustekniikan yksikön roolina oli kehittää kenttäkäyttöinen biosenso-

rimittausten lukulaite monitoroimaan syljestä esimerkiksi stressi- (kortisoli) tai ravinnon tasapainoa. Hanke päättyi

elokuussa 2018.


Kuva 4. Virtuaalivalmentaja-sovelluksen prototyyppi.

LAPIN YLIOPISTO

Kajaanin yliopistokeskus/AIKOPA on koordinoanut TOHOPI – Jatko-opintoja Kainuuseen 2016–2019 -hanketta (ESR), jolla edistetään kainuulaisten mahdollisuuksia suorittaa tohtoriopintoja, kehitetään osallistujien osaamista ja osaltaan tuetaan ammattitaitoisen, koulutuksellisesti pätevän työvoiman saatavuutta Kainuussa. AIKOPA on järjestänyt jatko-opiskelijoille koulutuksia, infotilaisuuksia ja verkos-

toitumistapaamisia. Kouluttajina on ollut mm. Lapin yliopiston opetushenkilökuntaa. Hankkeen tavoitteena on tukea erityisesti töiden ohessa jatko-opintoja suorittavien mahdollisuuksia sekä alueen yrityksiä tutkija-asteen osaamisen kehittämisessä. Hankkeessa ovat mukana Oulun, Lapin, Itä-Suomen ja Jyväskylän yliopistot sekä Kajaanin ammattikorkeakoulu.

Lapin yliopiston Koulutus- ja kehittä-

mispalvelujen ja AIKOPAn suunnittelijat ovat tehneet yhteistyötä hankkeiden suunnittelussa ja toteutuksessa. AIKOPA on vastannut Kajaanin ammattikorkeakoulun, Lapin ammattikorkeakoulun ja Lapin yliopiston yhteisen Osaamisella hyvinvointia ja tuottavuutta työelämään (OVET, 2017–2019) -hankkeen käytännön järjestelyistä Kainuun alueella.

RESURSSIT

Tilat

Kajaanin yliopistokeskuksen alueelliset yksiköt ovat toimineet useassa eri paikassa. AIKOPAn toiminnot ovat Vimpelinlaaksossa Kajaanin ammattikorkeakoulun toimitilojen yhteydessä. Mittaustekniikan yksikön tilat ovat Petäisenniskassa.

Yliopistokeskuksella on hallinnon ja Mittaustekniikan yksikön käytössä

2192 m² sekä varasto- ja arkistotiloja 49 m² Kehräämöntie 7:ssä.

Aikuis- ja täydennyskoulutuspalvelut AIKOPAn toiminnot ovat Vimpelinlaaksossa Kajaanin ammattikorkeakoulun toimitilojen yhteydessä.

AIKOPA toimii Kajaanin ammattikorkeakoululla 276,64 m² tiloissa ja koulutustoiminnassa käytetään am-

mattikorkeakoulun luentosaleja. Yliopiston toimintojen osuus tiloista on 117,04m².

Oulun yliopiston kirjaston palveluja on saatavissa Kajaanin ammattikorkeakoulun kirjaston kautta.

Jyväskylän yliopiston Liikuntateknologian yksikkö toimii Snowpoliksessä 488 m²:n tiloissa Vuokatissa.

Talous

Kajaanin yliopistokeskuksen kokonaisrahoitus oli noin 4,8 miljoonaa euroa mukaan luettuna yhteistyöyliopistojen toiminnot. Oulun yliopiston toiminnan osuus rahoituksesta oli noin 3,7 miljoonaa euroa. Jyväskylän yliopiston liikuntateknologian yksikön osuus oli yli 0,9 miljoonaa euroa; Itä-Suomen yliopiston ja Lapin yliopiston

osuudet olivat pienempiä.

Vuonna 2018 täydentävän rahoituksen osuus oli hieman yli 80 % yliopistokeskuksen kokonaisrahoituksesta, perusrahoituksen osuuden ollessa hieman alle 20 %.

Kajaanin kaupunki ja Sotkamon kunta ovat tukeneet tuntuvasti CEMIS-toimintaa ja Sotkamon kunta on

tukenuit erityisesti Jyväskylän yliopiston Liikuntateknologian koulutusta Vuokatissa. Liiketoiminnan tuotot kasvoivat edellisestä vuodesta. Kohentuneen taloudellisen tilanteen myötä palvelujen kysyntä oli edelleen hieman nousussa.


Kajaanin yliopistokeskus numeroina

	Oulun yliopisto	Itä-Suomen yliopisto	Jyväskylän yliopisto	Lapin yliopisto	Yhteensä
Rahoitus yhteensä M€	3,68	0,15	0,83	0,03	4,69
Perusrahoitus M€	0,63	0,01	0,28	0,01	0,93
Täydentävä rahoitus ja sis. tulot M€	3,05	0,14	0,55	0,02	3,76
Henkilöstömäärä	60	10	13	5	88
Opiskelijoita	1311	172	40		1523


YHTEYS- JA TOIMITUSTIEDOT

Kajaanin teknologiapuistossa sijaitseva toiminta:

Kajaanin yliopistokeskus
Yliopistokeskuksen koordinointi ja hallintopalvelut

ja

Mittaustekniikan yksikkö MITY
postiosoite: Teknologiapuisto PL 127, 87400 Kajaani
käyntiosoite: Kehräämöntie 7, 87400 Kajaani
sähköposti: etunimi.sukunimi@oulu.fi
www.kajaaninyliopistokeskus.oulu.fi

Vimpelinlaaksossa sijaitseva toiminta:

AIKOPA, Aikuiskoulutus- ja täydennyskoulutuspalvelut
posti- ja käyntiosoite: Ketunpolku 1, 87100 Kajaani
www.aikopa.fi

Snowpoliksessa Vuokatissa sijaitseva toiminta:

Jyväskylän yliopisto, Liikuntateknologia
posti- ja käyntiosoite: Kidekuja 2, 88610 Vuokatti
www.jyu.fi/vuotech

Toimituskunta

Anni Hakkarainen
Vesa Linnamo
Irene Salomäki
Vesa Virtanen

Graafinen suunnittelu

Lauri Sonny

Kuvat

Kajaanin yliopistokeskuksen kuva-arkistot
Anni Hakkarainen
Lauri Sonny
Hannu Tikkanen


Kajaanin Yliopistokeskus

VUOSIKERTOMUS 2018


