

**Matkailualan tutkimus- ja koulutusinstituutin tutkimustiimin tapaaminen
2/2015**

Aika: Tiistai 10.11.2015 klo 9.20–11.22

Paikka: MTI, Viirinkankaantie 1, 3. kerroksen kokoushuone 328

Läsnä: Maria Hakkarainen (puheenjohtaja)
Soile Veijola (LaY)
Markku Vieru (LaY)
Teemu Raasakka (LAMO)
Sanna Kyyrä (jatko-opiskelija)
Jarno Valkonen (YTK)
Jukka Jokimäki (AK)
Heli Ilola (tutkimusassistentti, MTI)

1. Kokouksen avaus.

Puheenjohtaja avasi kokouksen klo 9.20.

2. Esityslistan hyväksyminen.

Hyväksyttiin esityslista.

3. Edellisen kokouksen pöytäkirja (Liite 1).

Hyväksyttiin edellisen kokouksen pöytäkirja.

4. Ajankohtaista MTI:n tutkimuksessa.

- MTI:n toimitilojen tilaratkaisujen kuulumiset: Lapin yliopisto irtisanoi Viirinkankaan kampuksen vuokrasopimuksen vuoden vaihteessa 2015; vuokrasopimus on nyt uudistettu. Uuden sopimuksen mukaan tilankäyttöä on huomattavasti tiivistetty. MTI:lle jää käyttöön 3. kerros ja puolet 2. kerroksesta. Rakennukseen tulee vuoden 2016 alussa vuokralaiseksi Rovaniemen steinerkoulu, jonka käyttöön tulee 1. kerros ja toinen puoli 2. kerroksesta. Henkilöiden muutto- ja tilojen muutosprosessit ovat parhaillaan käynnissä. Tiloihin liittyen on korkeakoulukonsernin puitteissa olemassa myös pidemmän tähtäyksen suunnitelmia, mutta niistä ei ole vielä tarkemmin tiedotettu. Suunnittelu on käynnistetty mm. "Lapin korkeakoulukonsernin kehittämisen suuntaviivat vuoteen 2020" -asiakirjassa. Konsernin asioita valmistelevaan valmisteluryhmään on nimetty 13.8.2015 alkaen Markku Tarvainen, Jorma Puuronen, Jouko Tirola ja Manu Pajuluoma.

- MTI osallistuu lukuvuoden 2015–2016 aikana kolmen kansainvälisen konferenssin järjestämiseen: 1) *“In the Spirit of the Rovaniemi Process” - connecting the local, the regional and the global in the Arctic*, 2) *2nd China-Nordic Arctic Cooperation Symposium*, 3) *Responsible tourism* (Jyväskylä 9.-10.6.2015) sekä syksyllä 2016 *The 25th Nordic Symposium on Tourism and Hospitality Research - Balancing Dichotomies*
- MTI:n uusimmat julkaisut (http://matkailu.luc.fi/Suomeksi/Tutkimus-ja-kehittaminen/Julkaisut_ja_Liite_2). Esiteltiin MTI:n uusia julkaisuja, sekä tieteellisiä että suurelle yleisölle suunnattuja.
- Tutkimustiimin jäsenten päivitys: LAMOn uusi varsinainen jäsen Teemu Raasakka ja Taiteiden tiedekunnan uusi varsinainen jäsen Jonna Häkkinen. Paikalla kokouksessa oli Teemu Raasakka, joka kertoi tiimin jäsenille itsestään ja taustastaan.

5. MTI:n jatkokoulutuksen rakenteen ja käytäntöjen esittely (Liite 3).

Soile Veijola esitteli liitteen 3 pohjalta MTI:n (matkailututkimuksen oppiaineen) jatkokoulutusta, jota on kevästä 2014 lähtien koordinoitu aiempaa systemaattisemmin. Monet MTI:n jatkokoulutukseen liittyvät käytännöt todettiin hyviksi. Tällaisia ovat vuosittainen oma jatkokoulutusseminaari ja, kunkin opiskelijan ja hänen ohjaajiansa yhteistapaamiset (mielellään jatkokoulutusseminaarin yhteydessä), syksyllä 2015 käyttöön otettu jatko-opiskelijoiden etenemisen seuranta sekä ohjaajakäytäntö, jossa uusille jatko-opiskelijoille nimetään aina prosessiohjaaja omasta oppiaineesta. Yliopiston temaattiset tohtoriohjelmat ovat aiheuttaneet epäselvyyttä eri oppiaineiden jatko-opiskelijoissa. Pidettiin hyvänä sitä, että matkailututkimuksessa oppiainekohtainen jatko-opintojen koordinointi ja mm. edellä mainitut toimet ovat käytössä.

Etenemisseurantaan liittyen keskusteltiin siitä, mikä on sopiva seuraväli. Todettiin hyväksi käytännöksi tarkempi seuranta kerran vuodessa, syksyn alussa, ja kevyempi seuranta (tilanteen päivitys) keväällä. Esimerkkinä hyvästä, muualla (Oulun yliopistossa) toteutettavasta käytännöstä mainittiin jatko-opiskelijoille nimettävät ulkopuoliset seurantaryhmät, joihin eivät kuulu opiskelijoiden omat ohjaajat. Kun seurantaryhmä tapaa jatko-opiskelijan ilman tämän omaa ohjaajaa/ohjaajia, keskustelut muodostuvat erilaisiksi kuin ohjaajan mukana ollessa.

Keskusteltiin myös yleisemmin jatkokoulutukseen liittyvistä asioista, mm. ylemmän ammattikorkeakoulututkinnon suorittaneiden henkilöiden oikeudesta ja mahdollisuuksista hakeutua tohtorikoulutukseen. Ymk-tutkinnon suorittaneiden valmiuksissa jatko-opintoihin on käytännössä niin suuria eroja, että tiimin jäsenten näkemysten mukaan ei ole hyvä luoda järjestelmää, jossa ymk-tutkinto antaa automaattisesti oikeuden hakeutua tohtoripintoihin. Yleensä tarvitaan siltaopintoja ymk-tutkinnon ja jatko-opintojen väliin. Yhtenä mahdollisuutena tutustua akateemiseen maailmaan mainittiin myös osallistuminen esimerkiksi vuoden mittaiseen julkaisuprojektiin.

Keskusteltiin myös siitä, pitäisikö jatko-opiskelijoiksi hyväksyttäviltä edellyttää vähintään tiettyä arvosanaa pro gradu -tutkielmasta. Tästä on erilaisia näkemyksiä, mutta todettiin, että joissakin tapauksissa tiukka arvosana vaatimus voi johtaa hyvinkin hakijan hylkäämiseen, kun yksilöllisiä tilanteita ei

voida ottaa huomioon. Arvosanavaadetta tärkeämpänä pidettiin sitä, että valintakriteereihin kirjattaisiin vaatimus siitä, että hakija on ollut etukäteen yhteydessä tiedekuntaan/oppiaineeseen. Etenkin ulkomaalaisten hakijoiden kohdalla päätöksenteko on hankalaa, jos hakijalla ei ole ollut etukäteiskontakteja yliopistoon ja mahdollisiin tuleviin ohjaajiinsa. Myös tiukka aikataulu (hakemusten arvioitavaksi saapumisesta päätöksentekoon) asettaa haasteita opiskelijavalinnalle.

Todettiin, että ohjaajat voisivat rohkaista jatko-opiskelijoita luopumaan opinto-oikeudestaan, jos jatko-opintojen suorittaminen ei ole ajankohtaista. Opinto-oikeutta voi hakea myöhemmin tarvittaessa uudelleen. Jatko-opinto-oikeus myönnetään ilman voimassaoloaikaa, joten yliopisto ei voi poistaa keneltäkään opinto-oikeutta. Tämä käytännön seurauksena yliopiston kirjoilla on runsaasti jatko-opiskelijoita, jotka eivät opintoja käytännössä harjoita. (Matkailututkimuksen oppiaineen jatko-opiskelijoiden tilanne päivitettiin keväällä 2014, ja nykyisin jatko-opiskelijoille suunnattu tiedotus koskee vain ns. aktiivisia opiskelijoita, joita on tällä hetkellä 15.)

6. MTI:n strategian päivitysprosessin tilanne. Voimassa oleva strategia:

Nettisivuilla (<http://matkailu.luc.fi/Suomeksi/Esittely/Strategia>) on nähtävissä MTI:n nykyinen strategia, jonka päivitysprosessi on käynnistetty. Johtokunnalla ja johtoryhmällä on iltakoulu ja yhteinen kokous 3.12., jossa on tarkoitus selvittää taustaorganisaatioiden kannat ja valmiudet toimenpiteisiin ja panostuksiin MTI:n tulevaan strategiaan ja sen toteuttamiseen. Samalla on tarkoitus tarkentaa taustaorganisaatioiden sitoutuneisuutta MTI:n toimintaan.

Suunnitelmissa ei ole niinkään ole sisällöllinen päivitys vaan painopisteitä ja suhteita selkeyttävä työ, joka pyrkii strategian toiminnallistamiseen.

Keskusteltiin siitä, pitääkö strategia ylipäänsä esittää instituutin nettisivuilla ainakaan samassa muodossa kuin se esitetään instituutin sisällä. Mikä strategiassa on sellaista, mikä aidosti kiinnostaa ulkopuolisia ja mitä strategiasta on tarpeen kertoa heille?

Tiimin jäsenet kiinnittivät huomiota strategian visuaaliseen esittämiseen (koivu). Kuvio ei nyky muodossaan ole paras mahdollinen. Siinä ei näy esimerkiksi sanaa "matkailu", ja lisäksi siinä korostuu koulutus ("kaikki koulutusasteet").

Keskustelua herätti strategiassa vahvasti esillä oleva termi "arktinen alue". (Samassa yhteydessä keskusteltiin Lapin yliopiston strategiassa korostuvasta "pohjoisuudesta".) MTI:n visiossa todetaan: "MTI on arktisen alueen johtava matkailu- ja vieraanvaraisuusalojen asiantuntija." Onko tämä mielekäs visio – onko arktisella alueella ylipäänsä kilpailijoita MTI:lle? Muiden maiden arktisilla alueilla ei ole paljonkaan yliopistoja tai muita tutkimusta harjoittavia yksiköitä. Entä mitä arktisuus on? Arktinen on muutakin kuin maantieteellinen tai poliittinen paikka. Asiaa kannattaisi miettiä enemmän siltä kannalta, mitä sijainti näin pohjoisessa, näin erityisellä alueella, merkitsee MTI:n tutkimukselle ja mitä arktinen on episteemisenä paikkana. Esimerkiksi vieraanvaraisuutta ymmärretään täällä eri tavalla juuri siksi, että toimitaan näin erityisellä alueella. Siksi tavoitteeksi voisi asettaa pikemminkin sen, että olemme maailman johtava vieraanvaraisuuden asiantuntija siksi, että toi-

mimme juuri täällä – voimme nähdä monet asiat kirikkaammin sijaintimme takia ja meillä on annettavaa muille. (Vrt. esim. Aberdeenin yliopiston nettisivut/antropologia).

Keskusteltiin kansainvälisyyden roolista strategiassa. Tarvitaanko sitä erillisenä sanana vai onko se sellaisena tarpeeton, tyhjä – koska kansainvälisyys liittyy itsestään selvyytenä kaikkeen toimintaan?

Tässä yhteydessä tuli esiin myös kysymys MTI:ssa tehtävän tutkimuksen hyödyntämisestä Lapin matkailuopistossa. Yhteydet LAMO:n ja MTI:n tutkimuksen välillä ovat toistaiseksi jääneet varsin vähäisiksi. Päätettiin palata tähän kysymykseen tarkemmin myöhemmin.

7. MTI:n kv-toiminnan strategian päivitys ja kv-laatusprosessin kuulumiset.

MTI:n kv-koordinaattori Pauliina Tykkyläinen esitteli instituutin kansainvälisen toimenpidesuunnitelman päivitystä (Liite 4). Kun instituutin ensimmäistä kv-toimenpidesuunnitelmaa työstettiin vuonna 2012, MTI oli monin tavoin eri tilanteessa kuin nyt. Esimerkiksi tutkimustiimin tehtävät eivät olleet tuolloin vielä selkiytyneet. Toimenpidesuunnitelma on näin ollen monelta osin vanhentunut. Koska MTI:n strategian päivitys on vasta käynnistymässä (vrt. kohta 6), instituutin kv-tiimi päätti marraskuun kokoontumisessaan (2.11.) päivittää vuoden 2016 toimenpidesuunnitelman aiempaa mallia noudattaen. Uusina asioina toimenpidesuunnitelmassa tulee esiin mm. instituutin kansainvälisten tieteellisten neuvonantajien hyödyntäminen sopimusten mukaisesti – toistaiseksi neuvonantajien hyödyntäminen on jäänyt aika vähäiseksi. Pauliina Tykkyläinen toimittaa tarkemman toimenpidesuunnitelman luonnoksen sen valmistuttua. Vuosien 2017–2020 toimenpidesuunnitelma valmistellaan uudelta pohjalta, kun MTI:n strategia on päivitetty.

Keskusteltiin siitä, mitä kansainvälistyminen tarkoittaa. Todettiin, että ulkomaiset vierailijat ovat usein tehokkainta kansainvälistymistä. Aiemminkin moiseen otteeseen esillä olleet kysymykset visiting scholar -toiminnan organisoimisesta ja yleensäkin ulkomaisiin vierailijoihin liittyvistä käytännöistä ovat edelleen ajankohtaisia ja kaipaavat parempaa koordinoitua (niin MTI:n eri taustaorganisaatioiden kuin koko yliopistonkin osalta).

MTI:lle on laadittu Maailman matkailujärjestön (UNWTO) TedQual-sertifikaatin kriteeristöön pohjautuva kolmivuotinen toimintasuunnitelma, jonka mukaisesti laadukkaasta toiminnasta ja laadun kehittämisestä tehdään luonteva osa arkisia käytäntöjä. (TedQual-sertifikaatti tähtää laadun parantamiseen matkailualan koulutuksen, työharjoittelun ja tutkimuksen kaikilla tasoilla.) Kolmivuotiskauden loppuvaiheessa arvioidaan, onko toiminnan kannalta oleellista lähteä tavoittelemaan kyseistä sertifikaattia tai jotakin muuta vastaavaa vai tarvitaanko sertifikaattia lainkaan. Kaikkinensa laatutyöllä pyritään tunnistamaan sekä hyviä ja toimivia käytäntöjä että heikommin toimivia osa-alueita ja sitä kautta pyritään jatkuvaan toiminnan kehittämiseen.

8. MTI:n hankekatsaus (Liite 5.) ja hankesuunnittelun kuulumiset

MTI:n suunnitteilla, haussa ja käynnissä olevat hankkeet näkyvät liitteessä 5.

Matkailututkimuksen oppiaineeseen on vuoden loppuun asti palkattu hankesuunnittelua varten YTM Mikko Äijälä, joka on tehnyt hankevalmistelua mm. aiheesta eläinten eettinen käyttö matkailussa. Oppiaineessa on myös päätetty, että hankekehittämiselle määritellään yhteiset suuntaviivat, joiden avulla voidaan keskittyä tiettyihin hakuihin. Niitä voidaan käyttää myös ohjaamaan MTI:lle osoitettuihin partneripyyntöihin vastaamista. Esillä olleita teemoja ovat olleet. mm. eettinen kuluttajuus ja ruokamatkailu. Seuraava oppiaineen hankesuunnittelupalaveri pidetään 12.11.2015.

9. Muut asiat

10. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 11.22.

