

THE VOCATIONAL CHALLENGE OF HIGHER EDUCATION IN FINLAND

DEVELOPING A VIRTUAL POLYTECHNIC

PAIVI KRISTINA KARKKAINEN, M.Sc
EDUCATIONAL PLANNER

SOUTH CARELIA POLYTECHNIC

E-MAIL:

paivi.karkkainen@mail.scp.fi

paivikarkkainen@iobox.com

LAPPEENRANTA
FINLAND

PAIVI KARKKAINEN, M.Sc
EDUCATIONAL PLANNER
E-mail: paivi.karkkainen@mail.scp.fi
paivikarkkainen@iobox.com

THE FINNISH REFORM OF HIGHER VOCATIONAL EDUCATION TOOK PLACE DURING THE ECONOMICAL RECESSION PERIOD AND FAST DEVELOPING HIGH-TECH YEARS OF 1990'S.

THE DEVELOPMENT OF POLYTECHNICS IN FINLAND STARTED IN 1992, WHILE OUR HIGHER VOCATIONAL EDUCATIONAL SYSTEM WAS PREPARED FOR JOINING THE EU IN 1995. NOWADAYS WE HAVE 32 POLYTECHNICS ALL OVER THE COUNTRY SERVING THE REGIONAL AS WELL AS INTERNATIONAL NEEDS OF INNOVATIVE WORKING LIFE.

THE RECESSION YEARS OF 1990'S AND RAPIDLY CHANGING AND FASTLY DEVELOPING WORKING ENVIRONMENTS MADE AN ENORMOUS CHALLENGE FOR PUBLICLY FINANCED POLYTECHNICS

TO KEEP UP WITH THE DEVELOPMENT OF WORKING ENVIRONMENTS OF PRIVATE ENTERPRISES AT REGIONAL, NATIONAL AND INTERNATIONAL LEVELS , NOT ONLY IN THE FIELDS OF BUSINESS AND TECHNOLOGY, BUT IN CRAFTS AND DESIGN, TOURISM AND HEALTH CARE AS WELL.

**DIGITAL LIBRARY AND WIRELESS FUTURE:
-THE AIM OF HIGHER VOCATIONAL EDUCATION IS TO REACH TO THE FUTURE,
HIGH-TECH COMPANIES ARE MAKING THIS CHALLENGING EVEN NOW**

1) EDUCATIONAL MATERIAL

2) THESIS

**TEXT AND
GRAPHICS**

ANIMATIONS

SIMULATIONS

STREAMING AUDIO & STREAMING VIDEO

REAL AUDIO & REAL VIDEO

REFERENCES

[HTTP://WWW.WIRELESSFUTURE.NOKIA.COM](http://www.wirelessfuture.nokia.com)

[HTTP://WWW.EMBLAZE.COM](http://www.emblaze.com)

PAIVI KARKKAINEN, M.Sc
EDUCATIONAL PLANNER
E-mail:
paivi.karkkainen@mail.scp.fi
paivikarkkainen@iobox.com

**HERE ARE SOME SOLUTIONS
PLANNED FOR A FINNISH POLYTECHNIC
TO INNOVATE ALSO THE REGIONAL DEVELOPMENT**

HIGHER VOCATIONAL EDUCATION AND THE DEVELOPMENT OF VIRTUAL POLYTECHNIC IN SOUTH CARELIA FINLAND

INTEREST GROUPS

REGIONAL COUNCIL OF SOUTH CARELIA
MINISTRY OF EDUCATION., MIN OF TRADE & INDUSTRY

CONTINUING EDUCATION

PRIVATE ENTERPRISES

OPEN LEARNING ENVIRONMENTS AND NETWORKS

POPULATION OF SOUTH CARELIA
CO-OPERATION WITH INSTITUTIONS OF HIGHER EDUCATION IN EU, RUSSIA, USA, ASEAN, MIDDLE-EAST AND MERCOSUR

INFORMATION CENTRE OF SOUTH CARELIA POLYTECHNIC

DEPARTMENTS AND DEGREE PROGRAMMES OF SOUTH CARELIA POLYTECHNIC

CENTRE OF MULTI- AND HYPERMEDIA

8. OUTSIDE MONEY RESOURCES AND BUDGETINGI

7. EFFECTS OF VIRTUAL POLYTECHNIC ON SOCIAL ENVIRONMENT

6. OPERATIONS AND SYSTEM KEEPING

5. ANNUAL INVESTS

4. TECHNICAL PROBLEMS

3. INSTITUTIONAL DEVELOPMENT OF WORKING ENVIRONMENT.

2. PERSONNEL RESOURCES NEEDED FROM OUTSIDE

1. PERSONEL WITHIN OWN ORGANIZATION

PAIVI KARKKAINEN, M.Sc.
EDUCATIONAL PLANNER
SOUTH CARELIA POLYTECHNIC - FINLAND
E-MAIL: paivi.karkkainen@mail.scp.fi

DEVELOPMENT OF VIRTUAL POLYTECHNIC: INTRANET AND RUSSIAN TRADE AND CONSTRUCTION PROGRAMME

SOFTWARE TOOLS USED BY FINNISH
POLYTECHNICS FOR THE DESIGN AND
PRODUCTION OF DIGITAL
LEARNING MATERIALS

1. ProTo- Project Tools for Learning
2. TELSipro
3. Lotus Learning Space
4. WebCT
5. WebBoard
6. FLE-Future Learning Environment
7. Thule - The Universal Learning Environment
8. FirstClass
9. TopClass
10. Virtual-U
11. IntraLearn
12. Own programmes

CO-OPERATION

POLYTECHNICS AND
UNIVERSITIES
WITHIN EU

RUSSIAN
UNIVERSITIES
AND INSTITUTES

CO-OPERATION

STUDENT'S SERVICES :
CREDITS, EXAMINATION
DATES, OTHER SERVICES

ADMINISTRATION :
REGISTRATION ,
DEGREES ETC.

NETWORK DEVELOPMENT
BETWEEN LECTURE'S
HOMECOMPUTERS
AND POLYTECHNIC

FOR TUTORING,
DESIGN AND PRODUCTION OF
DIGITAL LEARNING MATERIALS
AND E-MAIL INFORMATION

FOR THE DESIGN AND
PRODUCTION OF DIGITAL
LEARNING MATERIALS :
STANDARDIZED PROGRAMMES
BETWEEN THE POLYTECHNICS
LOCATED IN EASTERN FINLAND

WEB-MASTER AS
DEVELOPER OF
INTRANET AND
EXSTRANET
NETWORKS

INFORMATION CENTRE
INFORMATION SPECIALIST
DOCUMENT STORAGE
GUIDANCE OF DIGITAL
LEARNING MATERIALS AND
OPEN LEARNING
ENVIRONMENTS
VOCATIONAL SUBJECTS
AND THEIR HYPERLINKS

DEVELOPMENT OF VIRTUAL POLYTECHNIC : TELETEAMS FOR MULTILINGUAL INFORMATION SOCIETY PRODUCTION OF DIGITAL LEARNING MATERIAL FOR VOCATIONAL SUBJECTS

DEVELOPMENT OF VIRTUAL POLYTECHNIC

ALTERNATIVE SOLUTIONS FOR THE DEVELOPMENT OF DIGITAL LIBRARY IN SOUTH CARELIA POLYTECHNIC, FINLAND:

PAIVI KARKKAINEN, M.Sc
EDUCATIONAL PLANNER

E-mail: paivi.karkkainen@mail.scp.fi
paivikarkkainen@iobox.com

● REFERENCES:

- UNIVERSITY OF HELSINKI, ELECTRONIC PUBLISHING. PROJECT PLAN 1998.
- [HTTP://HUL.HELSENKI.FI/TILKE/EJULK.HTML](http://hul.helsinki.fi/tilke/ejulk.html)
- [HTTP://WWW.DBI-BERLIN.DE/PROJEKTE/EINZPROJ/META/META00.HTML](http://www.dbi-berlin.de/projekte/einzproj/meta/meta00.html)
- [HTTP://WWW.SCHEMAS-FORUM.ORG/WORKSHOPS](http://www.schemas-forum.org/workshops)
- [HTTP://WWW.WIRELESSFUTURE.NOKIA.COM](http://www.wirelessfuture.nokia.com)

● INTERVIEWS:

- MINISTRY OF EDUCATION, POLYTECHNICS: MR. JUHA ARHINMÄKI
- LAPPENRANTA UNIVERSITY OF TECHNOLOGY [WWW.LUT.FI](http://www.lut.fi) : MS. ULLA OHVO
- SOUTH CARELIA POLYTECHNIC [WWW.SCP.FI](http://www.scp.fi) : MARJA HUUHTANEN