


Future Trends in Higher Education and Research in Finland

Outi Tasala
10.06.2016


CSC-IT CENTER FOR SCIENCE


GOALS

- To identify and predict the trends in the higher education sector in Finland within the next 5 to 10 years
 - A local perspective
-
- A common understanding and a national outlook of the possible future changes to steer the strategic decisions for the future

STARTING POINT


METHOD

- Creating a preliminary list of trends
 - Finnish participants' notes from EDUCAUSE 2015
 - Close reading of articles published about the topic
- Discussions with the representatives of the Finnish HEI's
 - Processing the list further and adapting and localizing it to better suit Finland and the European higher education area

WORK IN A CHANGING ENVIRONMENT...

- Strategic empowerment of faculty vs. strategic decision making and politics
 - Trends in relation to the operational environment
 - Decision making system and its influence


- Change in the commission
 - New allocation of resources
 - One trend raised in the Government Programme
 - Further work was put on hold

TRENDS


- Emphasis on cooperation
- Separation of research and education
- Exostructure
- Analytics

- Lifelong learning
- Student centrism
- Change in organizing work
- Changing market


Moving from one HEI to another


Increase in non-traditional learners (older, part time)


Flexible study opportunities

Lifelong learning

Alternative certificates

Competency-based education


QUESTIONS? COMMENTS?


REFERENCES


- *Five Trends to Watch in Higher Education* (2016). Bsg.perspectives website. https://www.bcgperspectives.com/content/articles/education_public_sector_five_trends_watch_higher_education/?chapter=2
- Gartner (2015). *Gartner Highlights the Top 10 Strategic Technologies Impacting Education in 2015*. <http://www.gartner.com/newsroom/id/2994417>
- Grajek, Susan (2016). Top 10 IT Issues, 2016: Divest, Reinvest, and Differentiate. Educause review. <http://er.educause.edu/articles/2016/1/top-10-it-issues-2016>
- *International Trends in Higher Education 2015 (2015)*. University of Oxford - University of Oxford International Strategy Office.
- Johnson, L., Adams Becker, S., Estrada, V., and Freeman, A. (2015). *NMC Horizon Report: 2015 Higher Education Edition*. Austin, Texas: The New Media Consortium. <http://www.nmc.org/publication/nmc-horizon-report-2015-higher-education-edition/>
- Löwendahl, J-M, Thayer, T-L B., Morgan, G. (2016). *Top 10 Business Trends Impacting Higher Education in 2016*. Gartner. <https://www.gartner.com/doc/3186325/top--business-trends-impacting>
- Mitra, Sramana (2014). *The Future of Education - 10 Trends to Watch*. Huffington Post. http://www.huffingtonpost.com/sramana-mitra/the-future-of-education-1_b_4617335.html
- Mooney, Carolyn (2015). *Next: The Credentials Craze*. *The Chronicle of Higher Education*. <http://chronicle.com/specialreport/Next-The-Credentials-Craze/2>

Thank you!