
ISBN ---- (painettu)
ISBN ---- (pdf)
ISSN -

Korkeakoulujen arviointineuvosto
PL  (Meritullinkatu )
 HELSINKI
Puh. +   
Fax +   

www.kka.fi

Paavo Okko • Helena Immonen
Seppo Kolehmainen • Kirsi Levä
Milja Seppälä • Matti Kajaste
Kirsi Mustonen

Maanpuolustuskorkeakoulun
laadunvarmistusjärjestelmän
auditointi

M
aanpuolustuskorkeakoulun laadunvarm

istusjärjestelm
än auditointi

KORKEAKOULUJEN
ARVIOINTINEUVOSTON
JULKAISUJA

:

Korkeakoulujen arviointineuvosto on toteuttanut korkeakoulujen
laadunvarmistusjärjestelmien auditointeja syksystä  lähtien. Auditointien
tarkoituksena on tukea korkeakoulujen laatutyötä ja osoittaa suomalaisten
korkeakoulujen laadunvarmistuksen taso. Auditoinnissa tarkastellaan korkeakoulun
laadunvarmistuksen kokonaisuutta ja perustehtävien laadunvarmistusta.

Tässä raportissa esitellään Maanpuolustuskorkeakoulun auditointiprosessi ja
auditoinnin tulokset.

9 789522 061676

ISBN 978-952-206-167-6 (painettu)
ISBN 978-952-206-168-3 (pdf)
ISSN 1457-3121

Julkaisija: korkeakoulujen arviointineuvosto

Kansi: Juha Ilonen
Layout: Pikseri Julkaisupalvelut

Tammerprint Oy
Tampere 2011

Esipuhe

Korkeakoulujen arviointineuvosto toteuttaa vuoteen 2011 mennessä kaik­
kien suomalaisten korkeakoulujen laadunvarmistusjärjestelmien auditoinnit.
Keskeinen tavoite on tukea korkeakouluja niiden kehittäessä laadunvarmistus­
järjestelmiään vastaamaan eurooppalaisen laadunvarmistuksen periaatteita1 ja
osoittaa, että Suomessa toimii pätevä ja johdonmukainen kansallinen ja kor­
keakoulutasoinen laadunvarmistus. Auditointien yksi tavoite on siten myös
vaikuttaa suomalaisten korkeakoulujen kilpailukykyyn globaaleilla koulutus­
markkinoilla. Kansallisena tavoitteena on koota ja välittää laadunvarmistuksen
hyviä käytänteitä, edistää niiden leviämistä korkeakoululaitoksessa ja siten ke­
hittää korkeakoulutusta kokonaisuudessaan.

Laadunvarmistuksen auditoinnin lähtökohtana on suomalaiseen arviointi­
käytäntöön jo vahvaksi perinteeksi muodostunut kehittävä arviointi, minkä
myös korkeakoulut itse ovat todenneet omaa toimintaansa ja autonomiaansa
tukevaksi. Menetelmän perustana on luottamus korkeakoulun omaan vastuu­
seen toimintansa laadusta. Korkeakoulu päättää itse laadunvarmistusjärjestel­
mästään, auditoinnissa arvioidaan sen tarkoituksenmukaisuus: kattavuus, toi­
mivuus ja vaikuttavuus.

Auditointimallin kehittämisvaihe toteutettiin vuosina 2005–2007. Mar­
raskuussa 2007 Korkeakoulujen arviointineuvosto julkaisi auditointikäsikirjan
toisen laitoksen2, jossa on määritelty auditoinnin tavoitteet, kohteet, menetel­
mät, kriteerit ja seuraamukset. Käsikirja seuraa aikaisemman käsikirjan yleisiä
periaatteita ja menettelytapoja, mutta siihen tehtiin joitakin tarkennuksia ja
täsmentäviä muutoksia korkeakouluilta ja auditoijilta kerätyn palautteen sekä
arviointineuvoston omien kokemusten perusteella. Palautetta kerätään myös
jatkossa kaikilta auditointeihin osallistuneilta, ja noin kolmen vuoden kuluttua
auditoinnista järjestetään auditoiduille korkeakouluille seuranta- ja kehittä­
misseminaari. Ensimmäisinä arvioitujen korkeakoulujen kohdalla auditoin­
nin kuuden vuoden voimassaolojakso on kulumassa loppuun. Vuoden 2010
lopulla Korkeakoulujen arviointineuvosto hyväksyi siksi auditointien toisen
kierroksen menetelmän.

1 Standards and Guidelines for Quality Assurance in the European Higher Education Area. Eu­
ropean Association for Quality Assurance in Higher Education. Helsinki: Multiprint. (http://
www.enqa.eu/pubs_esg.lasso)
2 Korkeakoulujen laadunvarmistusjärjestelmien auditointi. Auditointikäsikirja vuosille 2008–
2011. Korkeakoulujen arviointineuvoston julkaisuja 7:2007.

Korkeakouluilta saatujen palautteiden ja auditointiraporttien mukaan au­
ditoinnit ovat selvästi vauhdittaneet laadunvarmistusjärjestelmien systemaattista
kehittämistä ja menettelytapoja. Laadunvarmistus näyttää sekä tuottaneen väli­
neitä korkeakoulujen sisäiseen johtamiseen että ohjanneen korkeakouluja ke­
hittämään toimintojaan kokonaisuutena. Voidaan hyvin sanoa, että auditointi­
prosessit ja julkinen raportointi korkeakoulujen järjestelmistä ovat lisänneet ja
syventäneet laatua koskevaa keskustelua ja korkeakoulujen sekä niiden sidos­
ryhmien välistä vuorovaikutusta.

Vastuu arviointitiedon hyödyntämisestä ja soveltamisesta on korkeakou­
lulla itsellään, ja jo suoritetut auditoinnit osoittavat, että menetelmä toimii
tuon vastuun täyttämistä edistävästi. Korkeakoulujen arviointineuvoston puo­
lesta esitän parhaimmat kiitokset Maanpuolustuskorkeakoululle osallistumi­
sesta auditointiin. Kiitokset myös auditointiryhmän jäsenille asiantuntevasta ja
sitoutuneesta työstä.

Riitta Pyykkö, professori
Korkeakoulujen arviointineuvoston puheenjohtaja

Sisällys

AuditointiryhmäAuditointiryhmäAuditointiryhmäAuditointiryhmäAuditointiryhmä __ 

 Auditoinnin tavoitteet ja kohteetAuditoinnin tavoitteet ja kohteetAuditoinnin tavoitteet ja kohteetAuditoinnin tavoitteet ja kohteetAuditoinnin tavoitteet ja kohteet __ 
. Auditoinnin tavoitteet __ 
. Auditoinnin kohteet __ 

 AuditointiprosessiAuditointiprosessiAuditointiprosessiAuditointiprosessiAuditointiprosessi ___ 
. Auditointisopimus __
. Auditointiaineisto ___
. Auditointivierailu ___ 
. Auditointiraportin tuottaminen ja rakenne ____________________________ 

 Maanpuolustuskorkeakoulu ja sen laadunvarmistusjärjestelmäMaanpuolustuskorkeakoulu ja sen laadunvarmistusjärjestelmäMaanpuolustuskorkeakoulu ja sen laadunvarmistusjärjestelmäMaanpuolustuskorkeakoulu ja sen laadunvarmistusjärjestelmäMaanpuolustuskorkeakoulu ja sen laadunvarmistusjärjestelmä ___ 
. Organisaation rakenne ja hallinto _____________________________________ 
. Laadunvarmistusjärjestelmä __ 

 AuditointituloksetAuditointituloksetAuditointituloksetAuditointituloksetAuditointitulokset __ 
. Korkeakoulun laadunvarmistusjärjestelmän tavoitteiden, toimintojen,

 toimijoiden sekä vastuiden määrittely ja dokumentaatio _______________ 
. Korkeakoulun perustehtävien laadunvarmistuksen kattavuus

ja vaikuttavuus __ 
.. Tutkintotavoitteinen koulutus _________________________________ 
.. Tutkimus __ 
.. Yhteiskunnallinen vuorovaikutus ja vaikuttavuus _________________ 
.. Tuki- ja palvelutoiminnot ______________________________________ 
.. Henkilöstön rekrytointi ja kehittäminen _________________________ 

. Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen
ja toiminnanohjaukseen __ 

. Korkeakoulun henkilökunnan, opiskelijoiden ja ulkoisten sidosryhmien
osallistuminen laadunvarmistukseen _________________________________ 

. Laadunvarmistusjärjestelmän tuottaman tiedon tarkoituksenmukaisuus
ja saatavuus ___ 
.. Laadunvarmistusjärjestelmän tuottaman tiedon

tarkoituksenmukaisuus ja saatavuus korkeakoulun sisällä _________ 
.. Laadunvarmistusjärjestelmän tuottaman tiedon

tarkoituksenmukaisuus ja saatavuus korkeakoulun
ulkoisten sidosryhmien näkökulmasta ___________________________ 

. Laadunvarmistusjärjestelmän toiminnan seuranta, arviointi
ja jatkuva kehittäminen ___ 

. Laadunvarmistusjärjestelmän kokonaisuus ____________________________ 

 Johtopäätökset Johtopäätökset Johtopäätökset Johtopäätökset Johtopäätökset __ 
. Laadunvarmistusjärjestelmän vahvuudet ja hyvät käytänteet ____________ 
. Kehittämissuositukset __ 
. Auditointiryhmän kokonaisarvio Maanpuolustuskorkeakoulun

laadunvarmistusjärjestelmästä _______________________________________ 
. Korkeakoulujen arviointineuvoston päätös auditoinnin lopputuloksesta __ 

LiitteetLiitteetLiitteetLiitteetLiitteet
: Auditointivierailun ohjelma ___ 
: Auditoinnissa käytettävät kriteerit ___________________________________ 

7

Auditointiryhmä

Puheenjohtaja

Professori emeritus Paavo Okko toimi kansantaloustieteen professorina
Turun kauppakorkeakoulussa vuosina 1998–2007. Hän väitteli kauppatietei­
den tohtoriksi vuonna 1979 aluetaloutta koskevasta aiheesta. Arviointitehtäviin
hän on osallistunut seuraavasti: Korkeakoulujen arviointineuvoston asettaman
kauppatieteiden ja liiketalouden korkeakoulutuksen arvioinnin johtoryhmän
jäsen (2002–2003), Suomen Akatemian suorittaman liiketoimintaosaamisen
tutkimuksen arvioinnin johtoryhmän puheenjohtaja (2004), Helsingin kau­
pungin tietokeskuksen kaupunkitutkimuksen arviointi (2003), Tampereen
yliopiston tutkimuksen arviointi (2004), Helsingin taloustieteellisen tutki­
muskeskuksen (HECER) arviointi (2006), Suomen Pankin Talouden näky­
mät -raportin arviointi (2007), Korkeakoulujen arviointineuvoston asettaman
Suomen yliopistokeskusten arviointiryhmän jäsen (2008), Suomen innovaa­
tiostrategian arviointiryhmän jäsen (2009) ja valtioneuvoston kanslian asetta­
man talousneuvoston arviointiryhmän jäsen (2009). Lisäksi hän on osallistu­
nut useisiin kauppatieteellisten koulutusohjelmien arviointitehtäviin Virossa
vuosina 2001–2008. Hänellä on ollut luottamustehtäviä mm. Turun kauppa­
korkeakoulun vararehtorina (1999–2006), Suomen Akatemian kulttuurin ja
yhteiskunnan tutkimuksen toimikunnan jäsenenä (1998–2003) sekä valtio­
varainministeriön taloustieteellisen neuvoston jäsenenä (2001–2007). Paavo
Okko on toiminut myös Oulun yliopiston laadunvarmistusjärjestelmän audi­
tointiryhmän puheenjohtajana.

Varapuheenjohtaja

Elintarviketieteiden lisensiaatti Helena Immonen toimii Helsingin yliopis­
ton laatuasiantuntijana. Hänen päätehtävinään ovat laadunhallintajärjestelmän
kehittäminen sekä laatukoulutuksen ja prosessityöskentelyn ohjaaminen. Hän
on aiemmin toiminut Helsingin yliopiston elintarvike-ekonomian yliassis­
tenttina (koulutus- ja tutkimusalueena laatujohtaminen sekä tuotekehityk­
sen koordinointi ja johtaminen), HK:lla tuotekehityspäällikkönä ja Suomen
Akatemian nuorempana tutkijana. Hän on pitänyt laadunhallinnan kursse­
ja, ohjannut useita laadunhallintaan liittyviä pro gradu -tutkielmia ja tehnyt
alan tutkimustyötä sekä osallistunut aktiivisesti opetuksen kehittämiseen ja
toiminut mm. tiedekuntaneuvoston, tiedekunnan opetuksen kehittämistoimi­

8

kunnan ja laitoksen johtoryhmän jäsenenä sekä elintarvikealan PD-lauta­
kunnan puheenjohtajana. Helena Immonen on toiminut vierailevana luen­
noitsijana useissa korkeakouluissa. Hän on myös toiminut Laatukeskuksen
järjestämän Suomen laatupalkintokilpailun arviointiryhmän jäsenenä (1998 ja
2001) sekä pääarvioijana vuonna 2004. Helena Immonen on toiminut myös
Oulun yliopiston laadunvarmistusjärjestelmän auditointiryhmän jäsenenä.

Jäsenet

Oikeustieteen lisensiaatti Seppo Kolehmainen toimii poliisijohtajana Po­
liisihallituksessa. 31.12.2010 asti hän toimi Poliisiammattikorkeakoulun
rehtorina. Kolehmainen on suorittanut myös valtiotieteiden maisterin sekä
kasvatustieteiden maisterin tutkinnot. Lisäksi hän on suorittanut poliisipääl­
lystön (AMK) ja poliisipäällystön virkatutkinnot. Aiemmin Kolehmainen on
toiminut mm. sisäasiainministeriön poliisiosastolla koulutuspäällikkönä sekä
ylikomisariona. Hänellä on lisäksi kokemusta poliisin päällystön, alipäällystön
ja miehistön tehtävistä liikkuvassa poliisissa sekä Helsingin poliisilaitoksessa 16
vuoden ajalta. Poliisiammattikorkeakoululla toteutettiin CAF-mallin mukai­
nen itsearviointi talvella 2008–2009. Kolehmainen on myös vastannut poliisin
laatutoiminnasta vuosina 2004–2005 sekä toiminut mm. Poliisin laatustrategia
-työryhmän puheenjohtajana.

Tekniikan tohtori Kirsi Levä toimii Säteilyturvakeskuksessa ydinvoimalaitos­
ten valvontaosastolla asiantuntijana tarkastaen ja valvoen ydinvoimalaitosten
johtamista, organisaation toimintaa, henkilöstön kehittämistä ja laatujärjestel­
män toimivuutta. Tehtäviin sisältyy myös osallistuminen vastuualueen sään­
nöstön kehittämiseen ja kansainväliseen yhteistyöhön. Vuosina 1998–2007 hän
työskenteli Turvatekniikan keskuksen laatupäällikkönä ja t&k-ryhmän esimie­
henä. Hän on toiminut Laatukeskuksen / Suomen laatuyhdistyksen hallituk­
sessa vuosina 2005 ja 2006 sekä Excellence Finland Training Oy:n hallituk­
sen jäsenenä vuonna 2006. Korkeakoulujen arviointineuvoston jäsenenä Levä
toimi vuosina 2004–2007 sekä koulutuksen laadun arviointiryhmän jäsenenä
vuosina 2004–2005. Kirsi Levä on toiminut myös Jyväskylän yliopiston laa­
dunvarmistusjärjestelmän auditointiryhmän jäsenenä.

Filosofian ylioppilas Milja Seppälä opiskelee Oulun yliopiston humanistises­
sa tiedekunnassa aate- ja oppihistoriaa. Hän on toiminut Oulun yliopiston yli­
oppilaskunnassa ja historian opiskelijoiden ainejärjestössä erilaisissa tehtävissä
vuodesta 2003 lähtien. Ylioppilaskuntansa koulutuspoliittisena sihteerinä hän
on toiminut vuodesta 2007 alkaen. Seppälä on hoitanut useita luottamustehtä­
viä Oulun yliopistossa vuodesta 2003 lähtien. Hän on tällä hetkellä yliopiston
hallituksen jäsen. Lisäksi hän on toiminut Barentsin alueen nuorisoneuvoston

9

jäsenenä vuosina 2006–2008. Seppälä on toiminut Tampereen ja Jyväskylän
yliopistojen laadunvarmistusjärjestelmien auditointiryhmien jäsenenä.

Suunnittelijat

Erikoissuunnittelija VTM, MA Matti Kajaste on toiminut Korkeakoulujen
arviointineuvoston sihteeristössä vuodesta 2005 alkaen. Hän on koordinoinut
mm. ammattikorkeakoulujen laatu- ja huippuyksikköarviointeja sekä Savonia-
ammattikorkeakoulun ja Lapin yliopiston laadunvarmistusjärjestelmien audi­
toinnit.

Erikoissuunnittelija KM Kirsi Mustonen on toiminut Korkeakoulujen ar­
viointineuvoston sihteeristössä vuodesta 2001 alkaen. Hän on koordinoinut
korkeakoulujen erikoistumisopintojen arviointi- ja rekisteröintitoimintaa,
useita koulutusala- ja teema-arviointeja sekä korkeakoulujen laadunvarmistus­
järjestelmien auditointeja.

10

 1 Auditoinnin tavoitteet
ja kohteet

1.1 Auditoinnin tavoitteet

Korkeakoulukohtaisen laadunvarmistusjärjestelmän auditoinnin tavoitteena
on
–	 selvittää, mitä laadullisia tavoitteita korkeakoulu on toiminnalleen asetta­

nut,
–	 arvioida, millaisilla prosesseilla ja menettelytavoilla korkeakoulu ylläpitää

ja kehittää koulutuksen ja muun toiminnan laatua, ja
–	 arvioida, toimiiko laadunvarmistus korkeakoulussa tarkoitetulla tavalla,

tuottaako laadunvarmistusjärjestelmä toiminnan kehittämisen kannalta
tarkoituksenmukaista tietoa ja johtaako se vaikuttaviin, laatua parantaviin
kehittämistoimenpiteisiin.
Auditoinnissa laadunvarmistusjärjestelmää arvioidaan suhteessa korkea­

koulun arviointineuvoston kehittämiin auditointikriteereihin, tuodaan esiin
vahvuuksia ja hyviä käytänteitä sekä annetaan korkeakoululle kehittämissuosi­
tuksia laadunvarmistuksen kehittämiseksi.

1.2 Auditoinnin kohteet

Auditointi kohdistuu kahdelle tasolle: korkeakoulun laadunvarmistuksen ko­
konaisuuteen ja korkeakoulun perustehtävien laadunvarmistukseen. Auditoin­
nin kohteena on korkeakoulun laadunvarmistusjärjestelmä, jonka jokainen
korkeakoulu on kehittänyt omista lähtökohdistaan ja tavoitteidensa mukaisesti.
Auditoinnissa arvioidaan laadunvarmistusjärjestelmän kattavuutta, toimivuutta,
avoimuutta ja viestivyyttä, vaikuttavuutta sekä sitä, miten korkeakoulu seuraa,
arvioi ja kehittää laadunvarmistusjärjestelmäänsä.

Auditoinnin kohteina ovat:
1. 	 Korkeakoulun laadunvarmistusjärjestelmän tavoitteiden, toimintojen,

toimijoiden sekä vastuiden määrittely ja dokumentaatio
2. 	 Korkeakoulun perustoimintojen laadunvarmistuksen kattavuus ja vaikut­

tavuus
a)	 Tutkintotavoitteinen koulutus
b)	 Tutkimus / tutkimus- ja kehitystyö / taiteellinen toiminta

11

c)	 Yhteiskunnallinen vuorovaikutus, vaikuttavuus ja aluekehitystyö
d)	 Tuki- ja palvelutoiminnot (mm. kirjasto- ja tietopalvelu, ura- ja

rekrytointipalvelut sekä kansainväliset palvelut)
e)	 Henkilöstön rekrytointi ja kehittäminen

3. 	 Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen ja toiminnan­
ohjaukseen

4. 	 Korkeakoulun henkilökunnan, opiskelijoiden ja ulkoisten sidosryhmien
osallistuminen laadunvarmistukseen

5. 	 Laadunvarmistusjärjestelmän tuottaman tiedon tarkoituksenmukaisuus ja
saatavuus
a)	 korkeakoulun sisällä
b)	 korkeakoulun ulkoisten sidosryhmien näkökulmasta

6.	 Laadunvarmistusjärjestelmän toiminnan seuranta, arviointi ja jatkuva
kehittäminen

7. 	 Laadunvarmistusjärjestelmän kokonaisuus.
Auditoinneissa käytetään kriteeristöä, jolla laadunvarmistusjärjestelmän

kehitysvaiheita kuvataan neliportaisella asteikolla. Kriteeristö sisältää puuttu-
van, alkavan, kehittyvän ja edistyneen laadunvarmistuksen kuvauksen kaikista
auditoinnin kohteista (ks. liite 2). Raportissa mainitaan auditointikohteittain
(myös alakohteet 2 a–e ja 5 a–b) auditointiryhmän arviot laadunvarmistus­
järjestelmän kehitysvaiheesta. Näiden arvioiden pohjalta auditointiryhmä
esittää Korkeakoulujen arviointineuvostolle laadunvarmistusjärjestelmän audi­
toinnin hyväksymistä tai uusinta-auditointia.

Auditointi kohdistuu niihin menettelytapoihin ja prosesseihin, joilla kor­
keakoulu ohjaa ja kehittää toiminsa laatua. Auditoinnissa ei oteta kantaa kor­
keakoulun päämääriin, eikä toiminnan sisältöön tai tuloksiin sinänsä.

12

 2 Auditointiprosessi

2.1 Auditointisopimus

Korkeakoulujen arviointineuvosto ja Maanpuolustuskorkeakoulu (MPKK)
sopivat auditoinnin toteuttamisesta kirjallisesti auditointisopimuksella. Sopi­
muksessa määriteltiin auditointikohteet, auditointiprosessin aikataulu, audi­
tointiryhmän kotimaisuus ja auditoinnin suomenkielisyys, auditointivierailun
kesto, auditointikustannusten jakautuminen ja korkeakoulun sitoutuminen
uusinta-auditointiin, mikäli se ei läpäise auditointia hyväksyttävästi. Sopimus
allekirjoitettiin 15.12.2009.

2.2 Auditointiaineisto

Auditointikäsikirjan mukaan auditointiaineisto tulee koota siten, että se tarjoaa
auditointiryhmälle riittävän tietoperustan ja näyttöjä korkeakoulun laadun­
varmistusjärjestelmän ja perustehtävien laadunvarmistuksen kattavuuden, toi­
mivuuden, vaikuttavuuden sekä avoimuuden ja viestivyyden arviointia varten.
Aineiston avulla arvioitsijoiden tulee saada kuva korkeakoulun organisaatiosta,
laadunvarmistusjärjestelmästä, sen suhteesta toiminnanohjausjärjestelmään sekä
näyttöjä laadunvarmistusjärjestelmän toimivuudesta.

Maanpuolustuskorkeakoulun toimittamaan auditoinnin perusaineistoon
sisältyi:
–	 Kuvaus Maanpuolustuskorkeakoulun organisaatiosta
–	 Kuvaus Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmästä
–	 Maanpuolustuskorkeakoulun toimintakäsikirja
–	 Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän kehityshistoria
–	 Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän kytkeytymi­

nen toiminnanohjaukseen
–	 Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän SWOT-

analyysi
–	 Laadunvarmistusjärjestelmän perusteella havaitut keskeisimmät kehittä­

miskohteet ja käynnistetyt kehittämistoimenpiteet.
Korkeakoulun valitsemien näyttöjen ja näytteiden tarkoituksena on

todentaa laadunvarmistusjärjestelmän toimivuutta. Jokaisesta seitsemästä

13

auditointikohteesta ja niiden alakohdista on oltava jokin näyte tai näyttö.
Aineistosta tulee käydä ilmi, mikä näyttö liittyy mihinkin auditointikohtee­
seen.

Maanpuolustuskorkeakoulun aineisto saapui auditointisopimuksessa esi­
tettyyn määräpäivään mennessä ja se toimitettiin välittömästi edelleen audi­
tointiryhmän jäsenille.

Auditointiryhmä pyysi ja sai korkeakoululta seuraavat lisäaineistot:
–	 Täydennystä t&k-tietoihin, jotka aineistossa mainittiin päivitettäviksi
–	 Laadunvarmistusjärjestelmän esittelyssä 29.6.2010 näytetty diasarja

sekä keskustelu- ja informaatiotilaisuudessa 20.9.2010 näytetty diasarja
henkilökunnan toiveista ja odotuksista auditoinnin suhteen

–	 Tarkennuksia tietoihin vierailevien luennoitsijoiden määrästä.
Maanpuolustuskorkeakoulun auditointiyhteyshenkilö, laatupäällikkö

Johanna Lautala ja vararehtori eversti Teppo Lahti vierailivat 29.6.2010 audi­
tointiryhmän kokouksessa esittelemässä Maanpuolustuskorkeakoulun organi­
saatiota, laadunvarmistusjärjestelmää ja auditointiaineistoa.

2.3 Auditointivierailu

Auditointiryhmän puheenjohtaja, professori emeritus Paavo Okko ja audi­
tointia Korkeakoulujen arviointineuvostossa koordinoiva erikoissuunnittelija
Matti Kajaste sekä erikoissuunnittelija Kirsi Mustonen vierailivat 20.9.2010
Maanpuolustuskorkeakoululla järjestetyssä auditoinnin keskustelu- ja infor­
maatiotilaisuudessa, jossa keskusteltiin auditoinnin tavoitteista, kohteista, kri­
teereistä sekä käytännön toteutuksesta.

Varsinainen auditointivierailu järjestettiin 12.–14.10.2010. Sen tavoittee­
na oli todentaa ja täydentää auditointiaineiston perusteella saatua kuvaa kor­
keakoulun laadunvarmistusjärjestelmästä. Vierailun ohjelma (liite 1) laadittiin
auditointikäsikirjassa kuvatun mallin mukaisesti. Ensimmäisen päivän tavoit­
teena oli saada kokonaiskuva korkeakoulun laadunvarmistusjärjestelmästä. Täs­
sä tarkoituksessa auditointiryhmä haastatteli johtoa, opetus- ja tutkimushenki­
lökuntaa, tuki- ja palvelutoimintojen edustajia, opiskelijoita sekä sidosryhmien
edustajia.

Toinen päivä kohdentui perustoimintojen laadunvarmistuksen arvioin­
tiin ja sen aikana auditointiryhmä haastatteli kaikkien laitosten henkilökun­
taa ja opiskelijoita. Auditointiryhmä jakautui tässä vaiheessa kahteen pienryh­
mään. Lisäksi haastateltiin maanpuolustuskurssien henkilökuntaa. Iltapäivällä
pienryhmät vierailivat Merisotakoululla Suomenlinnassa sekä puolustusvoi­
mien Täydennyskoulutus- ja kehittämiskeskuksessa Tuusulassa. Ryhmillä oli

14

mahdollisuus tutustua korkeakoulun henkilökunnan avustuksella Maanpuo­
lustuskorkeakoulun suljettuihin tietojärjestelmiin: Puolustusvoimien asianhal­
lintajärjestelmään (PVAH), Koulutusportaaliin ja Torni-portaaliin.

Kolmantena päivänä auditointiryhmä haastatteli puolustushaara-, aselaji-
ja toimialakoulujen (PAT) edustajia sekä riskien hallinnasta, kehittämisestä
ja sisäisestä valvonnasta vastaavia henkilöitä. Ns. jokerikohteena haastateltiin
opintoasianosaston edustajia. Auditointivierailu päättyi Maanpuolustuskorkea­
koulun johdon loppuhaastatteluun.

Auditointivierailu ja haastattelut sujuivat erinomaisesti. Ilmapiiri oli avoin,
keskusteleva ja arviointikäyntiin suhtauduttiin erittäin vastuullisesti.

2.4 Auditointiraportin tuottaminen ja rakenne

Auditointiryhmä laati auditointiprosessissa kertyneen aineiston ja siitä tehdyn
analyysin pohjalta raportin. Ryhmä kirjoitti raportin yhdessä niin, että kaik­
kien jäsenten erityisasiantuntemusta hyödynnettiin auditointikohteiden tar­
kastelussa. Korkeakoululla oli mahdollisuus tarkistaa raportti asiatietojen osalta
ennen sen julkaisemista.

15

 3 Maanpuolustuskorkeakoulu
ja sen laadunvarmistusjärjestelmä

3.1 Organisaation rakenne ja hallinto

Maanpuolustuskorkeakoulu on puolustusvoimiin kuuluva sotatieteellinen
korkeakoulu. Se on perustettu vuonna 1993 ja sen nykyistä toimintaa ohjaa
vuoden 2009 alusta voimaan tullut laki Maanpuolustuskorkeakoulusta. Lain
mukaan korkeakoulun tehtävänä on edistää sotatieteellistä tutkimusta ja antaa
tutkimukseen ja alan parhaisiin käytäntöihin perustuvaa sotatieteellistä opetus­
ta. Tehtäviä hoitaessaan korkeakoulu toimii vuorovaikutuksessa muun yhteis­
kunnan kanssa sekä edistää tutkimustulosten yhteiskunnallista vaikuttavuutta.
Korkeakoulu näkee keskeiseksi tehtäväkseen tuottaa puolustusvoimien ja raja­
vartiolaitoksen sodan ja rauhan ajan tehtävissä tarvittava upseeristo. Koko puo­
lustusvoimien tehtävät ohjaavat osaltaan myös Maanpuolustuskorkeakoulun
toiminnan suuntaamista ja resurssien käyttöä. Korkeakoulu toimii puolustus­
voimain komentajan alaisuudessa.

Opetuksen suunnittelevat ja toteuttavat taktiikan, strategian, sotateknii­
kan, johtamisen ja sotilaspedagogiikan, sotahistorian sekä käyttäytymistietei­
den ainelaitokset. Ne vastaavat myös alansa tutkimuksesta ja tutkijakoulutuk­
sesta. Maanpuolustuskorkeakoulun suhde maa-, meri- ja ilmavoimiin sekä ra­
javartiolaitokseen on luonteeltaan yhteistoimintasuhde, jossa korostuu osaavan
henkilöstön tuottaminen puolustushaarojen ja rajavartiolaitoksen tarpeisiin.
Maanpuolustuskorkeakoulu johtaa puolustushaara-, aselaji- ja toimialakouluis­
sa sekä Raja- ja merivartiokoulussa annettavaa tutkinto-opetusta. Osana puo­
lustusvoimia myös Maanpuolustuskorkeakoululle on määrätty omat poikkeus­
olojen ajan tehtävänsä. Puolustusvalmiuden kohottamiseen liittyen tutkinto-
opetus ja osa tutkimustoiminnasta keskeytetään ja muu toiminta sovitetaan
vallitseviin olosuhteisiin.

Korkeakoulun organisaation ja hallinnon perusteet määritetään laissa ja
asetuksessa Maanpuolustuskorkeakoulusta. Korkeakoulun organisaatio ja joh­
taminen on puolustusvoimien johtamis- ja hallintokulttuurin mukaista. Orga­
nisaatio on sotilaallisesti johdettu linjaesikuntaorganisaatio, jolla on tutkimuk­
sen ja tutkinto-opetuksen osalta matriisiorganisaation luonne. Korkeakoulu on

16

valtion tilivirasto eikä sillä ole siviiliyliopistojen tavoin itsenäistä taloudellista
toimivaltaa. Maanpuolustuskorkeakoulun johtaminen on sotilaallisten peri­
aatteiden mukaisesti esimieskeskeistä. Sitä täydentää monijäsenisten hallinto­
elinten toiminta sekä rehtorin päätöksentekoa tukeva johtoryhmätyöskentely
ja tulosyksikköjen toiminta.

Tehtävä ja tavoite 2015

Maanpuolustuskorkeakoulusta valmistuu johtajia asiantuntijavalmiuksin.
Maanpuolustuskorkeakoulun tärkeimpänä tehtävänä on tuottaa puolustus
voimien ja rajavartiolaitoksen sodan ja rauhan ajan tehtävissä tarvittava
osaava ja motivoitunut upseeristo sekä harjoittaa sotilaallista maanpuolus-
tusta edistävää tutkimusta. Tavoitteena on vuonna 2015 olla sotatieteellinen
yliopistollinen korkeakoulu, jolla on arvostettu asema niin puolustushallin-
nossa, turvallisuusalan toimijoiden keskuudessa kuin yliopistokentässäkin.
Korkeakoulun päätehtävänä säilyy upseerikoulutus. Sitä tuetaan ajanmukai-
sella ja puolustusvoimien etua hyödyntävällä, tulevaisuuteen tähtäävällä sota
tieteiden ydinalojen ja sotilaalliseen turvallisuuteen liittyvien uusien uhkien
tutkimuksella.

Maanpuolustuskorkeakoululla työskentelee noin 340 henkilökunnan jäsentä,
joista noin 160 on sotilaita ja 180 siviilejä. Opiskelijoiden määrä vaihtelee
vuosittain välillä 2000–2500. Maanpuolustuskorkeakoulun kampusalue sijait­
see Helsingin Santahaminan sotilasalueella. Toinen kampusalue on Tuusulassa
sijaitseva taistelukoulun alue, jota isännöi korkeakouluun kuuluva Täyden­
nyskoulutus- ja kehittämiskeskus. Näiden päätoimipaikkojen lisäksi korkea­
koululla on tiloja Helsingin keskusta-alueella Sörnäisissä ja Kruununhaassa
sekä Sotamuseon varastointipaikkakunnilla. Kruununhaassa toimii myös kor­
keakouluun hallinnollisesti kuuluvana organisaationa Valtakunnalliset maan­
puolustuskurssit. Kurssien toimintaa ohjaa valtioneuvoston asetus Maanpuo­
lustuksen neuvottelukunnasta.

17

Kuva 1. Maanpuolustuskorkeakoulun organisaatio

3.2 Laadunvarmistusjärjestelmä

Maanpuolustuskorkeakoulun toiminnan laatu koostuu asetettujen tulosta­
voitteiden saavuttamisesta, toiminnan jatkuvasta parantamisesta, parhaista käy­
tännöistä ja työyhteisön hyvinvoinnista. Laadunvarmistusjärjestelmä koostuu
prosesseista, itsearvioinnista, palautejärjestelmästä ja riskienhallinnasta. Se on
kytkettynä korkeakoulun strategialähtöiseen johtamiseen ja kehittämiseen.
Laadunvarmistusjärjestelmä tukee tutkimukselle, opetukselle, yhteiskunnalli­
selle vaikuttamiselle sekä hallinto- ja tukipalveluille asetettujen tavoitteiden
saavuttamista ja toiminnan jatkuvaa parantamista.

Prosessit ja niiden jatkuva kehittäminen on Maanpuolustuskorkea­
koulun laadunvarmistusjärjestelmän ydin. Sotatieteellinen tutkimus, opetus ja
yhteiskunnallinen vuorovaikutus -prosessikarttaan on kuvattu korkeakoulun
tärkeimmät asiakkaat, pääprosessit ja niiden välinen vuorovaikutus sekä
tärkeimmät tukiprosessit. Prosessit sisältävät korkeakoulun palautejärjestelmän
sekä riskienhallintajärjestelmän. Laadunvarmistusjärjestelmä kuvataan laadun­
edistämisajoneuvo LEA/M10-kuvalla. Ajoneuvon ja näin myös järjestelmän
moottorina toimivat prosessit, mittaritietoa tarjoavat palautejärjestelmä sekä
itsearviointi. Ajoneuvoa suojaa riskienhallinta ja sen suuntaa ohjataan strate­
gialla. Toiminnan ja resurssien suunnittelu ja seuranta kuljettavat laadunedis-

18

tämisajoneuvoa eteenpäin ja kehityskeskustelut toimivat viestijärjestelmänä.
Miehistön muodostavat Maanpuolustuskorkeakoulun henkilöstö ja opiskeli­
jat.

Itsearvioinnin tehtävänä on tarjota jokaiselle korkeakoulussa työsken­
televälle mahdollisuus vaikuttaa toiminnan kehittämiseen. Itsearviointi teh­
dään vuosittain ja se edellytetään osaksi tulosyksiköiden tulosraporttiaineis­
toa. Arviointien kytkeytyminen korkeakoulun päätöksentekoprosessiin on
kuvattu itsearviointiprosessissa. Itseavioinnissa käytetään EFQM-kriteeristöstä
(European Foundation for Quality Management) muokattuja kysymyssarjoja. Pa­
lautejärjestelmän avulla saadaan tietoa toiminnan arviointia ja kehittämistä
varten. Palautetta antavat opiskelijat, henkilöstö ja tärkeimmät sidosryhmät.
Palautejärjestelmän keskeisimmät osat ovat opetuksen palautejärjestelmä, tu­
kipalveluiden asiakaspalaute sekä työilmapiirikysely TIP. Saadun palautteen
on tarkoitus vaikuttaa laitosten toiminnan kehittämiseen joko välittömästi
tai itsearvioinnin kautta. Palaute huomioidaan strategisessa suunnittelussa ja
Maanpuolustuskorkeakoulun toimintasuunnitelman laadinnassa.

LEA m/10
Laadunedistämisajoneuvo

Moottori
 Prosessit

Monitorit ja mittaristo
 Palautejärjestelmä
 Itsearviointi

Suojaus
 Riskienhallinta

Miehistö
 Jokainen MPKK:lainen

Suunta ja ohjaus
 Strategia

Telat
 Toiminnan ja resurssien
 suunnittelu ja seuranta

Viestijärjestelmä
 Kehityskeskustelu

Kuva 2. Laadunedistämisajoneuvo LEA/M10

19

 4 Auditointitulokset

4.1 Korkeakoulun laadunvarmistusjärjestelmän
tavoitteiden, toimintojen, toimijoiden sekä
vastuiden määrittely ja dokumentaatio

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän tavoitteet, toiminnot, toimi-
jat ja vastuut ovat pääosin selkeästi määriteltyjä ja dokumentoituja. Dokumentoinnin
käytettävyydessä ja hyödyntämisessä on kuitenkin vielä kehitettävää. Toimintojen ja
vastuiden määrittelyä selkeyttävät päätoimintojen prosessikuvaukset; haasteena on pro-
sessityön raskaus ja tulosten jalkauttaminen. Laadunvarmistusjärjestelmän tavoitteiden,
toimintojen, toimijoiden sekä vastuiden määrittely ja dokumentaatio on kokonaisuute-
na kehittyvässä vaiheessa.

Laadunvarmistusjärjestelmä tukee johtamista

Maanpuolustuskorkeakoulu määrittelee laadunvarmistusjärjestelmänsä koos­
tuvan prosesseista, itsearvioinneista ja palautejärjestelmästä sekä riskienhallin­
nasta. Riskienhallinta on kytketty osaksi prosessityötä. Järjestelmän tehtävänä
on tukea tutkimukselle, opetukselle, yhteiskunnalliselle vaikuttamiselle sekä
hallinto- ja tukipalveluille asetettujen tavoitteiden saavuttamista ja toiminnan
jatkuvaa parantamista. Tämä voitiin myös selkeästi todentaa auditointivierai­
lulla.

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän tavoitteena on
varmistaa strategian toteuttaminen ja strategialähtöinen kehittäminen. Vuosit­
tain se konkretisoituu talouden ja resurssien suunnittelun ja seurannan kautta.
Kaikkien toimintojen tavoitteet on erikseen määritelty prosessien kuvaamisen
yhteydessä.

Maanpuolustuskorkeakoulun strategiassa 2010 (Maanpuolustuskorkea­
koulun strateginen suunta vuoteen 2015) asetetaan yhdeksi tavoitteeksi, että
Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä saatetaan tasolle
”edistynyt” ja että se on osa jokapäiväistä toimintaa.

Osatavoitteiksi on kirjattu:
–	 laadunarviointia jatketaan ja laajennetaan
–	 prosessityö kattaa Maanpuolustuskorkeakoulun päätoiminnot
–	 palautejärjestelmä kattaa kaikki päätoiminnot, ja se on luonnollinen osa

Maanpuolustuskorkeakoulun toimintaa

20

–	 itsearviointi ja parantaminen on luonnollinen osa toimintaa
–	 riskienhallinta ja turvallisuus ovat olennainen osa Maanpuolustuskorkea­

koulun henkilöstön toimintaa.

Laadunvarmistusjärjestelmän vastuut on tarkasti jaettu

Maanpuolustuskorkeakoulu on määritellyt systemaattisesti toimijat ja heidän
vastuunsa. Ne on kirjattu korkeakoulun toimintakäsikirjaan ja työjärjestyk­
seen sekä sanallisiin prosessikuvauksiin. Maanpuolustuskorkeakoulun rehtori
johtaa, ohjaa ja valvoo korkeakoulun toimintaa. Rehtori vastaa koko korkea­
koulun toiminnan laadusta. Vararehtori vastaa opetukseen liittyvästä laadun­
varmistuksesta ja johtaa laadunvarmistuksen ohjausryhmää. Laadunvarmis­
tusjärjestelmän kokonaisuutta koordinoi ja suunnittelee Kehittämisyksikkö
yhdessä laadunvarmistuksen ohjausryhmän kanssa. Kehittämispäällikkö johtaa
esikunnan kehittämisyksikköä ja sen toimialoja (strategiatyö, laadunhallinta,
riskien hallinta ja toiminnan ohjaus). Laatupäällikkö vastaa siitä, että Maan­
puolustuskorkeakoulun laadunvarmistusjärjestelmä täyttää annetut kriteerit ja
kattaa kaikki korkeakoulun toiminnot ja laitokset. Laatupäällikkö vastaa myös
laadunvarmistuksen työkalujen tarkoituksenmukaisesta käytöstä. Kehittämis­
päällikön ja laatupäällikön vastuut laadun kehittämisestä on jaettu tarkoituk­
senmukaisesti. Kaikille korkeakoulun laitoksille on nimetty laatuvastaava, joka
vastaa laitoksilla tehtävästä itsearvioinnista ja pitää yhteyttä muihin tulosyksi­
köihin laadunvarmistukseen liittyvissä asioissa.

Laadunvarmistusjärjestelmä on kattavasti dokumentoitu

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän dokumentaatio, mu­
kaan lukien siihen liittyvät ohjeet, käskyt ja muut asiakirjat, on varsin mittavaa,
etenkin kooltaan pienelle korkeakoululle. Toisaalta tämä on ymmärrettävää,
koska puolustusvoimissa toimintaa on perinteisesti ohjattu kirjallisin käskyin
ja ohjein.

Korkeakoulun strategia on tärkein toimintaa ohjaava asiakirja. Se asettaa
toiminnalle tärkeimmät tavoitteet ja linjaa toimintaa. Strategia myös viestitään
tehokkaasti osana toiminnan suunnittelua ja tulostavoitteista sopimista. Mer­
kittävin laadunvarmistusdokumentti on korkeakoulun toimintakäsikirja, joka
on toteutettu sähköisesti Maanpuolustuskorkeakoulun Torni-portaalissa.

Toimintakäsikirja kuvaa korkeakoulun johtamisen ja organisaation, pe­
rustehtävät, voimavarat ja tukipalvelut sekä sisältää linkkeinä näihin liittyvät
keskeisimmät prosessikuvaukset. Käsikirjaan on merkitty uusissa versioissa teh­
dyt muutokset ja lisäykset. Toimintakäsikirjan rakenne on looginen ja se on
pääosin selkeästi laadittu. Haastatteluissa kävi ilmi, että suurin osa laitoksista
on myös tehnyt itselleen toimintakäsikirjan tai on tekemässä sellaista.

21

Auditointivierailun aikana todennettiin, että toimintakäsikirja on Torni-
portaalin kautta linkkiavain moniin toiminnan kannalta keskeisiin asiakirjoihin
ja prosessikuvauksiin. Tosin haastatteluissa tuli esille, että kaikki linkit eivät vie­
lä toimi. Toimintakäsikirjan hyödyntämisessä on vielä kehitettävää. Osoittau­
tui, että kaikki haastateltavat eivät osanneet käyttää toimintakäsikirjaa Tornin
kautta. Toisaalta osa haastateltavista katsoi löytävänsä tarvitsemansa asiat ilman
toimintakäsikirjaa.

Laadunvarmistusjärjestelmä on kuvattu lyhyesti myös työjärjestyksessä.
Työjärjestys kuvaa mm. hallintoelinten ja toimikuntien tehtävä- ja päätösval­
tamäärittelyt sekä esimiesten ja muun henkilöstön tehtävien määrittelyn erik­
seen selitettyjen verbien avulla. Näin ollen sekä laitosten, toimikuntien ja hen­
kilöiden tehtävät ja vastuut on yksiselitteisesti löydettävissä samasta asiakirjasta,
mikä edesauttaa laadunvarmistusta. Toisaalta tehtäviä ja vastuita on kuvattu
myös toimintakäsikirjassa ja prosessikuvauksissa, joten mahdolliset muutokset
on kirjattava useaan asiakirjaan. Auditointiryhmä pitää eri asiakirjojen roolin
selkeyttämistä ja yhteensovittamista yhtenä kehittämiskohteena.

Pedagogiset käsikirjoitukset tärkeässä osassa

Auditointihaastattelujen perusteella tärkeitä toimintaa ohjaavia asiakirjoja ovat
pedagogiset käsikirjoitukset, joista auditointiaineistossa näytteenä oli sota­
tieteellisen peruskoulutuksen pedagoginen käsikirja. Myös opiskelijat piti­
vät näitä hyvinä käytänteinä. Pedagoginen käsikirja täydentää opinto-opasta
ja tekee näkyväksi opetuksen käytännön toteutuksen. Yleinen osa käsittelee
opetuksen pedagogisia periaatteita korkeakoulun, oppiaineiden ja puolustus­
haarojen näkökulmista, osaamisen, tutkintojen ja opetuksen kehittämistä sekä
laadunvarmistus- ja prosessityötä. Lisäksi kuvataan upseerikoulutuksen peda­
gogiset periaatteet oppiaine- ja puolustushaarakohtaisesti. Yksityiskohtainen
osa sisältää liitteinä oppiaineiden pedagogiset käsikirjoitukset opintokokonai­
suuksittain.

Maanpuolustuskorkeakoulu johtaa puolustushaara-, aselaji- ja toimi­
alakoulujen tutkinto-opetusta ja niiden tutkintokoulutuksessa noudatetaan
korkeakoulun ohjeita. Osalla kouluista on lisäksi omat toimintakäsikirjansa.
Haastattelujen mukaan Maanpuolustuskorkeakoulun toimintakäsikirjaa ei
näissä hyvin tunneta, sen sijaan pedagogisia käsikirjoituksia ja prosessikuvauk­
sia on hyödynnetty.

Laadunvarmistusjärjestelmään kuuluva vuosittain tehtävä itsearviointi
edellytetään osaksi tulosyksiköiden tulosraporttiaineistoa. Itsearvioinnissa käy­
tetään EFQM-kriteeristöstä muokattuja kysymyssarjoja. Kysymyssarjat ovat
dokumentissa Ohje itsearvioinnin tekemiseen tulosyksikössä. Arviointikerto­
mukset ja parantamissuunnitelmat dokumentoidaan asiakohtaan Arvioinnit.

22

Vuosittaisia itsearviointeja pidetään tärkeinä, koska sotilashenkilöstön
vaihtuvuus on suuri. Usein toistuva itsearviointi koetaan arkeen kuuluvaksi
eikä sitä pidetä raskaana. Laitosten laatuvastaaville on järjestetty koulutusta
itsearviointiin ja he perehdyttävät muun henkilöstön itsearviointiin. Osa on
osallistunut myös puolustusvoimien yhteiseen itsearviointikoulutukseen.

Palautejärjestelmä tuottaa tietoa toiminnan arviointia ja kehittämistä var­
ten. Keskeisimmät osat ovat opetuksen palautejärjestelmä, tukipalveluiden
asiakaspalaute ja työilmapiirikysely TIP. Palautetta opinnoista kerätään aktiivi­
sesti. Palauteprosessin kuvauksen mukaan opintojaksopalautteiden historiatieto
tallennetaan kaikkien saataville yhteiselle verkkoasemalle (R-asema). Kurs­
seista tehdään virallinen asiakirja Puolustusvoimien asianhallintajärjestelmään
(PVAH), jossa se on kaikkien tietoa tarvitsevien saatavilla. Aineistossa esitettiin
näyttöinä Esiupseerikurssin 62:n maasotalinjan taktiikan harjoitus 3:n ker­
tomus ja Maanpuolustuskorkeakoulun ampumaharjoituksen 2010 kertomus.
Näissä kuvattiin pidetyt palautetilaisuudet ohjelmineen, numeerinen arviointi
ensin mainitusta sekä johtopäätökset ja kehittämisehdotukset. Vastaavasti teh­
dään asiakirjat myös viivästetystä palautteesta, josta näyttönä aineistossa oli vii­
västetty palaute sotatieteen maisterikurssilta. Viivästetyllä palautteella tarkoite­
taan työtehtävissä saatujen kokemusten perusteella koulutuksesta annettavaa
palautetta, jota antavat sekä koulutukseen osallistuneet että heidän esimiehen­
sä. Tulokset raportoidaan johdolle Opetuksen palautejärjestelmä -prosessi­
kuvauksen mukaisesti.

Esikunnan palautejärjestelmä koostuu esikunnan yksiköiden ja toimialo­
jen palautteen keräämisessä käytetyistä kyselyistä. Näihin on dokumentoitu
ohjeet kokoamista, analysointia ja raportointia varten. Palautejärjestelmällä on
pitkät perinteet ja sitä pidettiin myös laadunvarmistusjärjestelmän toimivim­
pana osana sekä henkilökunnan että opiskelijoiden haastatteluissa.

Kaiken kaikkiaan korkeakoulun laadunvarmistusjärjestelmä ja sen kehittä­
mistyö on perusteellisesti dokumentoitua ja suunnitelmallisesti eteenpäin vie­
tyä. Tosin dokumentaatiota ei ole käännetty ruotsiksi eikä englanniksi, mikä
haitannee kansainvälistä yhteistyötä.

Laadunvarmistusjärjestelmän ytimen muodostavat prosessit

Maanpuolustuskorkeakoulu oli auditointivuonna 2010 vahvasti sitoutunut
prosessilähtöiseen toimintaan ja kehittämiseen. Prosessien kuvaamisessa ja
kehittämisessä on käynnissä toinen kierros. Toiminnot on määritelty proses­
simuodossa kaavioina ja seikkaperäisinä sanallisina kuvauksina. Kaikissa ku­
vauksissa on kaavion lisäksi sanallisesti esitetty prosessin
–	 soveltamisalue
–	 asiakkaat, heidän tarpeensa ja vaatimuksensa

23

–	 tavoite
–	 syötteet ja tuotokset
–	 vastuut.

Sen sijaan mittareita prosessien toimivuuden seurantaan ja arviointiin ei
juurikaan vielä ole kehitetty.

Sotatieteellinen tutkimus, opetus ja niihin liittyvä yhteiskunnallinen vai­
kuttaminen -prosessikarttaan on kuvattu korkeakoulun asiakkaat, pääproses­
sit ja niiden välinen vuorovaikutus sekä tärkeimmät tukiprosessit. Prosessit
sisältävät palautejärjestelmän ja riskienhallintajärjestelmän. Kaikki virallisesti
hyväksytyt prosessit ovat näkyvillä Puolustusvoimien asianhallintajärjestelmässä
(PVAH), johon päästään myös Torni-portaalista. Korkeakoulussa tehtävän pro­
sessityön periaatteet ja käytettävät menetelmät on dokumentoitu Prosessien
kehittämissuunnitelmaan 2009–2010.

Haastatteluissa tuli esille, että laajamittaista prosessityötä yhtäältä arvoste­
taan ja siihen uskotaan, mutta toisaalta se herätti myös ristiriitaisia mielipitei­
tä. Prosessien kuvaamisessa ja kehittämisessä oli meneillään toinen kokonais­
valtainen kehittämiskierros, jonka tavoitteena on kuvata prosessit toimintako­
konaisuuksina eikä niinkään yksityiskohtaisina työnkulkukaavioina. Aliproses­
sien kuvaus on osin kesken, mikä haittaa käytännön hyödyntämistä. Selkeänä
haasteena pidettiin prosessien jalkauttamista ja toiminnan saamista kuvausten
mukaiseksi. Parhaana puolena mainittiin vastuiden selkeytyminen prosessi­
kuvausten myötä. Myös rajapintatilanteita ja prosessien toimivuutta on saatu
selvennettyä kuvausten avulla. Prosessikuvauksia pidettiin hyvinä henkilöstön
perehdyttämisessä, erityisesti opettajien osalta, koska sotilashenkilökunta vaih­
tuu keskimäärin kolmen vuoden välein. Samasta syystä myös hiljaisen tiedon
dokumentointia pidettiin tärkeänä. Joidenkin prosessien, mm. professorin ni­
mittämisprosessin, toimivuutta on tarkistettu ja siihen on etsitty kehittämis­
kohteita prosessisotapelillä.

Yhteenveto

■	 Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän tavoitteena on
varmistaa strategialähtöinen kehittäminen. Laadunvarmistusjärjestelmä
koostuu prosesseista, itsearvioinneista, palautejärjestelmästä ja riskien­
hallinnasta. Toiminnan kehittämisessä hyödynnetään vahvasti prosessi­
johtamisen keinoja.

■	 Maanpuolustuskorkeakoulun tärkein toimintaa ohjaava asiakirja on stra­
tegia, joka asettaa toiminnalle tärkeimmät tavoitteet, linjaa toimintaa ja
resurssien kohdentamista.

■	 Toimintakäsikirja linkkeineen on tärkein laadunvarmistuksen doku­
mentti.

24

■	 Laadunvarmistukseen liittyvä dokumentointi on pienelle korkeakoululle
varsin mittavaa sisältäen toimintakäsikirjan ja siihen linkittyvät prosessi­
kuvaukset, ohjeet ja käskyt sekä itsearviointiraportit ja palautejärjestel­
män raportit.

■	 Prosessit on pääosin tunnistettu, määritelty ja kuvattu. Prosessien ku­
vaamisessa ja kehittämisessä on käynnissä toinen kierros. Haasteena on
prosessien jalkauttaminen ja toiminnan saaminen kattavasti kuvausten
mukaiseksi.

■	 Vastuut on määritelty kattavasti. Tehtäviä ja vastuita on kuitenkin ku­
vattu sekä toimintakäsikirjassa, työjärjestyksessä että prosessikuvauksissa,
mistä syystä päivitykset on tehtävä useaan asiakirjaan. Auditointiryhmä
pitää eri asiakirjojen roolin selkeyttämistä ja yhteensovittamista yhtenä
kehittämiskohteena.

4.2 Korkeakoulun perustehtävien
laadunvarmistuksen kattavuus ja vaikuttavuus

4.2.1 Tutkintotavoitteinen koulutus

Maanpuolustuskorkeakoululla on pitkä ja vankka perinne koulutuksen kehittämisen
saralla. Laadunvarmistusjärjestelmä kattaa tutkintotavoitteisen koulutuksen keskeisim-
mät osa-alueet ja koulutuksen kehittämisen menetelmät ovat juurtuneet oleelliseksi
osaksi koulutustoimintaa. Koulutuksen laadunvarmistusjärjestelmä on kattava, tehokas
ja se vastaa korkeakoulun omia tarpeita. Laadunvarmistusjärjestelmästä saatua tietoa
käytetään hyväksi koulutuksen kehittämisessä, ja toiminnan jatkuvasta kehittämisestä
on selkeää näyttöä. Tutkintotavoitteisen koulutuksen laadunvarmistus on kehittyväs-
sä vaiheessa.

Maanpuolustuskorkeakoulu järjestää upseerin virkoihin vaadittavan
koulutuksen

Maanpuolustuskorkeakoulussa suoritettavia perustutkintoja ovat sotatieteiden
kandidaatin ja maisterin tutkinnot. Jatkotutkintoja ovat yleisesikuntaupseerin
tutkinto ja sotatieteiden tohtorin tutkinto. Pääesikunta vahvistaa Maanpuolus­
tuskorkeakoulun opetuksen yleiset tavoitteet ja sovittaa ne yhteen puolustus­
voimien muun koulutuksen kanssa.

Aineiston ja haastattelujen perusteella kävi ilmi, että strategialähtöisellä
johtamisella sekä konkreettisesti myös Maanpuolustuskorkeakoulun strategia-
asiakirjalla on merkittävä rooli koulutuksen laadunvarmistusjärjestelmässä.
Koulutusta kehitetään strategisten linjausten mukaisesti, ja tutkintotavoittei­

25

sen koulutuksen tavoitteet viedään mm. eri elimien, suunnittelupäivien ja
itsearviointien kautta opetusta antaviin yksiköihin. Palautejärjestelmän, itse­
arvioinnin ja toimintasuunnitelman laatimisen avulla taas opetusta antavat
yksiköt voivat olla vaikuttamassa koulutuksen strategisiin tavoitteisiin. Edel­
lä mainitut prosessit ja toimintakäsikirja ovat merkittäviä työkaluja strategian
toteutumisen kannalta. Haastatteluissa nousikin esille, että koulutuksen laa­
dunvarmistuksen eri palaset ovat tukeneet opetuksen strategisten tavoitteiden
eteenpäinviemistä, esimerkiksi opetuksen ja tutkimuksen entistä parempaa yh­
teennivomista.

Pedagogiset käsikirjoitukset tukevat tutkintotavoitteisen koulutuksen
laadunvarmistusta

Auditointiaineiston mukaan koulutuksen laadunvarmistus koostuu opetuksesta
annettavasta palautteesta, opetuksen arvioinnista, opetuksen laadun arviointi­
työstä ja opetusta koskevasta dokumentoinnista. Koulutuksen laatua seurataan
Helsingin yliopiston opetuksen laadunarviointimatriisista muokatun kritee­
ristön mukaisesti. Haastattelut osoittivat, että tutkintotavoitteisen koulutuksen
laadunvarmistus kattaa koulutuksen suunnittelun, toteutuksen, arvioinnin ja
kehittämisen toiminnot. Koulutustoiminnan prosesseja (Tutkintojen suunnit­
telu ja hallinnointi, Opetuksen suunnittelu ja toteutus) on kuvattu varsin kat­
tavasti ja ne on liitetty myös työjärjestykseen. Nämä lisäävät koulutuksen laa­
dunvarmistuksen avoimuutta, läpinäkyvyyttä ja koherenttiutta. Haastatteluissa
kävi ilmi, että selkeät prosessikuvaukset ovat helpottaneet tutkintokoulutuksen
vastuiden työnjakoa.

Erinomaisena käytänteenä voidaankin pitää opintojaksojen pedagogisia
käsikirjoituksia. Niillä koulutuksen laadunvarmistuksen käytänteet viedään
konkretiaan. Pedagogiset käsikirjoitukset täydentävät opinto-opasta tehden
opetuksen toteutuksen käytännöt näkyviksi. Useissa haastatteluissa kävi ilmi,
että käsikirjoitukset ovat aktiivisessa käytössä ja niitä pidettiin suuressa arvossa
koulutuksen laadun kannalta.

Maanpuolustuskorkeakoulun koulutustehtävä on selkeä, omaleimainen ja
poikkeaa siten merkittävästi muista korkeakouluista. Opintopolkujen yhden­
mukainen rakenne helpottaa yhtenevien käytäntöjen luomista ja koulutuksen
tasalaatuista kehittämistä sekä sen tuloksellisuuden jatkuvaa seurantaa. Haas­
tatteluissa kävi kuitenkin ilmi, että toisaalta juuri yhdenmukaisen rakenteen
vuoksi joustavat ratkaisut laadunvarmistuksessa voivat olla joskus haasteellisia.
Opiskelijoiden taustat, osaamistaso ja elämäntilanne saattavat vaihdella, mutta
sama polku odottaa silti kaikkia. Dokumentoitua menettelyä ei ole siitä, kuin­
ka laadunvarmistusjärjestelmä ottaa huomioon ne opiskelijat, jotka eivät pysy
samassa tahdissa muiden kanssa. Haastatteluissa ilmeni kuitenkin, että opetuk­

26

sen laadunvarmistusjärjestelmä mahdollistaa ja tukee erilaisten opetusmenetel­
mien käyttöä.

Haastatteluissa kävi ilmi, että kansainvälistä yhteistyötä tehdään jatko-
opinnoissa, mutta perustutkintojen ohjelmaan ei ole kehitetty esimerkiksi
järjestelmällistä kansainvälistä vaihto-opiskelua. Tämä johtuu osin perustut­
kintokoulutuksen yhdenmukaisesta ja kurssimaisesta rakenteesta sekä siitä, että
korkeakoulutasoisia ulkomaisia yhteistyökumppaneita ei ole helposti löydet­
tävissä. Kansainvälistymisellä olisi kuitenkin perustutkinnoissakin myönteinen
vaikutus, joka tukisi korkeakoulun strategisia tavoitteita ja vahvistaisi myös
laadunvarmistusta.

Maanpuolustuskorkeakoulu johtaa puolustushaara-, aselaji-
ja toimialakoulujen tutkintokoulutuksen laadunvarmistusta

Maanpuolustuskorkeakoulun koulutuksen laadunvarmistukseen tuo erityisen
haasteen se, että koulutusta annetaan sekä Santahaminassa kadettikoulussa että
myöhemmissä vaiheissa puolustushaara-, aselaji- ja toimialakouluissa (PAT)
sekä Raja- ja merivartiokoulussa. Vierailulla kävi ilmi, että näillä kouluilla on
yleensä omat laadunvarmistusjärjestelmänsä, joiden useat käytänteet ovat kui­
tenkin samoja kuin Maanpuolustuskorkeakoulussa.

Koulutuksen laatua PAT-kouluissa varmistetaan Maanpuolustuskorkea­
koulun järjestämillä, tutkintoihin sisältyvän koulutuksen sisäisillä auditoin­
neilla, jotka toteutetaan neljän vuoden välein. Lisäksi vuosittaiset opetuksen
kehittämissuunnitelmat toimivat lyhyen aikavälin menettelytapana. Yhteisiä
käytänteitä ja koulutuksen kehittämistä linjataankin koulujen ja Maanpuo­
lustuskorkeakoulun johdon yhteisillä, säännöllisillä suunnittelupäivillä. Kuten
muissakin yksiköissä, palautteella on suuri merkitys koulutuksen kehittämi­
sessä.

Haastatteluissa nousi esille vahva teorian ja käytännön yhdistäminen PAT-
kouluissa, vaikka opetustoiminta on hajautunut useaan yksikköön. Opiskeli­
jat olivat erityisen tyytyväisiä pieniin opetusryhmiin, vuorovaikutukseen ja
tiedonkulkuun näissä koulussa. Koulutuksen laadunvarmistuksen kannalta on
haasteellista saada PAT-koulut sekä Raja- ja merivartiokoulu toimimaan yh­
denmukaisesti Maanpuolustuskorkeakoulun kanssa. Ongelmaan on tuotettu
ratkaisuja mm. sisäisten auditointien avulla.

Palautteen järjestelmällinen kerääminen on kiinteä osa
koulutuksen laadunvarmistusta

Vierailulla ja aineistosta ilmeni, että palautteen antaminen on erottamaton osa
modernin sotilaan elämää ja kiinteä osa myös koulutuksen laadunvarmistus­
ta. Tutkintotavoitteisen koulutuksen merkittävin laadunvarmistusmenetelmä

27

on erilaiset palautejärjestelmät: kurssi- ja opintojaksokohtainen palaute, kau­
sipalaute sekä viivästetty palaute. Maanpuolustuskorkeakoululla onkin varsin
pitkä historia opetuksen palautejärjestelmän hyödyntämisessä koulutuksen
kehittämisessä. Opiskelijoita motivoidaan alusta alkaen antamaan palautet­
ta. Palautteen kerääminen, käsittely ja palautteesta analysoitujen kehittämis­
ideoiden vienti eteenpäin on hiottu prosessi, joskin toimintatapa on paikoin
raskas niin käyttäjän kuin käsittelijänkin näkökulmasta. Palautteen käsittelyyn
osallistuu opetusta antavien yksiköiden henkilökuntaa, kurssinjohtajia, erilaisia
toimielimiä yhteistyössä opintoasiainosaston (OAO) kanssa.

Koulutuksen kehittäminen on vahvasti sidoksissa opetuksesta annettavaan
palautteeseen (tutkinnot ja opintojaksopalautteen hyödyntäminen ja arviointi
-kaavio), joka sisältää niin opiskelijoiden kuin opettajien antaman palautteen.
Haastattelujen mukaan palautetta pyritään seuraamaan koko ajan ja paranta­
mistoimenpiteitä tehdään saadun palautteen pohjalta, joskus jopa kurssin aika­
na. Eräät opiskelijat kokivat ongelmallisena, ettei annetun palautteen vaikutuk­
sista saa yleensä tietoa. Valtaosa korjaavista toimenpiteistä toteutetaan seuraaval­
le kurssille, jolloin palautteen antajille ei välity tieto kehitystoimenpiteistä. Do­
kumentoituna palautteen vaikutus olisi opiskelijoille nykyistä läpinäkyvämpää.
Osa palautemuistioista on kuitenkin saatavilla KOPO-koulutusportaalissa ja
Torni-portaalissa, mikä edistää avoimuutta ja tiedonkulkua. Opiskelijat tuntui­
vat olevan tottuneita jatkuvaan palautteen keräämiseen. Haastatteluissa ilmeni
kuitenkin, että opiskelujen alkuvaiheen optiset palautelomakkeet aiheuttavat
jonkin verran harmistusta ja palautteenantoväsymystä. Motivointia palautteen
antamiselle on siis syytä vahvistaa ja jatkaa.

Kurssinjohtajilla on tärkeä rooli opintojen ohjauksessa

Opintojen ohjaus on osa koulutuksen laadunvarmistusta, joskin se on myös
osa jokapäiväistä toimintaa. Maanpuolustuskorkeakoulun opintopolut ovat
keskenään varsin yhdenmukaisia ja haastateltavien mukaan vaativia, jolloin
ohjauksen pääpaino on ennaltaehkäisyssä. Haastatteluissa ilmeni, että opiskeli­
joille on tarjolla monenlaista ohjausta ja he osaavat hyödyntää ohjauspalveluita
sujuvasti. Erityisen hyvänä käytänteenä voidaan pitää kurssinjohtajamenettelyä.
Kurssinjohtajalle kuuluu kurssin opiskelijoiden neuvonta, ohjaus ja tukeminen
yhdessä opintoasiain osaston kanssa. Lisäksi kurssinjohtajat tekevät aktiivis­
ta yhteistyötä ainelaitosten kanssa ja antavat tarvittaessa myös tukiopetusta.
Maanpuolustuskorkeakoulu hyödyntää aktiivisesti alumnejaan ja mentorei­
taan. Heillä on tärkeä rooli kasvatustoiminnassa, opiskelijoiden ohjauksessa
sekä oppimisen syventämisessä.

28

Koulutuksen arviointi ja kehittäminen on kattavaa ja järjestelmällistä

Erittäin kattavaa palautejärjestelmää käytetään pääasiallisena koulutuksen suun­
nittelun, kehittämisen ja arvioinnin työkaluna. Palautejärjestelmä mahdollistaa
koulutuksen jatkuvan kehittämisen. Henkilökunta osallistuu itsearviointi­
raporttien ja toimintasuunnitelman laadintaan, joissa arvioidaan ja kehitetään
vuosittain annettavaa koulutusta. Itsearviointimenettely on vakiintunutta ja
tutkintokoulutukseen sisäänrakennettua toimintaa. Saatujen tulosten pohjalta
arvioidaan jatkotoimenpiteet.

Maanpuolustuskorkeakoulussa tuetaan opetuksellisia taitoja pedagogisten
käsikirjoitusten, pedagogisen pätevyyden kehittämisen, vuosisuunnittelun ja
opetuksen hyvät käytänteet -seminaarin avulla. Etenkin pedagogiset käsikir­
joitukset tarjoavat mahdollisuuden pedagogiseen kehittämiseen. Jatkuvan ti­
lannekuvan muodostaminen ja päivittäminen sekä siihen linkittyvä välitön ja
epämuodollinen vuorovaikutus laitosten välillä vahvistaa laadun varmistusta.
Tulevaisuuden kehittämisalueena voisi olla näiden epämuodollistenkin meka­
nismien saattaminen systemaattisen dokumentoinnin piiriin. Lisäksi opinto­
asiainosasto tukee omilla toimillaan koulutuksen laadunvarmistusta. Opetta­
jien pedagogista osaamista tuetaan pedagogisella koulutuksella. Haastatteluissa
kuitenkin ilmeni, että osallistuminen sotilasopetuslaitosten (SLO) opettajien
opetustilaisuuksiin oli erittäin vaihtelevaa.

Tutkintotavoitteista koulutusta kehitetään myös erilaisissa toimielimissä,
kuten esimerkiksi opetuksen kehittämistyöryhmässä, jossa ovat edustettuina
kaikki tarkoituksenmukaiset tahot. Haastatteluissa ilmeni, että useat koulutuk­
sen kehittämistä koskevat asiat ovat jatkuvasti aktiivisen keskustelun alla eri
toimielimissä.

Hyvien käytänteiden vaihtoa opetuksessa tuetaan erilaisten raportointi­
työkalujen avulla, mutta myös säännöllisten kehittämisseminaarien avulla.
Koulutusta kehitetään myös erilaisten tapahtumien kautta (esimerkiksi sotatie­
teelliset päivät). Koulutuksen laadunvarmistuksessa korkeakoululla on jatkuvaa,
aktiivista toimintaa koulutuksen kehittämiseksi sekä myös vahvoja näyttöjä
kehittämistoiminnan vaikuttavuudesta.

Aineistosta ja haastatteluissa ilmeni, että opetus on ennen kaikkea tarve­
lähtöistä, jolloin puolustusvoimien näkökulma asiakkaana tulee vahvasti esille.
Maanpuolustuskorkeakoulun koulutuksen laadunvarmistuksessa onkin omi­
naista, että ulkoiset sidosryhmät tuovat oman kontribuutionsa koulutuksen ke­
hittämiseen muun muassa alumni- ja mentoritoiminnan kautta sekä erilaisten
seminaarien kautta. Lisäksi yksiköiden ns. epäviralliset kontaktit sidosryhmiin
antavat jatkuvasti erilaisia kehitysideoita koulutuksen parantamiseksi.

29

Laadunvarmistus kattaa jatkotutkinnot mutta
tohtoriopintojen ohjauksessa on kehitettävää

Maanpuolustuskorkeakoulussa on kaksi jatkotutkintoa. Yleisesikuntaupseerin
tutkinto muodostuu esiupseerikurssista ja yleisesikuntaupseerikurssista ja sen
tavoitteena on antaa ylimpiin upseerin tehtäviin vaadittavat tiedot ja taidot
sekä ensimmäisen jatkotutkinnon tasoiset tutkijavalmiudet. Sotatieteiden toh­
torin tutkintoon vaaditaan jatkokoulutusopinnot ja menestyksellisesti puo­
lustettu väitöskirja, jonka tulee osoittaa tutkimusalallaan itsenäistä ja kriittistä
ajattelua. Jatko-opintokelpoisuuden tohtorin tutkintoon antaa yleisesikuntaup­
seerin tutkinto tai erityisestä syystä Maanpuolustuskorkeakoulussa tai muussa
korkeakoulussa suoritettu ylempi korkeakoulututkinto.

Opetuksen suunnittelu ja toteutus -prosessi koskee myös jatkotutkinto­
ja. Yleisesikuntaupseerin tutkinnon laadunvarmistuksessa noudatetaan pitkälle
samoja menettelytapoja kuin perustutkintojen laadunvarmistuksessa. Opetuk­
sen suunnittelussa pidetään silmällä puolustusvoimien sekä rajavartiolaitoksen
tarpeita ja ollaan yhteistyössä niiden kanssa. Laadunvarmistustieto on helposti
jatko-opiskelijoiden käytettävissä, koska he ovat enimmäkseen henkilökuntaan
kuuluvia. Haastattelujen mukaan toimintakäsikirjan tuntemus ei ole kuiten­
kaan kattavaa. Opetus- ja harjoituspalautteilla on keskeinen rooli koulutuksen
laadun seurannassa ja kehittämisessä. Opinnäytetöiden aiheen valinta tapah­
tuu puolustusvoimien piiristä ja korkeakoulun ainelaitoksilta kootuista aihe-
ehdotuksista, joista jatko-opiskelija valitsee oman aiheensa tai esittää oman
ehdotuksensa. Myös jatko-opiskelijat tekevät henkilökohtaiset opintosuunni­
telmat, joilla tuetaan opintojen etenemistä.

Sotatieteiden tohtorin tutkinto on melko uusi koulutusväylä ja siihen
osallistuvien määrä on suhteellisen pieni. Jatkokoulutusohjelmassa korostuvat
näin ollen yksilölliset opintopolut ja väitöskirjojen ohjausprosessi. Väitöskirjo­
jen aiheita arvioidaan korkeakoulun tutkimusstrategian näkökulmasta. Varsin­
kin tutkijaupseerin virkoja täytettäessä aiheen soveltuminen painopistealoille
on kriittinen tekijä, koska jatko-opintopaikkoja on niukasti. Tohtoriopintojen
ohjausta on kehitetty, mutta väitöskirjatöiden ohjauksessa keskeisten yksilöllis­
ten ohjausprosessien kehittämisessä on vielä työtä. Tohtoriopiskelijoiden kan­
nustamista ja palkitsemista sekä ohjaussuhteen tiivistämistä voisi parantaa esi­
merkiksi palkitsemalla tasokkaista artikkeleista ja tekemällä ohjaussopimuksia,
jotka sitouttavat molemmat osapuolet väitöskirjahankkeeseen.

Yhteenveto

■	 Koulutuksen laadunvarmistus tukee opetuksen strategisia tavoitteita ja
tuottaa koulutuksen kannalta relevantteja kehittämisideoita.

30

■	 Tutkintotavoitteisen koulutuksen laadunvarmistus kattaa koulutuksen
suunnittelun, toteutuksen, arvioinnin ja kehittämisen toiminnot.

■	 Maanpuolustuskorkeakoulu johtaa puolustushaara-, aselaji- ja toimiala­
koulujen antamaa, tutkintoihin sisältyvää koulutusta ja varmistaa niiden
koulutuksen laatua säännöllisillä koulutuksen auditoinneilla.

■	 Kurssinjohtajakäytänne on erinomainen tapa tukea niin opetusta kuin
opinto-ohjaustakin.

■	 Opintoasiainosasto on merkittävä tukitoimija koulutuksen laadunvar­
mistuksessa.

■	 Kattava palautejärjestelmä on koulutuksen laadunvarmistuksen ydin.
Palautteen kerääminen, käsittely ja palautteesta analysoitujen kehittämis­
ideoiden vienti eteenpäin on suunniteltu, vaiheistettu ja vastuutettu
prosessi. Maanpuolustuskorkeakoulu voisi kuitenkin viestiä nykyistä te­
hokkaammin palautteenantajille toimenpiteet, joihin on ryhdytty saadun
palautteen perusteella.

■	 Tohtoriopintojen laadunvarmistus kaipaa kehittämistä erityisesti väitös­
kirjatöiden ohjausmenettelyjen osalta.

■	 Pedagogiset käsikirjoitukset täydentävät opinto-opasta tehden opetuksen
toteutuksen käytännöt näkyviksi.

■	 Kansainvälisyys on tunnistettu strategiassa kehityskohteeksi, mutta kan­
sainvälisyys ei toteudu vielä varsinkaan perustutkintokoulutuksessa.

4.2.2 Tutkimus

Korkeakoulun johto ohjaa tutkimustoimintaa kokonaisuutena strategisilla linjauksilla
ja resurssien kohdentamisella painopistealueille. Tutkimustoiminnan laadunvarmistuk-
sen tueksi on määritelty ja kuvattu keskeiset tutkimustoiminnan prosessit. Tutkimus-
toiminta on kokonaisuutena vielä melko nuorta eikä tutkimuksen laadun arvioimiseksi
ole käytössä kattavia ja järjestelmällisesti toistettuja menettelyjä. Tutkimuksen laadun-
varmistus on alkavassa vaiheessa.

Johto ohjaa tutkimustoimintaa painopistealueille strategisilla
linjauksilla ja resurssien kohdentamisella

Maanpuolustuskorkeakoulun tavoitteena on olla vuonna 2015 sotatieteellinen
yliopistollinen korkeakoulu, jolla on arvostettu asema puolustushallinnossa,
turvallisuusalan toimijoiden keskuudessa ja yliopistomaailmassa. Sotatieteelli­
nen tutkimus on monialaista. Korkeakoulu jakaa sotatieteellisen tutkimuksen
seitsemään tutkimusalaan, joita ovat 1) johtaminen, 2) operaatio ja taktiik­
ka, 3) sotahistoria, 4) sotilaspedagogiikka, 5) sotilassosiologia ja psykologia,

31

6) sotatekniikka ja 7) strategia. Tutkimustoiminnan tavoitteena on syvällisen
tiedon tuottaminen upseerikoulutuksen perustaksi ja yhteiskuntaa tukevan
puolustusjärjestelmän kehittämiseksi. Käytännön tutkimustoiminta on vielä
pienimuotoista, mutta tutkimustoiminnan tueksi on suunniteltu varsin katta­
vat laadunhallinnan mekanismit, joiden soveltaminen on aloitettu.

Tutkimustoimintaa johdetaan kokonaisuutena strategisten linjausten ja
niitä tarkentavien tavoitteiden, tutkimusstrategian ja tutkimusprosessin avulla.
Tutkimusstrategia perustuu korkeakoulun strategisiin linjauksiin ja se laaditaan
Tutkimuksen strateginen suunnittelu -prosessin tuloksena. Tutkimusstrategian
avulla suunnataan tutkimustehtäviä ja tutkimusalueita, viestitään ylimmän
johdon tavoitteita ja määritellään tutkimustoiminnan painopisteet, resurssit ja
ajoitus.

Johdon strategisten linjausten mukaan tutkimustoiminta keskitetään nel-
jälle sotatieteiden kannalta keskeiselle ydinalueelle: 1) Sodankuva ja sotataidon ke­
hittäminen, 2) Suomen lähialueiden sotilaallinen kehitys, 3) Puolustusvoimat
osana suomalaista yhteiskuntaa ja 4) Suomi osana kansainvälistä turvallisuus­
yhteisöä. Nämä ydinalueet kattavat kaikki ainelaitokset, ja johdon tavoitteena
on, että merkittävä osa korkeakoulussa tehtävistä opinnäytetöistä, tutkimuksista
tai yhteistyössä toteuttavista hankkeista tehdään näillä ydinalueilla. Arviointi­
vierailulla tehtyjen haastattelujen perusteella tutkimusstrategia ohjaa tehok­
kaasti opiskelijoiden opinnäytetöitä ja laitoksilla tehtävää tutkimusta valituille
painopistealueille. Tutkimustarpeita ja aiheita mietitään yhdessä keskeisten
puolustushallinnon toimijoiden kanssa. Johto edistää tutkimustoiminnan oh­
jautumista painopistealueille kohdistamalla Maanpuolustuskorkeakoulun tut­
kimusresursseista 2/3 valituille alueille ja jättämällä 1/3 resursseista käytettä­
väksi ainelaitosten omaan perustutkimukseen.

Johto on myös tunnistanut sotatieteelliseen tutkimustoimintaan ja sen
kehittämiseen liittyviä haasteita. Merkittävimpiä haasteita ovat tutkimuksen
nykyistä parempi nivominen opetukseen, yhä selkeämmin kokonaismaanpuo­
lustuksen kehittämiseen tarvittavan tutkimustiedon tuottaminen päätöksen­
teon tueksi, ulkopuolisen tutkimusrahoituksen niukkuus ja kansainvälisen
kriisienhallinnan merkityksen korostuminen.

Tutkimustoiminnan johtamista ja kehittämistä koskevat vastuut
on määritelty

Tutkimusjohtaja johtaa Maanpuolustuskorkeakoulussa tehtävää tutkimustoi­
mintaa ja hän on myös Tutkimus-prosessin omistaja. Rehtorin ja tutkimus­
johtajan apuna toimii tutkimusneuvosto. Tutkimusjohtajan lisäksi tutkimus­
neuvostoon kuuluvat virkaan nimitetyt tai virkaa hoitavat professorit, korkea­
koulun virassa olevat professorin arvonimen omaavat henkilöt, ainelaitosten
johtajat sekä henkilöstön ja opiskelijoiden edustajat.

32

Tutkimusneuvoston pääasiallisena tehtävänä on koordinoida ja kehittää
tutkimustoimintaan liittyviä asioita, käsitellä ainelaitosten tutkimussuunnitel­
mia, valmistella tärkeimmät tutkimuksiin ja tieteellisiin nimityksiin liittyvät
päätökset sekä valmistella ja ratkaista tohtorintutkintoon ja opinnäytetöihin
liittyviä asioita. Tutkimustoimintaa ohjataan viiden erikseen määritellyn tutki­
musprosessin avulla. Kunkin prosessin osalta on määritelty prosessiin osallistu­
vat toimijat ja heidän vastuunsa.

Sotatieteellinen tutkimus on yksi toiminnan ydinalueista;
toimintaa ohjataan prosessijohtamisen keinoin

Maanpuolustuskorkeakoulussa prosesseilla kuvataan toimintakokonaisuuk­
sia ja toteutetaan strategisia valintoja. Sotatieteellinen tutkimus on määritelty
toiminnan ydinalueeksi opetuksen ja yhteiskunnallisen vaikuttamisen lisäksi.
Tutkimustoiminnan johtamisen tueksi on määritelty ja kuvattu viisi tutkimus­
toiminnan prosessia:
1)	 tutkimustoiminnan strateginen suunnittelu,
2)	 tutkimusprosessit (omatoimisten ja tilaustutkimusten toteutus),
3)	 professorien virantäyttöprosessi,
4)	 dosenttiprosessi ja
5)	 tohtoriopiskelijoiden valinta-, opiskelu-, väitös- ja valmistautumisprosessi.

Kunkin prosessin kuvaus kattaa prosessin soveltamisalueen, prosessin
asiakkaat, heidän tarpeensa ja vaatimuksensa, prosessin tavoitteen, prosessin
syötteet ja tuotokset, prosessikaavion kuvauksen ja prosessiin liittyvät vastuut.
Yllä mainittu prosessijoukko on periaatteessa kattava ja tarkoituksenmukainen.
Menettelyt mahdollistavat tutkimustoiminnan kokonaisvaltaisen ja pitkäjäntei­
sen kehittämisen sekä asiantuntevien professoreiden ja dosenttien rekrytoin­
nin. Yksittäisten tutkimusten toteutuksen kannalta tutkimusprosessit, asiantun­
tevat ohjaajat ja huolella valitut opiskelijat edistävät laadukkaan tutkimuksen
toteuttamista.

Maanpuolustuskorkeakoulun tutkimusprosessin kuvauksen mukaan pro­
jektien johtamiseen ja hallintaan liittyviä menettelyjä sovelletaan tutkimusten
laadunvarmistamiseksi. Arviointivierailulla tuli kuitenkin esiin, että projektien
johtamiseen ja hallintaan liittyvien menettelyjen käytännön soveltaminen
vaihtelee riippuen rahoittajasta ja yhteistyökumppaneista. Kokonaisuudessaan
projektien johtamiseen ja hallintaan liittyvien menettelyjen tehokas sovelta­
minen tutkimusten laadunvarmistuksessa on vähäistä.

Väitöstutkimusten laadun ohjaus perustuu professorin henkilökohtaiseen
toimintaan ja yhteistyöhön opiskelijan kanssa, metodiopetukseen ja yhteisiin
esitarkastus- ja väitösmenettelyihin. Projektinhallintaan liittyviä menettelyjä ei
järjestelmällisesti sovelleta väitöstutkimusten laadunohjauksessa.

33

Tutkimuksen laadunarviointimenettely issä kehittämistä

Tutkimusprosessiin osallistujat (asiakas, rahoittaja, tutkimusjohtaja, tutkimus­
neuvoston jäsenet, korkeakoulun lakimies, rehtori, taloushallinto, professorit,
laitoksen johtajat) arvioivat ja antavat palautetta Maanpuolustuskorkeakoulun
tutkimuksen suunnasta ja sen hyödynnettävyydestä omassa toiminnassaan.

Toiminnan luonteesta johtuen merkittävä osa tehdystä tutkimuksesta on
luottamuksellista, jolloin tutkimuksen laadun arvioiminen perustuu pitkälti
asiakkaalta kerättyyn ja analysoituun palautteeseen. Tutkimustulosten julkai­
semiseksi korkeakoulu on perustanut useita erilaisia julkaisusarjoja. Korkea­
tasoisten tieteellisten tutkimustulosten julkaisemiseksi on kullakin laitoksella
oma tutkimusjulkaisusarjansa ja lisäksi on perustettu vertaisarviointia käyt­
tävä sotatieteellinen Journal of Military Studies -aikakauskirja. Vuonna 2009
yhteensä 10 tutkimusta julkaistiin korkeakoulun tieteellisissä julkaisusarjoissa.
Näistä tutkimuksista englanninkielisiä oli 2 ja suomenkielisiä oli 8 julkaisua.
Tuloksia julkaistaan pääasiassa korkeakoulun omissa julkaisusarjoissa. Tutki­
mustoiminnan kehittämisen tueksi on suunnitteilla tutkimuksen ulkoinen ar­
viointi.

Yhteenveto

■	 Sotatieteellinen tutkimustoiminta on vielä nuorta; tutkimustoiminnan
käynnistämiseksi ja edistämiseksi on luotu ja otettu käyttöön yksittäisiä
laadunvarmistuksen menettelyjä.

■	 Tutkimustoiminnan johtaminen, ohjaus ja toimeenpano strategisen
johtamisen keinoin on vahvaa ja asiantuntevaa. Sotatieteiden ydintutki­
musalueet ovat laajasti organisaation tiedossa ja hyväksymiä, mikä näkyy
käytännön toiminnassa esimerkiksi siten, että opinnäytetyöt, laitosten
tutkimukset ja yhteistyöhankkeet pyritään tekemään valituilla paino­
pistealueilla.

■	 Tutkimustoimintaan liittyvät vastuut on selkeästi määritelty ja ne ovat
organisaation jäsenten tiedossa.

■	 Tutkimustoimintaan liittyvät prosessit on tunnistettu ja kuvattu. Tutki­
musten laadunvarmistuksessa toiminnan strateginen ohjaus on vahvaa,
mutta käytännön tutkimustyössä projektinjohtamiseen ja -hallintaan
liittyvien menettelyjen soveltaminen vaihtelee rahoituslähteestä ja yh­
teistyökumppanista riippuen. Menettelyjen tosiasiallinen soveltaminen
tutkimusten laadunvarmistamiseksi on vähäistä.

■	 Tutkimusten laatua arvioidaan asiakkaalta ja muilta tutkimusprosessiin
osallistuvilta tahoilta kerättävällä palautteella. Tuloksia julkaistaan pää­
asiassa korkeakoulun omissa julkaisusarjoissa.

34

4.2.3 Yhteiskunnallinen vuorovaikutus ja vaikuttavuus

Korkeakoulun laadunvarmistusjärjestelmä kattaa yhteiskunnallisen vuorovaikutuksen
ja vaikuttavuuden toiminta-alueen. Se rakentuu tehtäväalueelle määriteltyjen proses
sien johtamiselle. Prosessit määrittelevät kriittiset tehtäväkokonaisuudet ja niiden omis-
tajat eli vastuutahot. Laadunvarmistuksen toimivuutta ja vaikuttavuutta seurataan ja
kehitetään asiakaspalautteen ja yhteiskunnallisen tulosten seurannan avulla. Korkea-
koulun sidosryhmäsuhteille on ominaista hyvin tiivis yhteistyö laadunvarmistuksessa
puolustushallinnon piirissä olevien kumppanien kanssa. Korkeakoulu on tunnistanut
yhdeksi kehittämiskohteekseen vuorovaikutuksen muun yhteiskunnan kanssa. Audi-
tointiryhmä korostaa puolustusvoimien ulkopuolisten sidosryhmien kanssa tehtävän
laadunvarmistusyhteistyön tiivistämistä. Korkeakoulun yhteiskunnallisen vuorovaiku-
tuksen ja vaikuttavuuden laadunvarmistus on kehittyvässä vaiheessa.

Yhteiskunnallinen vaikuttavuus on strateginen tavoite

Maanpuolustuskorkeakoulun toimintakäsikirjan mukaan yhteiskunnallisen
vaikuttavuuden tuloksellisuutta seurataan ja arvioidaan osana korkeakoulun
strategialähtöisen suunnittelun ja ohjauksen prosessia. Yhteiskuntasuhteiden
hoitamista johtaa rehtori. Yhteiskunnallisen vaikuttamisen prosessit ovat seu­
raavat: vaikuttaminen (ml. sidosryhmätoiminta), vaikuttaminen potentiaalisiin
opiskelijoihin, vaikuttaminen asiantuntijapalveluiden kautta ja vaikuttaminen
julkaisutoiminnalla. Korkeakoulu on kehittänyt rooliaan yhteiskunnallise­
na vaikuttajana viime aikoina ja se pitää visionaan sitä, että Maanpuolustus­
korkeakoulu on kansallisesti ja kansainvälisesti arvostettu turvallisuus- ja puo­
lustuspoliittisiin sekä maanpuolustuksen kysymyksiin keskittyvä yliopistollinen
korkeakoulu, jolla on merkittävä yhteiskunnallinen vaikutus. Korkeakoulun
uuden strategian mukaan yksi strateginen tavoite on terävöittää yhteiskun­
nallista vaikuttavuutta. Tehtävä on määritelty kuudeksi konkreettiseksi kehit­
tämiskohteeksi.

Yhteiskunnallisen vuorovaikutuksen laadunvarmistuksessa noudatetaan
toimintakäsikirjassa kuvattuja periaatteita, joiden mukaan keskeisessä roolissa
ovat prosessit, itsearvioinnit ja palautejärjestelmä sekä riskiarvioinnit. YVA Vai­
kuttaminen -prosessikaaviolla kuvataan kaikkia edellä mainittujen yhteiskun­
nallisen vuorovaikutuksen osa-alueiden prosesseja. Prosessikuvauksessa mää­
ritellään prosessin soveltamisalue, asiakkaat, tavoite, syötteet ja tuotokset sekä
vastuut. Korkeakoulussa selvitetään parhaillaan sidosryhmätyön kehittämistä.
Prosessikuvauksen mukaan yhteiskunnallisen vaikuttamisen jalkauttaminen
korkeakoulun toimintaan saa tukea selvityksen tuloksista. Haastatteluissa kävi
ilmi, että kaikkea sidosryhmätyön tuloksena syntynyttä laadunvarmistustietoa
ei ole vielä kirjattu toimintakäsikirjaan.

35

Maanpuolustuskorkeakoulu yhteistyökumppanina

Korkeakoulu korostaa, että ollakseen haluttu yhteistyökumppani sen tulee olla
laadukas, tuloksellinen ja luotettava toimija kaikissa tehtävissään. Tätä voi pi­
tää hyvänä lähestymistapana, vaikka yhteiskunnallisen vaikuttamisen laadukas
hoitaminen vaatii myös omat konkreettiset toimintamuotonsa. Puolustusvoi­
mien osana korkeakoululla on merkittävä yhteiskunnallinen tehtävä sodanajan
valmiuden rakentajana ja yhteiskunnan elintärkeiden toimintojen turvaajana
kriisioloissa. Upseerikunnan kouluttaminen puolustusvoimille, joka kouluttaa
asevelvollisista laajan reservinsä, vaikuttaa välillisesti monella tavalla yhteiskun­
taan. Korkeakoulun eräät yksiköt tuottavat merkittävästi asiantuntijapalveluja
myös puolustusvoimien ulkopuolelle. Korkeakoulu korostaa yhteiskunnallises­
sa vuorovaikutuksessa oman julkisuuskuvansa ja tunnettuutensa vahvistamista.
Siksi se on myös osallistunut yliopistojen tunnettuustutkimuksiin. Nuorena
yliopistona se kokee tarpeelliseksi kehittyä nykyistä näkyvämmäksi toimijaksi
ja saada asemaa myös tiedeyhteisössä. Yhtenä yhteistyön vahvistamisen muoto­
na se haluaa kehittää dosenttijärjestelmäänsä.

Vaikuttaminen potentiaalisiin opiskelijoihin koetaan tärkeäksi vaikutta­
misen väyläksi. Korkeakoulu pyrkii edistämään tunnettuuttaan hyvänä opis­
kelupaikkana ja tuottaa rekrytointi-informaatiota sekä levittää sitä muun mu­
assa varusmiespalveluksen aikana ja rekrytointimessuilla sekä ylläpitää verkko­
informaatiota. Korkeakoulu seuraa hakijoiden ja korkeakouluun hyväksyttyjen
laatua arvioiden sitä valintakriteerien näkökulmasta.

Korkeakoulun yhteiskunnallisen vaikuttamisen yksi väylä on asiantun­
tijapanoksen antaminen yhteiskunnassa tapahtuvaan päätöksentekoon sekä
asiantuntijatiedon yleinen levittäminen. Sen edustajat esiintyvät usein erilai­
sissa maanpuolustus- ja sotahistoriatilaisuuksissa. Korkeakoulu tarjoaa asian­
tuntijoitaan median käytettäväksi ja järjestää muun muassa Sotatieteen päiviä.
Vaikuttavuutta mitataan esimerkiksi tilastoimalla asiantuntijarooleissa esiinty­
misiä.

Sotamuseon tehtävänä on toimia puolustusvoimien keskusmuseona
ja valtakunnallisena sotahistoriallisena erikoismuseona. Se tallentaa, tutkii ja
hoitaa sotahistoriallisia kokoelmia sekä osallistuu julkaisutoimintaan. Museon
toiminnalla on merkittävää puolustusvoimien ulkopuolelle suuntautuvaa yh­
teiskunnallista vaikuttavuutta. Sen toiminta edistää sota- ja puolustushistorian
harrastusta ja ylläpitää maanpuolustustahtoa. Haastattelussa tuli esille esimerkki
korkeakoulun riskienhallintamenettelyn hyödyistä arvokkaiden museokokoel­
mien hoidossa. Samalla kävi ilmi, että museon asiakaspalautteen hankkiminen
ei ole kuitenkaan aktiivista.

36

Merkittävää ja palautteen perusteella erittäin laadukkaaksi koettua on
maanpuolustuskurssitoiminta, joka tapahtuu korkeakoulun organisaation
yhteydessä. Sillä on valtioneuvoston asetuksessa säädetyt korkeakoulun toi­
minta-aluetta laajemmat tavoitteensa ulko-, turvallisuus- ja puolustuspoliitti­
sen kokonaisnäkemyksen antajana yhteiskunnan eri sektoreilla toimiville vai­
kuttajille.

Julkaisutoiminnalla vaikuttaminen on tutkimustoimintaa harjoittavan
korkeakoulun keskeisiä välineitä. Julkaisuilla korkeakoulu rakentaa yhteyksiä ja
toteuttavaa vaikuttavuuttaan sekä puolustusvoimien ja tiedeyhteisön että koko
yhteiskunnan suuntaan. Korkeakoulu järjestää uuden strategiansa mukaan
julkaisutoimintansa uudelleen. Tavoitteena on laatia prosessikuvaus ja myös
määritellä korkeakoulun julkaisunormisto, mikä edistää julkaisutoiminnan jä­
sentämistä ja tukee toiminnan laatua. Samalla otetaan käyttöön sähköinen jul­
kaisupankki. Jo toteutunut kehittämishanke on vertaisarviointiin perustuvan
sotatieteellisen aikakauskirjan (Journal of Military Studies) käynnistyminen
viime vuonna.

Täydennyskoulutusta järjestetään asiakaslähtöisesti

Maanpuolustuskorkeakoulun Tuusulassa toimiva Täydennyskoulutus- ja kehit­
tämiskeskus järjestää täydennyskoulutusta ja tuottaa muun muassa kuvamate­
riaalia opetuskäyttöön puolustusvoimille sekä niiden ulkopuolelle. Keskuksen
toiminta palvelee pääosin puolustushallintoa ja rajavartiolaitosta, mutta sillä
on asiakkaita myös muualla yhteiskunnassa. Keskuksen järjestämä kertaus­
harjoitustoiminta on yksi linkki yhteiskuntaan. Keskuksen ylläpitämä koulu­
tusportaali palvelee suurta joukkoa reserviläisiä vuosittain. Täydennyskoulu­
tuksen suunnittelu ja toteutus -prosessi pitää täydennyskoulutuksen asiakkaina
koulutukseen osallistuvia ja heidän esimiehiään. Puolustusvoimien toimin­
tasuunnitelmasta lähtevät ja joukko-osastoissa täsmennetyt koulutustarpeet
muodostavat koulutuksen kysynnän, jota täydennyskoulutustarjonta palvelee.
Toiminta on vahvasti asiakaslähtöistä ja se suuntautuu sekä sotilashenkilöstöön
että puolustusvoimien siviilihenkilöstöön. Sotilasoppilaitosten opettajille on
suunniteltu oma koulutustarjontansa. Opettajien ammattitaidon ylläpitämi­
seen käytetään myös ammattikorkeakoulujen tarjoamia pedagogisia opintoja.
Keskuksen pedagogista strategiaa uudistetaan parhaillaan. Sen mukaan kaikille
koulutusjaksoille laaditaan pedagogiset käsikirjoitukset. Laadunvarmistuksessa
käytetään korkeakoulun palautejärjestelmää, johon kuuluu myös viivästetty
palaute.

37

Yhteiskunnallisen vuorovaikutuksen seurantaa ja mittaamista
voidaan kehittää

Yhteiskunnalliset tulokset ovat yksiköiden itsearviointien yhtenä arviointi­
kohteena. Myös asiakastulokset mittaavat osaltaan yhteiskunnallista vaikutta­
vuutta. Prosessin toimivuutta arvioidaan vuosittain yksiköiden itsearviointi­
raporteissa sekä tarkastellaan koko korkeakoulun tasolla kerran vuodessa joh­
don strategiaseminaarissa. Tarkastelun painopiste näyttää olevan korkeakoulun
tasolla. Vuorovaikutuksen laadun tunnistamiselle ja arvioinnille ei ole muodos­
tettu systemaattisesti käytettävää mittaristoa. Yhteiskunnallisen vaikuttamisen
alueella on korkeakoulussa käynnissä strategista kehittämistyötä sekä laadun­
varmistusjärjestelmän toiminnan kehittämistä. Tässä mielessä laadunvarmistus­
järjestelmällä on ollut vaikutusta yhteiskunnallisen vuorovaikutuksen tehtävän
hoitamiseen ja sen kehittämiseen. Laadunvarmistuksen kannalta keskeisenä ke­
hittämissuuntana voi pitää toiminnan tuloksellisuuden seurannan jalkauttamis­
ta ja havaintoihin reagointia myös eri yksiköiden toiminnassa. Tätä voitaisiin
tehostaa kehittämällä prosessin toimivuutta kuvaavia tuloksellisuusmittareita.
Esimerkiksi Käyttäytymistieteiden laitoksen edustajat pitivät haastatteluissa
hyvänä sitä, että asiakaspalautetta kerättäisiin nykyistä enemmän myös puolus­
tushallinnon ulkopuolisilta asiakkailta.

Yhteenveto

■	 Maanpuolustuskorkeakoulu on tunnistanut yhteiskunnallisen vuoro­
vaikutuksen ja vaikuttavuuden strategiseksi kehittämiskohteeksi ja
määritellyt kriittiset tehtävät ja prosessit, joiden avulla tavoitteet voidaan
saavuttaa.

■	 Maanpuolustuskorkeakoulun yhteiskunnallinen vaikuttavuus toteutuu
osin puolustusvoimien muiden osien kautta. Yhteistyö puolustusvoimien
sisällä on kytketty hyvin korkeakoulun laadunvarmistukseen.

■	 Korkeakoulu pitää tärkeänä yhteiskunnallista näkyvyyttä turvallisuus­
politiikan osaajana ja seuraa mm. asiantuntijoidensa osallistumista alan
tiedonvälitykseen ja keskusteluun. Viestinnän kehittäminen on kirjattu
strategisena tavoitteena, ja mediaseuranta liitetään korkeakoulun palaute­
järjestelmään.

■	 Korkeakoulun yhteydessä toimivat erittäin laadukkaasti organisoidut
valtakunnalliset maanpuolustuskurssit, joilla on valtioneuvoston asetuk­
sella erikseen säädetyt yhteiskunnalliset tavoitteensa.

■	 Myös puolustusvoimien ulkopuolisten tahojen suuntaan voitaisiin ke­
hittää asiakaspalautteen muotoja, jotka vahvistaisivat palautteen käyttöä
laadunvarmistuksessa.

38

■	 Itsearvioinneissa seurataan yhteiskunnallista vaikuttavuutta, mutta
vuorovaikutusprosessien tehokkuuden seurantaan soveltuvien mittarien
rakentaminen on yksi kehittämiskohde.

4.2.4 Tuki- ja palvelutoiminnot

Maanpuolustuskorkeakoulun tuki- ja palvelutoiminnot ovat kokonaisuudessaan laa-
dunvarmistusjärjestelmän piirissä. Järjestelmä kattaa kaikki toiminnot. Palautejärjes-
telmän tuottamaa tietoa käytetään toiminnan kehittämiseen ja tästä on myös näyttöä.
Säännöllisesti tehtävä itsearviointi ja riskien arviointi auttavat tunnistamaan kehittä-
miskohteet. Tuki- ja palvelutoimintojen laadunvarmistus on kokonaisuutena kehit-
tyvässä vaiheessa, joskin yhteen osa-alueeseen liittyy osin alkavan vaiheen kriteerien
piirteitä.

Maanpuolustuskorkeakoulun toiminnan kannalta tärkeimmät edellytyksiä luo­
vat prosessit on kuvattu Sotatieteellinen tutkimus, opetus ja yhteiskunnallinen
vuorovaikutus -prosessikarttaan. Tukipalvelujen laatua pyritään varmistamaan
ja kehittämään palautejärjestelmän avulla sekä osana prosessien kehittämistä.
Tärkeimpiä tukipalveluita ovat mm. opetuksen tuki ja opiskelijapalvelut, in­
formaatiopalvelut, tietotekniset palvelut ja viestintä.

Dokumentaation ja haastattelujen perusteella ilmeni, että itsearviointi
tehdään tulosyksiköittäin vuosittain ja se edellytetään osaksi yksiköiden tulos­
raportointiaineistoa. Itsearvioinnin avulla jokaisella henkilökunnan jäsenellä
on mahdollisuus vaikuttaa toiminnan kehittämiseen. Itsearviointikertomukset
ja parantamissuunnitelmat dokumentoidaan ja tästä on myös näyttöä.

Opetuksen tuki ja opiskelijapalvelut tukevat koulutusta

Maanpuolustuskorkeakoulun opintoasianosaston tehtävänä on korkeakoulun
opinto- ja opiskelijahallinnon toteuttaminen, opetuksen kehittäminen sekä
toimintojen koordinointi korkeakoulun ulkopuolelle. Korkeakoulun opiske­
lijapalvelut toteutetaan yhteistoiminnassa esikunnan palveluyksikön kanssa.
Opintoasiainosastolla tehdään korkeakoulun opinto-oppaat yhteistyössä tut­
kinto-osastojen kanssa. Opintoasiainosasto ylläpitää ja kehittää korkeakoulun
opetuksen palautejärjestelmää. Opintoasiainosasto kerää kaikkia tutkintoja kos­
kevat samanmuotoiset palautteet, kuten lukuvuosipalautteen ja koko tutkintoa
koskeva palautteen eli kurssipalautteen, viivästetyn palautteen, opinnäytteen
ohjauspalautteen, valinta- ja rekrytointipalautteen sekä tekee opetuksen laa­
tukyselyn. Tämän lisäksi opintoasiainosasto koordinoi vuosittain kerättävän
opetuksen kehittämissuunnitelman. Ainelaitokset ja puolustushaara-, aselaji- ja
toimialakoulut sekä Raja- ja merivartiokoulu keräävät itse opintojaksoja ja

39

opintokokonaisuuksia koskevat palautteensa, jota ne hyödyntävät vuosittain
opetuksen kehittämissuunnitelmaa laadittaessa.

Opintoasiainosasto vastaa opintorekisteripalveluista, opiskelijapalveluista,
hakijapalveluista, opintojen ohjauspalveluista, opiskelijaliikkuvuuden palveluis­
ta ja opiskelijoiden sosiaalis-taloudellisia etuuksia koskevista palveluista. Au­
ditointiaineiston ja haastattelujen perusteella palautejärjestelmä toimii hyvin
opetuksen tuen ja opiskelijapalveluiden laadunvarmistuksessa. Erityisesti opin­
tojen ohjaukseen kuuluva neuvonta ja ohjeistus opiskeluun liittyvistä käy­
tänteistä olivat kattavasti laadunvarmistusjärjestelmän piirissä. Haastattelujen
perusteella muodostui käsitys siitä, että opintoasiainosaston laatukulttuuri ja
palveluhalukkuus ovat korkealla tasolla.

Informaatiopalvelujen ja kirjaston laadunvarmistus

Maanpuolustuskorkeakoulun kirjasto on sotatieteellisten sekä maanpuolustus-
ja turvallisuusalan tietoaineistojen sekä tiedonhankintapalvelujen asiantuntija.
Kirjaston tehtävänä on toiminnallaan ja palveluillaan edistää korkeakoulun
tutkimusta, opetusta ja opiskelua sekä sivistys- ja kulttuuritehtävää. Pääkirjas­
to on avoin kaikille. Maanpuolustuskorkeakoulun kirjasto ohjaa ja koordinoi
puolustusvoimien kirjasto- ja tietopalvelujen kehittämistä.

Kirjaston prosessit ovat Käyttöpalvelut ja tietoaineistopalvelut. Pää­
prosessien alaprosesseja ja niihin liittyviä työohjeita kuvataan kirjastossa osana
jokapäiväistä laadun kehittämistä. Kaikille alaprosesseille on määrätty opera­
tiivinen vastuuhenkilö, joka vastaa alaprosessin seurannasta, toteutuksesta ja
kehittämisestä kirjastonjohtajalle. Operatiivisen vastuuhenkilön tehtävänä on
vastata prosessin vuosittaisesta päivittämisestä, mittareiden määrittämisestä ja
seurannasta, tavoitteiden seurannasta ja riskien arvioinnista sekä seurannasta.
Alaprosessiin liittyvien työohjeiden hyväksyminen kuuluu alaprosessin opera­
tiiviselle vastuuhenkilölle.

Kirjastossa järjestetään kerran vuodessa Maanpuolustuskorkeakoulun kir­
jastojen yhteinen itsearviointitilaisuus. Kirjaston laatuvastaava vastaa kokouk­
sen järjestämisestä, itsearviointiraportista, parantamissuunnitelmasta sekä ris­
kienarviointiraportista yhdessä kirjastonjohtajan kanssa. Nämä dokumentit ja
raportit sisältyvät kirjaston vuosiraporttiin. Kirjaston palautejärjestelmä on osa
korkeakoulun palautejärjestelmää ja se koostuu useista osa-alueista. Nämä pa­
lautejärjestelmän osa-alueet ovat dokumentaation mukaan työilmapiirikysely,
Maanpuolustuskorkeakoulun esikunnan järjestämä asiakaspalautekysely, kausi-
ja kurssipalautekysely sekä kirjaston itsensä järjestämät kyselyt. Haastattelujen
mukaan lisäksi kysytään epävirallista palautetta asiakkailta. Näyttää siltä, että
kirjaston toiminnassa asiakasnäkökulma korostuu.

40

Tietojärjestelmien käytettävyydessä vielä kehitettävää

Maanpuolustuskorkeakoulun tuki- ja palvelutoimintoihin kuuluvat lisäksi
tiedonhallinta, asiakirjahallinto ja arkistotoimi, tietotekniset palvelut, tieto­
tekniikkatuki ja viestintä. Haastattelut vahvistivat aineiston perusteella saa­
tua kuvaa Tietohallintoalan palveluiden laadunvarmistuksesta. Haastateltavien
mukaan tietojärjestelmien laatua koskeva palaute ei ole aina johtanut paran­
nuksiin. Ainakin nuorempien opiskelijoiden mukaan Puolustusvoimien asian­
hallintajärjestelmä (PVAH) on kankea ja sieltä on vaikea löytää asiakirjoja.
Hämmennystä aiheuttaa osaltaan se, että samoja asiakirjoja on useammassa
järjestelmässä. Lisäksi osa opiskelijoista (siviilit sekä rajavartiolaitoksen henki­
löstö ja opiskelijat) ei pääse lainkaan PVAH-järjestelmään. Osa haasteista on
tosin puolustusvoimien yhteisiä, eivätkä ne ole sen vuoksi korkeakoulun yksin
ratkaistavissa.

Viestintäalan laadunvarmistus kattaa viestinnän kokonaisuuden hyvin.
Maanpuolustuskorkeakoulun osallistuminen yliopistojen imagotutkimukseen
antaa viitteitä sen yhteiskunnallisen vaikuttavuuden kehittymisestä ja halus­
ta kehittää korkeakoulun tunnettuutta. Lisäksi työilmapiirikyselyt ja palaute­
järjestelmät antavat kuvaa sisäisen tiedotuksen vaikutuksista.

Muuhun toimintaan kuuluu myös Täydennyskoulutus- ja kehittämis­
keskuksen tuotanto-osasto, joka toteuttaa yhteistyössä tilaajien kanssa puo­
lustusvoimien oppimateriaalipalvelut, kuvauspalvelut, painoalan palvelut ja
puolustusvoimien kuvakeskuksen palvelut (puolustusvoimien kuva-arkisto).
Haastatteluiden ja aineiston perusteella on näyttöä siitä, että laadunvarmis­
tusjärjestelmä kattaa myös edellä mainitut toiminnot. Toiminnoista kerätään
jatkuvasti palautetta. Puolustusvoimien kuvakeskus on mm. osallistunut me­
nestyksekkäästi useita kertoja kansainvälisiin opetuselokuvakilpailuihin.

Tuki- ja palvelutoimintojen laadunvarmistus käsittää myös Sotamuseon
ja kielikeskuksen toiminnot. Keskeistä Sotamuseon laadunvarmistuksessa on
riskien arviointi laajojen ja arvokkaiden kokoelmien turvaamiseksi. Auditoin­
tiaineiston ja -haastattelujen mukaan kehitettäviä asioita Sotamuseon laadun­
varmistuksessa ovat palautteen kerääminen ja verkottuminen muuhun yhteis­
kuntaan.

Kielikeskuksen laadunvarmistus rakentuu pääasiassa palautteen ja itse­
arvioinnin varaan. Kieliopinnot painottuvat kriisinhallinnan ympäristöön ja
tulkkauspalveluihin. Myös prosessien toimivuutta arvioidaan palautteen poh­
jalta.

Tuki- ja palvelutoimintojen osalta auditointiaineiston ja -haastattelu­
jen perusteella syntyy käsitys, että tukiprosessien kuvausta tulisi kohdentaa
toiminnan pohtimiseen – mitä pitää tehdä, miten saadaan palaute ja miten
palautteeseen pitää reagoida. Saadun näytön mukaan ”sotapelillä” tarkastettiin

41

prosessien toimivuutta ja etsittiin kehittämiskohteita. Valinta- ja rekrytointi­
prosessin laadunvarmistus oli toimiva ja siitä oli näyttöä.

Yhteenveto

■	 Tuki- ja palvelutoimintojen laadunvarmistukseen on kiinnitetty huo­
miota ja henkilöstö sisäistää laadunvarmistuksen merkityksen.

■	 Tuki- ja palvelutoimintojen prosessien toimivuutta ja ohjeistuksen­
mukaisuutta seurataan ja arvioidaan.

■	 Auditointiaineiston ja -haastattelujen perusteella erityisen hyvin toimii
opiskelijavalinta- ja rekrytointiprosessin laadunvarmistus.

■	 Korkeakoulun henkiöstö on saanut laatukoulutusta, mutta koulutus­
tarjontaa voisi lisätä tuki- ja palveluhenkilöstölle.

■	 Korkeakoulun tulisi harkita myös ulkoisten (siviiliasiakkaiden) ulottamis­
ta tuki- ja palvelutoimintojen osalta palautejärjestelmän piiriin.

4.2.5 Henkilöstön rekrytointi ja kehittäminen

Sotilashenkilöstön rekrytointiin, osaamisen kehittämiseen ja urasuunnitteluun on ole-
massa edistyneet, kattavat ja järjestelmälliset menettelyt osana puolustushallinnon me-
nettelyjä. Puolustushallinnon menettelyistä johtuen myös Maanpuolustuskorkeakoulun
sotilashenkilöstön vaihtuvuus on jatkuvaa ja merkittävää, mutta siihen on osattu va-
rautua hyvin. Sen sijaan siviilihenkilöstön kehittämiseen ja urasuunnitteluun liittyvät
menettelyt ovat alkavassa vaiheessa. Siviilihenkilöstön koetaan edustavan organisaa
tiossa erityisesti pysyvyyttä ja jatkuvuutta. Kokonaisuutena henkilöstön rekrytoinnin
ja kehittämisen laadunvarmistus on kehittyvässä vaiheessa.

Maanpuolustuskorkeakoulun henkilöstömäärä on noin 340 henkilöä, joista so­
tilaita on noin 160 ja siviilejä noin 180 henkilöä. Lisäksi vierailevia luennoit­
sijoita on noin 250 henkilöä vuodessa, mutta heidän osuutensa opetukseen
käytetyistä kokonaisresursseista on vähäinen. Maanpuolustuskorkeakoulun
henkilöstöjohtamista ohjaa puolustusvoimien henkilöstöstrategia. Toiminnalle
tunnusomaista on sotilashenkilöiden liikkuvuus ja runsas vaihtuvuus, mikä
asettaa merkittäviä haasteita organisaation toiminnalle ja henkilöstömuutosten
hallinnalle. Siviilihenkilöt edustavat organisaatiossa pysyvyyttä ja jatkuvuutta.

Korkeakoulun strategisten linjausten mukaan toiminnassa on varauduttava
supistuviin henkilöstöresursseihin. Tämä edellyttää, että henkilöstön osaamista
syvennetään ja laajennetaan. Lisäksi keskeistä on henkilöstön työssä jaksami­
sen ja motivaation tukeminen. Strategisia linjauksia on täsmennetty strategi­
silla tavoitteilla. Henkilöstönäkökulmasta tärkeimpänä tavoitteena on riittä­
vien resurssien varmistaminen a) tutkinto-opetuksessa, b) painopistealojen

42

tutkimuksessa ja mahdollisuuksien mukaan c) muissa toiminnoissa. Strategis­
ten tavoitteiden toimeenpanon tueksi on laadittu yksityiskohtaiset kehittä­
missuunnitelmat. Kehittämissuunnitelmat on kytketty osaksi tulosyksiköiden
ja toimialojen vuosisuunnittelua. Suunnitelmien toteutumisesta raportoidaan
esimerkiksi Maanpuolustuskorkeakoulun vuosiraportissa ja johdon vuotuisissa
strategiaseminaareissa.

Henkilöstöyksikkö ylläpitää ja päivittää korkeakoulun henkilöstösuunni­
telmaa. Henkilöstösuunnitelman ajantasaisuus tarkistetaan kaksi kertaa vuo­
dessa yhdessä tulosyksiköiden kanssa. Henkilöstösuunnitelman lisäksi kor­
keakoululla on seuraajasuunnitelma. Henkilöstöjohtamisen kannalta keskeiset
prosessit on tunnistettu ja kuvattu. Maanpuolustuskorkeakoulu on määritellyt
keskeisiksi henkilöstöprosesseikseen:
–	 palkatun henkilöstön rekrytointiprosessin
–	 professorien valintaprosessin
–	 dosentuuriprosessin
–	 osaamisen kehittämisen prosessin.

Uuden henkilön rekrytointi kestää 3–10 kk. Rekrytointiprosessin pituu­
teen vaikuttaa erityisesti uusien tehtäväkuvien käsittely aluehallintotasolla ja
keskushallintotasolla (2–5 kk) ja päätöksenteko pääesikunnassa (2 kk).

Palkatun henkilöstön valintavaiheessa keskeisiä prosessin vaiheita ovat
työpaikkahaastattelu, psykologiset soveltuvuustestit ja turvallisuusselvityksen
teettäminen. Tehtävään valittua henkilöä tuetaan henkilökohtaisella perehdy­
tyskoulutuksella. Korkeakoulun laadunvarmistusjärjestelmän kuvausta hyödyn­
netään perehdytyksessä.

Henkilöstön rekrytointiprosessin kriittiset vaiheet ja riskit on tunnistettu
ja kirjattu osaksi prosessikuvausta. Prosessin toimivuutta seurataan avoimien
tehtävien täyttöasteella, valitun henkilön kuuden kuukauden suoriutumis­
arviointien tason perusteella ja tulosyksikön antamalla rekrytointipalautteella.

Professorien valintaprosessi on määritelty ja kuvattu yksityiskohtaisena
työnkulkukaaviona. Professorin virantäyttö kestää tyypillisesti 1–1,5 vuotta.
Virka voidaan täyttää avoimella haulla, kutsumenettelyllä tai ilmoitusmenette­
lyllä. Prosessin toimivuuden mittareiksi on määritelty vasteajat korkeakoulun
ja ulkopuolisten toimijoiden välillä. Prosessia seurataan ja kehitetään tutkimus­
johtajan johdolla, ja työhön osallistuu Maanpuolustuskorkeakoulun tutkimus­
ala. Laadunvarmistusjärjestelmän dokumentaatiosta ja auditointihaastatteluista
ei selkeästi käynyt ilmi, miten prosessin toimivuutta käytännössä seurataan ja
miten prosessia on seurantatiedon perusteella kehitetty.

Maanpuolustuskorkeakoulussa on vain muutamia professorien virkoja, jo­
ten osaamista lavennetaan ja täydennetään dosenteilla. Dosentuurihakemuksen
käsittelyprosessi on määritelty ja kuvattu. Dosentuurihakemuksen käsittely­

43

prosessi käynnistyy Maanpuolustuskorkeakoulun tarpeesta tai hakijan yhtey­
denotosta. Korkeakoulu käyttää dosentteja opetuksessa ja jonkin verran myös
tutkimustoiminnassa.

Sotilaiden ja siviilihenkilöiden urasuunnittelu hyvin erilaista

Osaamisen kehittäminen -prosessia sovelletaan Maanpuolustuskorkeakouluun
palkatun henkilöstön osaamisen varmistamiseen ja kehittämiseen. Kehitys­
keskusteluissa käytyjen keskustelujen perusteella työntekijälle laaditaan henki­
lökohtainen osaamisen kehittämissuunnitelma. Osaamisen kehittäminen -pro­
sessi on jaettu karkeasti seuraaviin vaiheisiin: 1) osaamistarpeiden kartoitus, 2)
osaamisen kehittämisen suunnittelu, 3) osaamisen kehittämisen toteuttaminen,
4) osaamistietojen/ todistusten tallentaminen ja dokumentointi, 5) saavutetun
osaamisen käyttö ja 6) kehittyneen osaamisen arviointi.

Osaamisen kehittäminen -prosessia seurataan, arvioidaan ja kehitetään
vuosittain prosessin kehitysryhmässä ja korkeakoulun palautejärjestelmän tuot­
taman tiedon perusteella. Prosessin toiminnan vaikuttavuutta arvioidaan kehi­
tyskeskusteluissa suoritusarviointina, analysoimalla työilmapiirikyselyn tuloksia
ja vuosiraportissa esitettyjen tulosten saavuttamista.

Arviointivierailulla tehtyjen haastattelujen perusteella sotilaiden osaami­
sen kehittäminen on suunnitelmallista ja erittäin pitkäjänteistä. Yhtenä esi­
merkkinä todettakoon, että korkeakoulun Täydennyskoulutus- ja kehittämis­
keskuksessa vierailee vuosittain useita eturivin suomalaisia teollisuusyrityksiä
tutustumassa järjestelmällisiin ja pitkäjänteisiin osaamisen kehittämismenette­
lyihin. Useammassa siviilihenkilöiden haastattelussa tuli kuitenkin esiin, että
heidän urasuunnitteluunsa ja osaamisen järjestelmälliseen kehittämiseen kiin­
nitetään vain vähän huomiota. Täydennyskoulutusta tarjotaan myös siviilihen­
kilöstölle, mutta siviilihenkilöt kokivat, että urasuunnittelua ei juurikaan ole.

Korkeakoululla on käytössään suoritusperusteinen palkkausjärjestelmä.
Arviointivierailulla tehtyjen haastattelujen perusteella järjestelmään sisältyy
elementtejä, jotka tukevat opetuksen ja tutkimuksen korkeaa laatua. Maan­
puolustuskorkeakoululla on työhyvinvointitoiminnan organisoimiseksi perus­
tettu TYHY-toimikunta.

Yhteenveto

■	 Maanpuolustuskorkeakoulun henkilöstömäärä on noin 340, josta va­
jaa puolet on sotilaita. Lisäksi korkeakoulu käyttää noin 250 vieraile­
vaa luennoitsijaa vuodessa. Maanpuolustuskorkeakoulu on varautunut
strategiassaan supistuviin henkilöstöresursseihin, ja painottaa henkilöstön
osaamisen syventämistä ja laajentamista sekä resurssien keskittämistä
erityisesti tutkinto-opetukseen ja painopistealojen tutkimukseen.

44

■	 Henkilöstöjohtamisen kannalta keskeiset prosessit on tunnistettu ja ku­
vattu.

■	 Sotilashenkilöiden urasuunnitteluun ja osaamisen kehittämiseen liittyvät
menettelyt ovat erittäin kehittyneitä, mutta siviilihenkilöstön urasuun­
nittelusta ei juurikaan saatu näyttöä. Siviilihenkilöstön urasuunnittelu
ja osaamisen kehittäminen tulisi ottaa nykyistä vahvemmin huomioon
laadunvarmistusjärjestelmässä.

4.3 Laadunvarmistusjärjestelmän kytkeytyminen
johtamiseen ja toiminnanohjaukseen

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä linkittyy kiinteästi korkea-
koulun johtamiseen ja toiminnanohjaukseen. Laadunvarmistusjärjestelmän tuottamaa
tietoa hyödynnetään toiminnan kehittämisessä. Tiedon systemaattisessa hyödyntämi-
sessä, tulosten seurannassa ja kehittämiseen liittyvässä vuorovaikutuksessa on vielä
kehittämiskohteita. Maanpuolustuskorkeakoulun johto on sitoutunut laadunvarmis-
tusjärjestelmään ja laadun kehittämiseen. Laadunvarmistusjärjestelmän kytkeytyminen
johtamiseen ja toiminnanohjaukseen on kehittyvässä vaiheessa.

Laadunvarmistusjärjestelmän yhteys korkeakoulun strategiaan
ja toiminnanohjaukseen

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä koostuu prosesseis­
ta, itsearvioinnista, palautejärjestelmästä ja riskienhallinnasta. Järjestelmä on
kytketty korkeakoulun strategialähtöiseen johtamiseen ja kehittämiseen. Laa­
dunvarmistusjärjestelmä tukee tutkimukselle, opetukselle, yhteiskunnalliselle
vaikuttamiselle sekä hallinto- ja tukipalveluille asetettujen tavoitteiden saavut­
tamista ja toiminnan jatkuvaa parantamista.

Maanpuolustuskorkeakoulua johdetaan tulosjohtamisen keinoin. Puolus­
tusvoimain komentaja antaa tulostavoitteet ja resurssit puolustusvoimien tulos­
yksiköille vuosittain päivitettävässä puolustusvoimien toimintasuunnitelmassa.
Korkeakoulun oman suunnittelun keskeisin asiakirja on vuosittain päivitettävä
toimintasuunnitelma, jolla jaetaan puolustusvoimien johdon käskemät tavoit­
teet ja tehtävät sekä strategian mukaiset kehittämisohjelmat tulostavoitteiksi.
Maanpuolustuskorkeakoulun toimintasuunnitelmassa jaetaan lisäksi tulosta­
voitteiden saavuttamiseen tarvittavat resurssit, vahvistetaan tulostavoitteiden
tavoitearvot, tuotteet ja onnistumisen mittarit. Toiminnan ja resurssien suun­
nittelun ja seurannan avulla Maanpuolustuskorkeakoulu pystyy tarjoamaan
puolustusvoimien, korkeakoulun ja korkeakoulun tulosyksiköiden johdoille

45

selkeän ja oikea-aikaisen resurssitilannekuvan päätöksenteon pohjaksi. Laa­
dunvarmistuksen vastuut on jaettu suunnitelmallisesti ja tavoitteellisesti.

Prosessityö on laadunvarmistuksen ydintä

Maanpuolustuskorkeakoulun strategisen ja operatiivisen tason suunnittelus­
sa sekä toiminnan ja resurssien käytössä sovelletaan korkeakoulun strategian
mukaisesti Strategialähtöinen suunnittelu ja ohjaus -prosessia. Tällä prosessilla
määritetään Maanpuolustuskorkeakoulun tavoitteet ja resurssit, ohjataan stra­
tegista suunnittelua (ml. kehittämisohjelmat), määritetään toimintojen ohjaus-
ja johtovastuita, tuotetaan korkeakoulun aineisto puolustusvoimien toiminta­
suunnitelmaan sekä ohjataan ja kehitetään korkeakoulun ja sen tulosyksikön
toimintaa.

Strategialähtöinen suunnittelu ja ohjaus -prosessi on tukiprosessi ja sen
asiakkaat ovat korkeakoulun sisällä. Strategialähtöinen suunnittelu ja ohjaus
-prosessin toimivuutta pyritään seuraamaan, arvioimaan ja kehittämään ke­
hittämispäällikön johdolla vuosittain Maanpuolustuskorkeakoulun johdon it­
searviointitilaisuudessa sekä prosessin kehittämisryhmässä. Strategialähtöinen
suunnittelu ja ohjaus -prosessin omistaa kehittämispäällikkö. Näyttää siltä,
että prosessilla pystytään lisäämään korkeakoulussa tietoisuutta ja sitoutumista
strategian toteuttamiseen, jatkuvaan kehittämiseen, arviointiin ja palautteen
keräämiseen sekä selkeyttämään toimintoja ja vähentämään tarvetta erillisten
neuvotteluiden tai suunnittelutilaisuuksien järjestämiseen suunnittelurytmin
ulkopuolella.

Haastattelun ja dokumentaation perusteella ilmenee, että prosessin tuo­
toksena ovat ajantasaiset Maanpuolustuskorkeakoulun strategia, korkeakoulun
kehittämisohjelmat, johtosääntö ja työjärjestys, korkeakoulun toimintasuun­
nitelma ja toimeenpanoasiakirjat. Lisäksi tuotoksena syntyvät Maanpuolus­
tuskorkeakoulun vuosiraportti (VURA), jolla raportoidaan vuosittaisten tu­
lostavoitteiden toteutuminen ja Maanpuolustuskorkeakoulun tulosraportti
(TURA), jolla raportoidaan kuluvan vuoden ensimmäisen vuosipuoliskon
osalta toiminnan toteutuminen sekä korkeakoulun yksiköiden parantamis­
suunnitelmat, joissa itsearvioinnin, työilmapiirikyselyn ja palautekyselyn pe­
rusteella esitetään yksikön omat parantamisehdotukset sekä laaditaan oma esi­
tys Maanpuolustuskorkeakoulun parantamissuunnitelmaan. Yksiköiden paran­
tamissuunnitelmien pohjalta laaditaan korkeakoulun parantamissuunnitelma,
jolla päätetään seuraavan vuoden parantamiskohteet, toteutuksen vastuut ja
varataan tarvittavat resurssit.

46

Haasteena mittariston kehittäminen

Korkeakoulun johto seuraa strategiassa suunniteltujen toimenpiteiden toteu­
tumista vuosiraportin (VURA) ja tulosraportin (TURA) avulla. Maanpuo­
lustuskorkeakoulun työilmapiirikyselyn palautetta ja esikunnan palautekyse­
lyn tuloksia käytetään myös prosessin toimivuuden mittareina. Jatkossa johtoa
palvelevaa mittaristoa tulisi kehittää edelleen. Myös johdon toimenpiteiden
dokumentointia tulisi laajentaa peittämään kaikki johdon kehittämistoimet,
kuten esimerkiksi johdon katselmusten tai saadun palautteen pohjalta tehdyt
nopeat kehittämistoimet.

Johto on sitoutunut laadunvarmistukseen

Korkeakoulun johto on auditointiaineiston ja haastattelujen perusteella sitou­
tunut hyvin laadunvarmistusjärjestelmään ja sen kehittämiseen. Laadunvar­
mistusjärjestelmää kehitetään korkeakoulun johdon katselmusten ja linjausten
perusteella. Se on osa korkeakoulun strategiatyötä ja sen tehtävänä on tukea
korkeakoulun strategialähtöistä kehittämistä. Käytössä olevista laadunvarmis­
tuksen menetelmistä kysytään palautetta koko henkilöstöltä osana korkea­
koulun palautejärjestelmää. Laadunvarmistusjärjestelmän toimivuutta arvioi­
daan vuosittain myös laadun työseminaareissa.

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä tuottaa eri toi­
minnoista johdolle tietoa kehittämiskohteista. Dokumentaation ja haastattelun
perusteella nähdään, että johto käyttää saatua palautetietoa korkeakoulun toi­
minnan kehittämiseen.

Yhteenveto

■	 Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä on kytketty
korkeakoulun strategialähtöiseen johtamiseen ja kehittämiseen.

■	 Korkeakoulun johto on hyvin sitoutunut laadunvarmistusjärjestelmään ja
sen kehittämiseen, ja laadunvarmistusjärjestelmän vastuut ovat selkeät.

■	 Laadunvarmistusjärjestelmän menetelmät ja työkalut kattavat varsin hy­
vin koko toiminnanohjausprosessin, mutta joiltakin osin systematisointia
voi edelleen kehittää.

■	 Laatua koskevaa mittaristoa tulisi kehittää niin, että tuloksia voidaan
käyttää esimerkiksi ainelaitosten väliseen vertailuun.

■	 Johdon katselmus -menettelyä voisi kehittää systematisoinnilla ja doku­
mentointia parantamalla.

■	 Laadun työseminaari -menettelyä tulisi systematisoida ja kehittää.

47

4.4 Korkeakoulun henkilökunnan, opiskelijoiden
ja ulkoisten sidosryhmien osallistuminen
laadunvarmistukseen

Maanpuolustuskorkeakoulun sisäiset toimijat hyödyntävät korkeakoulun tarjoamia
osallistumismahdollisuuksia aktiivisesti. Henkilökunnalla ja opiskelijoilla on selkeä
rooli laadunvarmistusjärjestelmässä. Myös ulkoisilla sidosryhmillä on rooli laadun
varmistuksessa, joskin ulkopuolisen sidosryhmän määritelmä ja osallisuus vaatinee vie-
lä tarkennusta. Henkilökunnan, opiskelijoiden ja ulkoisten sidosryhmien osallistumi-
nen laadunvarmistukseen on kehittyvässä vaiheessa.

Maanpuolustuskorkeakoulussa toimintakulttuuri on sotilaallisten periaattei­
den mukaisesti esimieskeskeistä, jolloin laajasti osallistava kulttuuri on haasta­
va toteuttaa. Laadunvarmistustyön myötä Maanpuolustuskorkeakoulun hen­
kilökunnalla ja opiskelijoilla on kuitenkin laajalti mahdollisuuksia osallistua
laadunvarmistustyöhön. Osallistumismahdollisuuksia on määrätietoisesti ja
aktiivisesti kehitetty ja lisätty laadunvarmistusjärjestelmän rakentamisproses­
sin aikana. Sotilaallisesti johdetussa organisaatiossa ominaista on, että laadun­
varmistusjärjestelmäkin on johtajakeskeinen. Haastatteluissa kuitenkin ilmeni,
että pienen korkeakoulun etuna on, että henkilöt tuntevat toisensa, jolloin
avoin kanssakäyminen on mahdollista. Tätä kautta heitä voidaan sitouttaa ja
osallistaa laadunvarmistukseen.

Laitosten osallistumista laatutyöhön on tuettu ja varmistettu nimeämällä
laatuvastaava jokaiselle laitokselle. Hän vastaa mm. laitoksen itsearvioinnista
yhdessä muiden vastuuhenkilöiden kanssa ja pitää yhteyttä muiden yksiköiden
laatuvastaavien kanssa. Laatuvastaavilla on merkittävä rooli laadunvarmistus­
työssä ja sen kehittämisessä, joskin arkinen laatutyö koettiin usein ”yhteiseksi
ponnistukseksi”.

Yleisesti ottaen laatutyöhön osallistuminen tapahtuu erilaisten neuvos­
tojen ja työryhmien kautta, joissa ovat edustettuina tarkoituksenmukaiset lai­
tokset ja henkilöt. Näitä ovat esimerkiksi tutkimuksen ja opetuksen neuvostot,
neuvottelukunta ja laadunvarmistuksen ohjausryhmä. Toimielinten vastuut ja
tehtävät ovat määritelty tarkasti Maanpuolustuskorkeakoulun työjärjestyksessä.
Näillä edellä mainituissa työryhmillä ja toimielimillä on keskeinen rooli jatku­
vassa laadun ja laadunvarmistusjärjestelmän kehittämisessä. Palautejärjestelmä
koettiin merkittäväksi työkaluksi ja mahdollisuudeksi vaikuttaa ja osallistua
laadunvarmistukseen. Laatutyöhön osallistuminen tapahtuu paljolti palautteen­
annon ja itsearviointiprosessin kautta. Aloitetoiminta on myös nimetty osak­
si laadunvarmistusjärjestelmää, mutta haastatteluissa tätä menettelyä ei kovin
yleisesti tunnettu.

48

Henkilöstön osallistuminen laadunvarmistukseen on osa
jokapäiväistä toimintaa

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän yksi pääperiaatteis­
ta on, että toiminnan kehittäminen on osa korkeakoulun henkilöstön joka­
päiväistä toimintaa. Tämä koskee kaikkia henkilöstöryhmiä, kuten opettajia,
tutkijoita, hallintoa sekä tuki- ja palveluhenkilöstöä. Vierailulla ilmeni, että
henkilöstöllä on useita eri mahdollisuuksia ja tapoja osallistua laadunvarmis­
tukseen. Lähes jokaisella Maanpuolustuskorkeakoulun henkilökuntaan kuu­
luvalla on varsin selkeä tehtävä ja rooli toiminnan jatkuvassa kehittämisessä.
Vuosittainen työilmapiirikysely (TIP) edesauttaa omalta osaltaan osallistumista.
Itsearvioinnit koettiin hyväksi kanavaksi vaikuttaa ja osallistua laatutyöhön.
Lisäksi kehityskeskustelut koettiin puolin ja toisin hyväksi tavaksi viedä laa­
dunvarmistuksen periaatteita ja kehittämistä eteenpäin.

Toimiva palautejärjestelmä varmistaa opiskelijoiden osallistumisen

Kandidaatti-, maisteri- ja jatkotutkintovaiheen opiskelijoiden sekä täyden­
nyskoulutettavien osallistumismahdollisuudet laadunvarmistukseen ovat kes­
kenään aika lailla yhtäläiset, joskin vanhemman opiskelijan etuna on, että he
tuntevat toisensa ja henkilökunnan entuudestaan paremmin, jolloin epäviral­
linen kanssakäyminen on helpompaa. Tohtoriopinnoissa korostuu yksilöllinen
ohjaus, jonka laadunvarmistukseen korkeakoulun perinteiset menetelmät eivät
sovellu hyvin. Täydennyskoulutuksen henkilökunta sekä opiskelijat ovat mu­
kana laadunvarmistuksessa korkeakoululle tyypillisen tapaan, ja palautejärjes­
telmä (myös viivästetty palaute) on keskeinen osallistumiskanava.

Opiskelijoiden panos laadunvarmistuksessa on erilainen kuin henkilö­
kunnan. Opiskelijoiden osallistumista pyritään tukemaan, mutta joskus osal­
listuminen on käytännön syistä haasteellista. Opiskelijoiden rooli ja vaikutus­
mahdollisuudet määräytyvät mm. oppilaskunnan perustamisen kautta. Opis­
kelijoilla on tärkeä rooli palautteenantajina, mutta myös aktiivisina kehittäjinä
erilaissa toimielimissä. Vierailulla vahvistui opiskelijoiden osallistumismahdol­
lisuuksien kaksijakoisuus: yksittäisen opiskelijan rooli on olla palautteenantaja,
kun taas työryhmissä ja toimielimissä oppilaskunnan nimeämät henkilöt pää­
sevät osallistumaan konkreettiseen kehitystyöhön. Kaiken kaikkiaan opiskelijat
kuitenkin hyödyntävät aktiivisesti eri vaikutuskanavia.

Ulkopuolisten sidosryhmien osallistuminen laadunvarmistukseen
on vaihtelevaa

Maanpuolustuskorkeakoulu on määritellyt omat sidosryhmänsä ja niiden
kanssa tehtävän yhteistyön. Huomionarvoista on kuitenkin, että korkeakoulu
on määritellyt tärkeimmäksi ulkopuoliseksi kumppanikseen puolustushallin­

49

non. Auditointivierailulla kävi ilmi, että kanssakäyminen on varsin vilkasta
ja jatkuvaa, joskin palautetta voisi kerätä ahkerammin. Sen sijaan puolustus­
hallinnon ulkopuolisten sidosryhmien asema ja niiden kanssa tehtävä yhteis­
työ näyttää jäävän osin kaukaiseksi. Näiden sidosryhmien osallistuminen laa­
dunvarmistukseen kanavoituu lähinnä jäsenyyksinä neuvottelukunnassa sekä
alumni- ja mentoritoiminnan kautta. Palautteen keräämistä ulkopuolisilta si­
dosryhmiltä, palautteen analysointia ja palautteen keräämisen motivointia tuli­
si kehittää edelleen. Ulkoiset sidosryhmät eivät niinkään osallistu järjestelmän
kehittämiseen – ehkä korkeakoulun neuvottelukuntaa lukuunottamatta – vaan
pikemmin konkreettiseen laatutyöhön niin laitos- kuin korkeakoulutasolla.

Yhteenveto

■	 Korkeakoulun eri sisäisten toimijoiden osallistumismahdollisuudet laa­
dunvarmistukseen on luotu monipuolisiksi ja niitä hyödynnetään, joskin
sotilaallisesti johdettu toimintakulttuuri tuo omat haasteensa.

■	 Maanpuolustuskorkeakoulussa on kattava palautejärjestelmä, joka on yksi
merkittävimmistä tavoista osallistaa henkilökunta, opiskelijat ja ulkoiset
sidosryhmät laadunvarmistukseen.

■	 Laitosten osallistumista laatutyöhön on tuettu ja varmistettu nimeämällä
laatuvastaava jokaiselle laitokselle.

■	 Henkilöstöllä on useita eri mahdollisuuksia ja tapoja osallistua laadun­
varmistukseen. Pääasiallisia keinoja ovat erilaiset toimielimet, palautteen
anto ja itsearviointiprosessi.

■	 Opiskelijat osallistuvat laatutyöhön aktiivisesti palautteenantajina, mutta
myös oppilaskunnan toiminnan kautta.

■	 Ulkoisilla sidosryhmillä on rooli laadunvarmistuksessa, joskin ulkopuoli­
sen sidosryhmän määritelmä ja osallisuus vaatinee vielä terävöittämistä.

■	 Ulkoisten sidosryhmien palautteen keräämistä, analysointia ja palautteen
antamisen motivointia tulisi kehittää edelleen.

50

4.5 Laadunvarmistusjärjestelmän tuottaman
tiedon tarkoituksenmukaisuus ja saatavuus

4.5.1 Laadunvarmistusjärjestelmän tuottaman tiedon
tarkoituksenmukaisuus ja saatavuus korkeakoulun sisällä

Maanpuolustuskorkeakoulu tuottaa runsaasti laadunvarmistukseen liittyvää tietoa, ku-
ten prosessikuvauksia sekä itsearviointeihin, palautejärjestelmään ja riskienhallintaan
liittyviä aineistoja, jotka ovat hyvin henkilöstön saatavissa. Lisäksi tietoa saadaan ja
jaetaan vuorovaikutteisesti itsearviointi- ja palautetilaisuuksissa ja sitä myös hyödyn-
netään tarkoituksenmukaisella tavalla. Opiskelijat ovat kohdanneet ongelmia etsiessään
laadunvarmistusjärjestelmän tuottamaa tietoa puolustusvoimien asianhallintajärjestel-
män kautta. Laadunvarmistusjärjestelmän tuottaman tiedon tarkoituksenmukaisuus ja
saatavuus korkeakoulun sisällä on kehittyvässä vaiheessa.

Korkeakoulu tuottaa johdolle monenlaista tietoa

Maanpuolustuskorkeakoulu tuottaa johdolle päätöksenteon tueksi monenlais­
ta tietoa, joka kootaan vuosittaiseen, elokuussa laadittavaan tulosraporttiin ja
helmikuussa laadittavaan vuosiraporttiin. Tietojärjestelmistä saatavan määrälli­
sen tiedon lisäksi tulosraporttiin kootaan tietoa vuosittaisista itsearvioinneista
ja palautejärjestelmän kautta saaduista aineistoista. Lisäksi sisäisen valvonnan
tulokset liitetään tulos- ja vuosiraporttiin. Laadunvarmistusjärjestelmään kuu­
luva, vuosittain tehtävä itsearviointi edellytetään osaksi tulosyksiköiden tulos­
raporttiaineistoa.

Korkeakoulun palautejärjestelmä ja vuosittainen itsearviointi tuottavat
tietoa toiminnan arviointia ja kehittämistä varten paitsi johdolle myös opetta­
jille, tutkijoille ja muulle henkilöstölle. Palautejärjestelmä koostuu
–	 opetuksen palautejärjestelmästä
–	 vuosittaisesta työilmapiirikyselystä
–	 tukipalveluiden asiakaspalautteesta ja
–	 erikseen kohdennetuista kyselyistä.

Opetuksen palautejärjestelmä sisältää sekä opiskelijoiden että opettajien
antaman palautteen ja sen koordinoinnista vastaa opintoasiainosasto. Opetuk­
sen palautejärjestelmään kuuluu
–	 ainelaitosten ja puolustushaara-, aselaji- ja toimialakoulujen keräämät

opintojakso- ja opintokokonaisuuspalautteet
–	 opintoasiainosaston keräämä lukukausi-, lukuvuosi- ja koko tutkintoa

koskeva palaute
–	 kurssipalaute
–	 viivästetty palaute ja
–	 opinnäytetyönohjauspalaute.

51

Maanpuolustuskorkeakoulun ja puolustushaara-, aselaji- ja toimialakoulu­
jen välinen tiedonvaihto koulutuksen laadunvarmistukseen liittyvissä asioissa
on pääosin aktiivista ja haastatteluissa saadun käsityksen mukaan riittävää ja
tarkoituksenmukaista. Tiedonsaannissa on ollut joissakin kouluissa ongelmia
tietojärjestelmien (erityisesti PVAH) takia.

Auditointiaineiston ja haastattelujen mukaan esikunnalle tehtyjen palau­
tekyselyjen tuloksista tehdään raportti, joka toimitetaan esikunnan yksiköille
ja toimialoille sekä annetaan tiedoksi Maanpuolustuskorkeakoulun johdolle.
Raportti liitetään asiakirjaan Laadunvarmistusjärjestelmän kehittäminen, Ar­
vioinnit.

Itsearviointien tulokset julkaistaan seikkaperäisinä raportteina, joista oli
aineistossa näyttöinä sotatekniikan laitoksen itsearviointiraportti 2009 ja Tak­
tiikan laitoksen itsearviointipöytäkirja 2009. Itsearviointien yhteydessä kä­
sitellään myös kurssipalautteet. Itsearviointiraportteja ja -tuloksia käsitellään
laitosten omissa tilaisuuksissa, joita yksi haastateltava leikkisästi nimitti ”Itse­
ruoskintatilaisuuksiksi”. Itsearvioinnit ja em. tilaisuudet koettiin hyvinä tiedon
vaihdon välineinä laitosten sisällä. Itsearvioinnit on kytketty osaksi päätöksen­
tekoprosessia.

Kehityskeskustelut ovat vuorovaikutteisia tilaisuuksia, joissa muun muassa
laitoksen toimintasuunnitelma jaetaan henkilökohtaisiksi tavoitteiksi ja laadi­
taan työntekijälle henkilökohtainen osaamisen kehittämissuunnitelma.

Tietoa on runsaasti saatavilla, jos sitä osaa etsiä

Maanpuolustuskorkeakoululla on vuonna 2008 käyttöön otettu intranet, Tor­
ni-portaali, jossa on julkaistu toimintakäsikirja ja Laatu-sivusto. Laatu-sivustol­
la on julkaistu prosessit sekä itsearviointien, palautejärjestelmän ja riskienhal­
linnan aineistot. Torni-portaali on kuitenkin toistaiseksi ainakin opiskelijoiden
keskuudessa vähän käytetty, eikä tiedon leviäminen sitä kautta ole varmaa.
Henkilökunnalle ja opiskelijoille laadunvarmistusjärjestelmää markkinoidaan
nimellä Laadunedistämisajoneuvo LEA M/10.

Tietoa laadunvarmistusjärjestelmästä tuotetaan suunnitelmallisesti, vaik­
kakin varsin laajasti. Erityisesti prosessien sanalliset kuvaukset ovat varsin laa­
joja ja seikkaperäisiä, mikä saattaa vaikeuttaa niiden hyödyntämistä. Kuitenkin
auditointihaastattelujen mukaan henkilöstö löytää haluamansa tiedon tai on
jopa ollut itse sitä tuottamassa ja näin ollen osaa myös hyödyntää sitä. Parhaa­
na laadunvarmistusjärjestelmän tuottaman tiedon lähteenä pidettiin toiminta­
käsikirjaa.

Kaikista opintojaksoista järjestetään palautetilaisuudet, jotka ovat opiske­
lijoille pakollisia. Haastatteluissa opiskelijat toivat esille positiivisina erityisesti
pienten kurssien palautetilaisuudet, joissa vuorovaikutus opettajien ja opiske­

52

lijoiden kesken on välitöntä ja molempiin suuntiin tehokasta. Eräät opiskelijat
kokivat ongelmallisena, ettei annetun palautteen vaikutuksista saa yleensä tie­
toa. Tosin joillakin kursseilla on kurssin alussa esitetty edellisen kurssin palaut­
teen perusteella tehdyt muutokset. Opiskelijat olivat tyytyväisiä vuorovaiku­
tukseen ja tiedonkulkuun etenkin puolustushaara-, aselaji- ja toimialakouluissa
johtuen pienistä opiskelijamääristä.

Koulutusportaali (KOPO), joka on ulkoisilla verkkosivuilla, on opiske­
lijoiden aktiivisesti käyttämä tiedonlähde. Koulutusportaalia käytetään verk­
kotuetun ja monimuotoisen koulutuksen ja opetuksen tukena sekä kurssien
hallinnoinnin työkaluna.

Kaikki asiakirjat tallennetaan Puolustusvoimien asianhallintajärjestelmään.
Haku siitä tehdään asianumeron perusteella, mikä tekee hausta suoraan jär­
jestelmästä haettuna varsin vaativan. Haastatteluissa kuitenkin korostettiin,
että toimintakäsikirjan kautta asiakirjahaku on yksinkertaista. Opiskelijat eivät
kuitenkaan haastattelujen perusteella ole tottuneet sitä käyttämään. Opiskeli­
joiden haastatteluissa tuli runsaasti kritiikkiä asianhallintajärjestelmää ja jon­
kin verran myös muita tietojärjestelmiä kohtaan. Tunnusten, oikeuksien ja ns.
korttien toimivuudessa on ollut vaikeuksia. Samoin on ollut hankala erottaa,
mikä on uusin käsky. Vaikuttaa siltä, että kadeteille ei ole järjestetty riittävää
koulutusta tietojärjestelmiin, joita pitäisi kuitenkin jo opiskelun aikana käyt­
tää. Maisteriopiskelijat on työn yhteydessä koulutettu puolustusvoimien asian­
hallintajärjestelmän käyttöön, eikä sen käyttö tuottanut heille ongelmia.

Yhteenveto

■	 Maanpuolustuskorkeakoulun Torni-portaalissa on julkaistu toimintakäsi­
kirja, josta on linkit asiakirjoihin sekä Laatu-sivusto, josta pääsee proses­
seihin sekä itsearviointien, palautejärjestelmän ja riskienhallinnan aineis­
toihin. Opiskelijat eivät kuitenkaan ole toistaiseksi omaksuneet Tornin
käyttöä.

■	 Palautejärjestelmä tuottaa tarkoituksenmukaista tietoa, joka on niin
henkilökunnan kuin opiskelijoidenkin saatavilla. Opiskelijoiden antama
palaute käsitellään kaikkien kurssien jälkeen palautetilaisuuksissa, jolloin
on mahdollisuus myös palautteenantoon palautteesta.

■	 Itsearviointiraportit ja -tilaisuudet tuottavat tarkoituksenmukaista tietoa,
jota johto ja henkilöstö hyödyntävät korkeakoulun ja laitosten kehittä­
misessä.

■	 Kadetit pitivät Puolustusvoimien asianhallintajärjestelmää (PVAH)
vaikeasti käytettävänä. Kehitettävää on opiskelijoiden kouluttamisessa
tietojärjestelmiin.

53

■	 Tietojärjestelmien käyttöön liittyy teknisiä ongelmia Maanpuolustus­
korkeakoulun ja puolustushaara-, aselaji- ja toimialakoulujen välillä.
Muilta osin näiden tahojen välillä tutkintokoulutuksen laadunvarmistuk­
seen liittyvää tietoa on tarkoituksenmukaisesti saatavissa.

4.5.2 Laadunvarmistusjärjestelmän tuottaman tiedon
tarkoituksenmukaisuus ja saatavuus korkeakoulun ulkoisten
sidosryhmien näkökulmasta

Ulkoisten sidosryhmien tiedontarpeet on otettu huomioon Maanpuolustuskorkeakoulun
laadunvarmistuksessa. Toimintakäsikirja on saatavilla korkeakoulun avoimilla verk-
kosivuilla. Korkeakoulu kokee puolustusvoimien piirissä olevat ulkoiset sidosryhmät
tärkeiksi, ja niiden saatavilla on koko laaja laadunvarmistusjärjestelmän toimintaa
ja tuloksia koskeva tieto. Puolustusvoimien ulkopuolisten sidosryhmien suuntaan on
rakennettu yhteyksiä muun muassa asiakaspalautteen ja korkeakoulun neuvottelu-
kunnan sekä viestinnän avulla. Nämä ryhmät tulisi liittää voimakkaammin osaksi
korkeakoulun laadunvarmistusta. Auditointikohde on kokonaisuutena kehittyvässä
vaiheessa.

Maanpuolustuskorkeakoulun perustoimintojen laadunvarmistuksen kannalta
keskeiset ulkoiset sidosryhmät on määritelty ja niiden tiedontarpeet on otettu
huomioon laadunvarmistusjärjestelmän suunnittelussa. Korkeakoulun strate­
gian mukaisesti puolustushallinnon sisällä olevat sidosryhmät ovat läheisimmin
laatutyöhön kytkettyjä. Korkeakoulu tarjoaa niille tietoa laatutyöstään ja on
rakentanut palaute- ja seurantaprosesseja sekä avannut väyliä myös kaikkien
ulkoisten sidosryhmien sitouttamiselle laatutyöhön.

Korkeakoulun toimintakäsikirjaa pidettiin auditointihaastatteluissa tar­
koituksenmukaisena keinona tarjota laadunvarmistustietoa sekä sisäisille että
ulkoisille sidosryhmille. Käsikirja kokoaa moniin eri dokumentteihin sisäl­
tyvän laadunvarmistustiedon ja se palvelee myös ulkoisia sidosryhmiä. Se on
saatavilla korkeakoulun avoimilla verkkosivuilla. Korkeakoulun kannalta ul­
koiset, mutta puolustusvoimien sisällä olevat asiakas- tai sidosryhmät ovat kor­
keakoulun kannalta tärkeimpiä. Näitä ovat joukko-osastot, pääesikunta sekä
muut puolustushallinnon organisaatiot. Nämä sidosryhmät ovat kiinnostunei­
ta hyvinkin yksityiskohtaisesta laatujärjestelmätiedosta. Laadunvarmistuksen
yksityiskohtainen dokumentaatio on puolustusvoimien sisäisessä asiakirjojen
hallintajärjestelmässä sekä Torni-portaalissa, joista nämä ryhmät voivat saada
tarvittavan tiedon. PAT-koulut ovat tutkinto-opetuksen osalta Maanpuolus­
tuskorkeakoulun laadunvarmistuksen piirissä. Valmistumisen jälkeen upsee­
rien työpaikkojen ja Maanpuolustuskorkeakoulun säilyvät tiiviit kontaktit.
Valmistuneet sekä heidän esimiehensä antavat koulutuksen jälkeen saadun
työkokemuksen pohjalta niin sanottua viivästettyä palautetta koulutuksesta.

54

Korkeakoulun järjestämän ja verkkosivuilla esitellyn alumnitoiminnan kautta
edistetään korkeakoulusta valmistuneiden sitoutumista laadunvarmistukseen.
Yksi toimintamuoto on opiskelijoiden mentorointi.

Puolustusvoimien ulkopuolella olevien sidosryhmien tiedonintressit ovat
vaihtelevia ja erilaisia kuin puolustusvoimien piirissä. Näitä ryhmiä korkea­
koulu on määritellyt ja muodostanut niiden kanssa laatuyhteistyötä edistäviä
rakenteita. Korkeakoulu on kohdistanut potentiaalisille opiskelijaksi hakeville
rekrytointiviestintää, on osallistunut muun muassa rekrytointimessuille ja pitää
yllä verkkosivuja. Kadettien vierailut lukioissa on yksi rekrytointitiedon välit­
tämisen tapa. Verkkosivut eivät kutsu nykyisin käyttäjiä vuorovaikutukselliseen
osallistumiseen, mutta korkeakoulu on asettanut tavoitteeksi rakentaa upseeri­
rekrytoinnin verkkosivut yhteisölliseen mediaan. Kehittämistarvetta näyttää
olevan myös puolustusvoimien ulkopuolelta tulevien tuntiopettajien ohjeista­
misessa tehtäväänsä.

Maanpuolustuskorkeakoululla on neuvottelukunta, jossa keskeisillä ul­
koisilla sidosryhmillä on edustus ja sitä kautta mahdollisuus seurata korkea­
koulun toimintaa. Korkeakoulun asiakaslähtöisen viestinnän prosessi tukee tätä
toimintaa, ja viestintästrategiassa on tunnistettu tärkeitä sidosryhmiä. Tutki­
muksesta tiedottamisellakin palvellaan ulkoisten sidosryhmien kiinnostusta ja
samalla sitouttamista korkeakoulun laatutyöhön. Eri laitoksilla on sekä kan­
sallisia että kansainvälisiä yhteistyöfoorumeja. Uusi vertaisarviointia käyttä­
vä sotatieteellinen aikakauskirja on hyvä kehitysaskel sidosryhmäyhteistyössä
tiedeyhteisön kanssa.

Auditointihaastattelujen perusteella puolustushallinnossa työskentelevillä
on lähes yhtä hyvä pääsy Maanpuolustuskorkeakoulun laadunvarmistustietoon
kuin korkeakoulun sisäisillä toimijoilla. Tiedon tarkoituksenmukaisuus on
harkittu puolustusvoimien yleisten toimintaperiaatteiden mukaan. Pulmia on
esiintynyt enemmän tietojärjestelmien yleisessä toimivuudessa kuin korkea­
koulun laadunvarmistustiedossa. Yksityiskohtaiset prosessikuvaukset eivät kui­
tenkaan ole aina kovin tarkoituksenmukaisia laadunvarmistustiedon välittäjiä.
Auditointihaastatteluissa tuli esille, että tietoa tulee riittävästi, mutta sen vas­
taanottokykyä parantaisi tiedon tiivistäminen ja kohdentaminen eri ryhmien
tarpeisiin. Toimintakäsikirjan sisältöjen jatkuva kehittäminen palvelemaan sekä
puolustusvoimien sisäisiä että yhteiskunnallisia sidosryhmiä on tarpeen.

Yhteenveto

■	 Korkeakoulu kytkee puolustusvoimien piirissä toimivat asiakas- ja sidos­
ryhmänsä hyvin laadunvarmistusyhteistyöhön ja saattaa laadunvarmistus­
tietoa kattavasti niiden käyttöön.

55

■	 Puolustusvoimien ulkopuolisten sidosryhmien osalta erityisesti mahdol­
liset korkeakouluun hakijat sekä median edustajat ovat myös laadunvar­
mistusta koskevan tiedonvälityksen kohteena.

■	 Perustettu vertaisarviointia käyttävä sotatieteellinen aikakauskirja
on osoitus laadunvarmistuskulttuurista korkeakoulussa.

■	 Sen lisäksi että toimintakäsikirja on julkisilla verkkosivuilla nähtävänä,
olisi syytä kehittää erityisesti yhteiskunnallisten sidosryhmien tiedon­
tarpeita palvelevia ja näitä ryhmiä laadunvarmistukseen kytkeviä tiedon­
välityksen muotoja syytä kehittää.

4.6 Laadunvarmistusjärjestelmän toiminnan
seuranta, arviointi ja jatkuva kehittäminen

Maanpuolustuskorkeakoululla on käytössään useita eritasoisia ja erilaisia arviointi-
menettelyjä laadunvarmistusjärjestelmän toimivuuden arvioimiseksi ja kehittämiseksi.
Arviointikäytännöt on kytketty osaksi toiminnan suunnittelua ja seurantaa sekä pro-
sessien kehittämistä, ja arviointien tekemiseen pyritään osallistamaan koko henkilöstö.
Arviointipalautteet kerätään, analysoidaan ja priorisoidaan kehittämissuunnitelmiin.
Kehittämistyötä tehdään koordinoidusti ja pitkäjänteisesti. Laadunvarmistusjärjes
telmän toiminnan seuranta, arviointi ja jatkuva kehittäminen ovat kehittyvässä vai-
heessa.

Rehtori vastaa koko korkeakoulun toiminnan laadusta apunaan korkeakoulun
johtoryhmä ja laajennettu johtoryhmä. Laadunvarmistusjärjestelmän koko­
naisuutta koordinoi ja suunnittelee korkeakoulun kehittämisyksikkö yhdessä
laadunvarmistuksen ohjausryhmän kanssa. Laatupäällikkö vastaa siitä, että laa­
dunvarmistusjärjestelmä täyttää annetut kriteerit ja kattaa kaikki korkeakoulun
toiminnot ja laitokset. Lisäksi kaikille laitoksille on nimetty laatuvastaava, joka
vastaa itsearvioinneista ja tekee laadunvarmistukseen liittyvää yhteistyötä mui­
den tulosyksiköiden kanssa.

Laadunvarmistusjärjestelmän toiminnan seurantaan, arviointiin ja jatku­
vaan kehittämiseen Maanpuolustuskorkeakoululla on käytössään useita erilaisia
ja -tasoisia seurannan ja arvioinnin välineitä. Laadunvarmistusjärjestelmän toi­
mivuutta kokonaisuutena arvioidaan vuosittain toteutettavilla itsearvioinneilla
ja palautejärjestelmällä. Itsearviointi perustuu EFQM-mallin perusteella laadit­
tuihin kysymyssarjoihin. Itsearvioinnit on kytketty osaksi toiminnan suunnit­
telua ja seurantaa. Niiden tavoitteena on tarjota jokaiselle korkeakoulussa toi­
mivalle mahdollisuus osallistua toiminnan arviointiin ja kehittämiskohteiden
tunnistamiseen. Jokaisen tulosyksikön tulee liittää itsearviointiraportti osaksi
tulosraporttiaineistoaan.

56

Korkeakoulun laadunvarmistusjärjestelmää on kehitetty systemaattisesti
vuodesta 2002. Prosessityö on muuttunut ensimmäisen vaiheen yksittäisten
prosessikuvausten tekemisestä tehokkaasti johdetuksi prosessien kehittämi­
seksi. Tällä hetkellä prosessit ja niiden kehittäminen ovat laadunvarmistus­
järjestelmän ydin. Sotatieteellinen tutkimus, opetus ja yhteiskunnallinen vuo­
rovaikutus -prosessikarttaan on kuvattu korkeakoulun tärkeimmät asiakkaat,
pääprosessit ja niiden välinen vuorovaikutus sekä tärkeimmät tukiprosessit.
Prosesseihin on kytketty palautejärjestelmä ja riskienhallintajärjestelmä. Proses­
sien toimivuutta arvioidaan esimerkiksi soveltamalla ”prosessisotapeliä”, toisin
sanoen tarkastetaan prosessin vaiheita ja etenemistä, tunnistetaan vahvuuksia ja
kehittämistarpeita. Prosessien kehittämisen tueksi on laadittu kehittämissuun­
nitelma vuosille 2009–2010.

Riskien tunnistaminen ja arviointi on kytketty osaksi prosessien kuvaa­
mista ja arviointia. Menettelyn vahvuutena on, että se ohjaa järjestelmällisesti
tunnistamaan kunkin prosessin riskejä ja auttaa konkreettisten hallintatoimien
miettimisessä. Auditointiryhmän näkemyksen mukaan riskienhallinnan kytke­
minen osaksi prosessien kuvaamista ja johtamista on merkittävä innovaatio ja
vahvuus Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmässä ja proses­
sien hallinnassa. Palkkaus- ja palkitsemisjärjestelmiin sisältyy elementtejä, jotka
tukevat opetuksen ja tutkimuksen laatua.

Laadunvarmistusjärjestelmän toimivuuden arviointi ja kehittäminen
on suunnitelmallista, kattavaa ja pitkäjänteistä. Kehittämistyön johtamisek­
si ja koordinoimiseksi johdolla on vahva ja positiivinen ote. Kehittämistyön
koordinointiin ja ohjaukseen on myös varattu resursseja: laatupäällikkö, laatu­
suunnittelija ja laitosten laatuvastaavat. Kehittämis- ja arviointityötä tehdään
suunnitelmallisesti ja tavoitteellisesti osana toiminnan ohjausta ja seurantaa.
Kehittämistyöllä on myös pitkät perinteet ja rakenteet osana puolustusvoi­
mien laadunvarmistuksen kehittämistyötä. Korkeakoulun päätös osallistua
kansalliseen laatupalkintokilpailuun osoittaa sitoutumista laadunvarmistuksen
tavoitteelliseen kehittämiseen.

Kehittämistyötä tukee avoin, keskusteleva ja jatkuvaan parantamiseen pyr­
kivä ilmapiiri. Keskustelukulttuuri on avoin ja kehittämiskohteet uskalletaan
tuoda avoimesti esiin ja priorisoitaviksi.

Yhteenveto

■	 Laadunvarmistusjärjestelmän toimivuutta seurataan, arvioidaan ja kehi­
tetään useilla erilaisilla ja eritasoisilla menetelmillä: palautejärjestelmällä,
EFQM-itsearvioinneilla, prosessien toimivuuden ja riskien arvioinneilla
sekä auditoinneilla. Arviointimenetelmiä täydennetään opiskelijoille,
henkilöstölle, sisäisille asiakkaille ja sidosryhmille tehtävillä kyselyillä.

57

■	 Kehittämis- ja arviointityö on suunnitelmallista ja tavoitteellista ja se
kattaa kaikki toiminnot ja tulosyksiköt. Kehittämistyön koordinointiin ja
toteuttamiseen on myös varattu asiantuntevia resursseja.

■	 Laadunvarmistusjärjestelmää kehitetään ja arvioidaan pitkäjänteisesti.
Ilmapiiri on myönteinen, avoin ja kriittinen; myös epäkohtia uskalle­
taan ja halutaan tuoda avoimesti ja rohkeasti esiin. Johtamiskäytännöt ja
rakenteet mahdollistavat palautteiden järjestelmällisen keruun, käsittelyn
ja priorisoinnin kehittämissuunnitelmiin.

4.7 Laadunvarmistusjärjestelmän kokonaisuus

Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmä muodostuu prosesseista, itse-
arvioinneista, palautejärjestelmästä sekä riskienhallinnasta. Prosessit ja niiden kehittä-
minen on järjestelmän ydin, ja järjestelmä on kytketty korkeakoulun strategialähtöiseen
johtamiseen ja kehittämiseen. Laadunvarmistusjärjestelmä kattaa korkeakoulun kaikki
perustoiminnot: koulutuksen, tutkimuksen, yhteiskunnallisen vuorovaikutuksen, tuki-
ja palvelutoiminnot sekä henkilöstön rekrytoinnin ja kehittämisen. Laadunvarmistus-
järjestelmän kokonaisuus on rakennettu nykyiseen muotoonsa parin viime vuoden ai-
kana, eikä nykymuotoisen järjestelmän toimivuudesta ja vaikuttavuudesta ole kaikilta
osin vielä runsaasti näyttöjä. Auditointi osoitti kuitenkin, että korkeakoulun laadun-
varmistusjärjestelmän vaikuttavuudesta toiminnan kehittämiseen on selkeää näyttöä.
Laadunvarmistusjärjestelmän kokonaisuus on kehittyvässä vaiheessa.

Maanpuolustuskorkeakoulun laadunvarmistusta on kehitetty korkeakoulun
hallinnon ja koulutuksen muutoksen oloissa. Uudistetun lainsäädännön ja tut­
kintokoulutusjärjestelmän uudistamisen kanssa rinnan korkeakoulu on uudis­
tanut myös laadunvarmistusjärjestelmänsä. Laadunvarmistus on kytketty kor­
keakoulun strategiseen johtamiseen ja se koostuu prosesseista, itsearvioinneista,
palautejärjestelmästä sekä riskienhallinnasta. Kaikkien toimintojen alueelta ei
ole ehtinyt kertyä vielä runsaasti näyttöjä nykymuotoisen järjestelmän vai­
kuttavuudesta, mutta laadunvarmistuksen kokonaisuus on kattava ja siihen on
rakennettu sen jatkuvaa kehittämistä tukevia piirteitä. Korkeakoulu on sitou­
tunut kehittämään laadunvarmistustaan.

Laadunvarmistusjärjestelmässä on korostettu riskienhallinnan näkökulmaa.
Laadunvarmistuksen keskeinen dokumentti on Maanpuolustuskorkeakoulun
toimintakäsikirja, joka kuvaa toimintaperiaatteet ja menettelytavat. Se tarjoaa
kootusti tietoa laadunvarmistuksesta korkeakoulun sisällä sekä on myös ulkois­
ten sidosryhmien käytettävissä tietoverkon laatusivuilla olevan linkin kautta.

Tutkintotavoitteisen koulutuksen laadunvarmistus kattaa koulutuksen
suunnittelun ja toteutuksen sekä arvioinnin ja kehittämisen tehtäväalueet.

58

Koulutuksen asiakaslähtöisellä suunnittelulla ja sen palautejärjestelmällä on
laadunvarmistuksessa vahva perinne ja paljon näyttöjä. Maanpuolustuskorkea­
koulun koulutustehtävänä on palvella puolustusvoimia ja rajavartiolaitosta
kouluttamalla niiden upseerikunta. Tehtävä on muihin korkeakouluihin ja yli­
opistoihin verrattuna selväpiirteisemmin asiakaslähtöinen, ja asiakaskunta on
lisäksi hyvin korkeakoulun tiedossa. Valmistuneiden työllistyminen on turvattu,
ja samalla valmistuneiden upseerien työpaikkojen toiveet koulutuksen sisäl­
löistä voidaan selvittää ja saattaa korkeakoulun tietoon. Laadunvarmistukseen
on rakennettu koulutuksen aikana koottua palautetta täydentävä viivästetyn
palautteen antaminen. Saadun koulutuksen onnistumista arvioidaan myöhem­
missä työtehtävissä niin, että koulutettu sekä hänen esimiehensä antavat pa­
lautteen. Koska samat henkilöt tulevat vielä uransa myöhemmissäkin vaiheissa
opiskelemaan korkeakouluun, on kytkentä koulutustarpeiden ja koulutuksen
sisältöjen välille voitu rakentaa erittäin tiiviiksi. Jatkotutkintojen laadunvarmis­
tuksessa on yleisesikuntaupseerin tutkinnon ja sotatieteiden tohtorin tutkin­
non luonteesta johtuen kaksi hiukan erilaista tehtävää. Yleisesikuntaupseerin
tutkinnon laadunvarmistus toimii paljolti perustutkintojen laadunvarmistuk­
sen tapaan. Sen sijaan tohtorin tutkinnon opinnot ja väitöskirjan tekeminen
ovat yksilöllisiä ja toistaiseksi melko harvalukuisia suorituksia, joiden laadun
tukemisessa tarvitaan yliopistojen ja tohtoriohjelmien soveltamia menetelmiä.
Näitä osa-alueita voidaan pitää laadunvarmistuksen kehittämiskohteina. Tut­
kintotavoitteisen koulutuksen laadunvarmistus on kaikkiaan korkeakoulun
selkeä vahvuus.

Tutkimuksen laadunvarmistus on kattavaa ja se tukee korkeakoulun tut­
kimusstrategian tavoitteiden saavuttamista. Strategia suuntaa tutkimustoimin­
taa selväpiirteisesti neljälle ydinalueelle. Tutkimuksen johtamista ja kehittä­
mistä koskevat vastuut on määritelty, ja tutkimustoiminnan johtamisen tueksi
on määritelty viisi toimintaa kuvaavaa prosessia. Sotatieteiden tutkimuksen
ydinalueet ovat korkeakoulussa hyvin tiedossa ja ne ohjaavat muun muassa
opinnäytetöiden aiheenvalintoja sekä tutkimusresurssien suuntaamista. Tut­
kimustoimintaa arvioidaan seuraamalla tutkimusaktiviteetin määrää ja laatua
sekä keräämällä palautetta. Tutkimustoiminnan tuloksellisuus tulee esille itse­
arvoinneissa, mutta tuloksellisuuden seurantaa varten ei ole rakennettu katta­
vaa mittaristoa. Korkeakoululla on parhaillaan kehittämishankkeena tutkimuk­
sen ulkoisen arvioinnin järjestäminen. Julkaisutoiminnassa on tehty laatua tu­
keva uusi avaus perustamalla vertaisarviointia käyttävä julkaisufoorumi. Koko
julkaisutoiminnan rakenteen ja normiston kehittäminen on myös käynnissä.
Tutkimustoiminnan laadunvarmistuksen kehittäminen ja tutkimustoiminnan
perinteen vahvistaminen ovat korkeakoulun tavoitteissa keskeisellä sijalla.

59

Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden laadunvarmis­
tusta varten tehtäväalueelle on määritelty siihen kuuluvat prosessit ja itse­
arvioinneissa seurataan korkeakoulun yhteiskunnallisia tuloksia ja asiakas­
tuloksia. Tietoa toiminnan laadusta kootaan palautejärjestelmällä ja muulla tie­
donvaihdolla. Maanpuolustuskorkeakoulu haluaa olla laadukas, tuloksellinen ja
haluttu yhteistyökumppani. Tähän pääsemiseksi se haluaa hoitaa laadukkaasti
kaikki perustehtävänsä, koska vain sillä tavalla se voi onnistua olemaan tulok­
sekas yhteiskunnallinen vaikuttaja. Korkeakoulun välitön yhteistyöympäristö
erityisesti koulutustehtävän osalta on puolustusvoimien sisällä. Sen vuoksi
korkeakoulun yhteiskunnallinen vaikuttavuuskin toteutuu osin koko puo­
lustusvoimien toiminnan kautta. Korkeakoulu korostaa yhteiskunnallisessa
vuorovaikutuksessaan oman julkisuuskuvansa ja tunnettuutensa vahvistamista.
Nuorena korkeakouluna se kokee tarpeelliseksi kehittyä nykyistä näkyväm­
mäksi toimijaksi ja saada asemaa myös tiedeyhteisössä.

Tuki- ja palvelutoimintojen monipuolinen kokonaisuus on kattavasti laa­
dunvarmistuksen piirissä. Opintoasianosasto hoitaa esikunnan palveluyksikön
kanssa korkeakoulun kannalta varsin keskeistä opetuksen tukea ja opiskelija­
palveluja. Osasto tuottaa muun muassa opinto-oppaat ja kokoaa koulutuksen
palautetiedon, jonka perusteella laaditaan laadunvarmistuksen kannalta kes­
keinen opetuksen kehittämissuunnitelma. Kielikeskus tukee opetusta eri ta­
soilla ja senkin laadunvarmistus perustuu asiakaspalautteeseen ja itsearviointi­
menettelyyn. Kirjasto- ja informaatiopalveluille on määritelty omat prosessin­
sa, joiden johtamisella ja kehittämisellä tuetaan toiminnan laatua. Tiedonhal­
linta ja asiakirjahallinto sekä tietotekninen tuki ovat korkeakoulun toiminnan
kannalta merkittävä osa-alue, jonka asiakaslähtöinen kehittäminen on laadun­
varmistuksen piirissä. Tehtävä on haasteellinen nopeasti muuttuvan tietotek­
nologian oloissa. Myös korkeakoulun viestintä on laadunvarmistuksen piirissä,
ja viestinnällä pyritään edistämään myös korkeakoulun yhteiskunnallista vai­
kuttavuutta. Täydennyskoulutus- ja kehittämiskeskuksen tuotanto-osasto on
yksi palveluyksikkö, jolla on asiakkaita myös puolustushallinnon ulkopuolella.
Samoin voidaan sanoa Sotamuseosta, joka on korkeakoulua palvelevan toi­
minnan lisäksi merkittävä valtakunnallinen museoalan toimija. Sen laadun­
varmistuksessa on kiinnitetty erityistä huomiota korkeakoulun kehittämän
riskienhallinnan välineistön soveltamiseen arvokkaiden kokoelmien hoitami­
sessa. Kaikkien tukipalvelujen laatua varmistetaan prosessien määrittelyllä, pa­
lautejärjestelmällä ja itsearvioinneilla sekä riskienhallinnalla. Itsearvioinneissa
seurataan asiakastuloksia ja laaditaan parantamissuunnitelmia. Opintoasianosas­
ton toiminta on yksi esimerkki asiakaslähtöisestä laatukulttuurista ja palvelu­
valmiudesta.

60

Henkilöstön rekrytointi ja kehittäminen on laadunvarmistuksen piirissä ja
keskeiset henkilöstöprosessit on tunnistettu ja määritelty. Korkeakoulun strate­
gisten linjausten mukaan toiminnassa on varauduttava supistuviin henkilöstö­
resursseihin. Puolustushallinnon toiminnan tapaan korkeakoulussa on käytössä
sotilashenkilöstön rekrytoinnin, osaamisen kehittämisen ja urasuunnittelun
kattavat menettelyt. Korkeakoulu on varautunut hyvin siihen henkilöstö­
johtamisen haasteeseen, että merkittävä osa sen henkilöstöstä vaihtuu nopeasti.
Vähemmälle huomiolle on jäänyt siviilihenkilöstön urasuunnittelu ja osaami­
sen kehittäminen sekä myös puolustusvoimien ulkopuolisten tuntiopettajien
ohjeistus.

Yhteenveto

■	 Rakenteellisesti selkeä laadunvarmistusjärjestelmä kattaa kaikki perus­
toiminnot. Sen pääpiirteet on dokumentoitu Maanpuolustuskorkea­
koulun toimintakäsikirjassa, joka on sekä sisäisten että ulkoisten sidos­
ryhmien saatavilla.

■	 Viivästetyllä palautteella täydennetty koulutuksen palautejärjestelmä on
korkeakoulun laadunvarmistuksen vahvuustekijä.

■	 Riskienhallinta on kytketty hyvin laadunvarmistukseen.

■	 Tutkimuksen ja yhteiskunnallisen vaikuttavuuden alueilla on eniten
kehittämistarpeita.

■	 Laadunvarmistusjärjestelmän vaikuttavuutta korkeakoulun strategisessa
johtamisessa voitaisiin tehostaa rakentamalla nykyistä kattavampi tulos­
mittaristo.

61

 5 Johtopäätökset

5.1 Laadunvarmistusjärjestelmän vahvuudet
ja hyvät käytänteet

Vahvuudet

■	 Maanpuolustuskorkeakoululla on vastuut selkeästi osoittava, moni­
puolisesti dokumentoitu laadunvarmistusjärjestelmä, joka on hyvin
kytketty korkeakoulun strategiseen johtamiseen ja kehittämiseen.

■	 Laadunvarmistusjärjestelmän ytimen muodostavat prosessit, itse­
arvioinnit, palautejärjestelmä ja riskienhallinta, jotka on integroitu
hyvin johtamiseen.

■	 Korkeakoulun johto on sitoutunut laadunvarmistuksen kehittämiseen,
ja johtamisjärjestelmä ohjaa koko henkilöstön osallistumaan laadun-
varmistustyöhön.

■	 Tutkintoon johtavan koulutuksen laadunvarmistuksella on pitkät perin­
teet. Opetuksen laadunvarmistus yhdessä opetuksen tuen ja opiskelija­
palvelujen kanssa muodostavat tehokkaan ja toimivan kokonaisuuden.

■	 Sotilashenkilöstön urakehityksen tukeminen ja osaamisen kehittäminen
on sisällytetty hyvin toimintaperiaatteisiin.

■	 Vuosittain toteutettava itsearviointiprosessi kytkee laadunvarmistuksen
hyvin johtamiseen ja tuo sen lähellä organisaation arkista työtä.

■	 Avoin ja keskusteleva laatukulttuuri auttaa tunnistamaan kehittämis­
kohteita.

Hyvät käytänteet

■	 Riskienhallinnan kytkeminen prosessien laadunvarmistukseen tukee
hyvin toiminnan laatua.

■	 Koulutuksesta koottava viivästetty palaute antaa koulutuksen kehittämi­
selle asiakaslähtöisen lisäulottuvuuden.

■	 Pedagogiset käsikirjoitukset ovat sekä kouluttajien että opiskelijoiden
kannalta hyödyllinen väline osoittamaan koulutustapahtuman suunnitel­
tua etenemistä.

62

■	 Maanpuolustuskorkeakoulun järjestämä puolustushaara-, aselaji- ja
toimialakoulujen sekä Raja- ja merivartiokoulun tutkintokoulutuksen
auditointi laajentaa laadunvarmistuksen hyvin koko koulutusketjuun.

■	 Kurssinjohtajamenettely tukee opintojen ohjausta ja koko opiskelu­
prosessin sujuvuutta.

■	 Sotapelien käyttäminen prosessien ja laadunvarmistuksen toimivuuden
testaamisessa on alan omien toimintatapojen hyvää soveltamista laatutyö­
hön.

■	 Laadunvarmistusjärjestelmän visualisointi on näppärä tapa edistää laa­
dunvarmistuksen tunnettuutta korkeakoulussa.

5.2 Kehittämissuositukset

■	 Laadunvarmistuksen dokumentaation kehittäminen toimintakäsikirjaa
pidemmälle niin, että lukuisten asiakirjojen rooli tulisi nykyistä selkeäm­
mäksi, edistäisi dokumentaation käytettävyyttä.

■	 Tietojärjestelmien käytettävyyden parantamisella voidaan edistää toi­
minnan laatua.

■	 Tulosohjauksen tueksi olisi hyvä kehittää yhteismitallista tuloksellisuus­
mittaristoa johdon käyttöön sekä laitosten keskinäiseen oppimiseen.

■	 Vaikka prosessit on kattavasti kuvattu, niiden jalkauttaminen käytännön
toimintaan on edelleen korkeakoulun haasteena.

■	 Sotatieteellisen tutkimuksen arvioinnin järjestäminen sekä muiden
tieteenalojen hyvien käytänteiden omaksuminen on suositeltava tapa
edistää tutkimuksen laadunvarmistusta.

■	 Korkeakoulun yhteiskunnallista vaikuttavuutta voisi edistää kehittämällä
puolustusvoimien ulkopuolisten sidosryhmien kanssa tapahtuvaa yhteis­
työtä. Tämä voisi tapahtua esimerkiksi lisäämällä palautteen antamisen
mahdollisuuksia.

■	 Siviilihenkilöstön urasuunnittelu ja osaamisen kehittäminen tulisi ottaa
nykyistä vahvemmin huomioon laadunvarmistusjärjestelmässä.

■	 Koulutuksesta kootun palautteen perusteella tehtyjen toimenpiteiden
nykyistä parempi seuranta ja viestiminen palautteen antajille vahvistaisi­
vat palautemotivaatiota.

63

5.3 Auditointiryhmän kokonaisarvio
Maanpuolustuskorkeakoulun
laadunvarmistusjärjestelmästä

Edellä esitetyn perusteella auditointiryhmä toteaa, että Maanpuolustuskorkea­
koulun laadunvarmistusjärjestelmä täyttää Korkeakoulujen arviointineuvoston
asettamat kriteerit laadunvarmistusjärjestelmän kokonaisuudelle ja perustehtä­
vien laadunvarmistukselle. Tällä perusteella audiointiryhmä esittää, että Maan­
puolustuskorkeakoulu läpäisee auditoinnin hyväksytysti.

5.4 Korkeakoulujen arviointineuvoston päätös
auditoinnin lopputuloksesta

Korkeakoulujen arviointineuvosto päätti kokouksessaan 24.2.2011 auditointi­
ryhmän esitykseen ja auditointiraporttiin perustuen, että Maanpuolustus­
korkeakoulu täyttää laadunvarmistusjärjestelmän kokonaisuudelle ja perus­
tehtävien laadunvarmistukselle asetetut kriteerit. Auditointi on voimassa kuusi
vuotta.

64

LIITE :
Auditointivierailun ohjelma

TiistaiTiistaiTiistaiTiistaiTiistai ..........

9.00–10.00 Ylimmän johdon ja laadunvarmistusjärjestelmästä vastaavien haastattelu
10.10–11.10 Laitosjohtajien haastattelu
11.20–12.20 Henkilökunnan haastattelu
12.20–13.00 Lounas
13.00–14.00 Tuki- ja palvelutoimintojen edustajien haastattelu
14.10–15.10 Perustutkinto-opiskelijoiden haastattelu
15.20–16.20 Jatkotutkinto-osaston opiskelijoiden haastattelu
16.30–17.30 Ulkoisten sidosryhmien edustajien haastattelu
19.00–20.30 Auditointiryhmän kokous

KeskiviikkoKeskiviikkoKeskiviikkoKeskiviikkoKeskiviikko ..........

Ryhmä 1:
9.00–10.00 Taktiikan ja Strategian laitosten haastattelu
10.10–11.10 Opiskelijoiden haastattelu
11.20–12.20 Sotahistorian ja sotatekniikan laitosten haastattelu

Ryhmä 2:
8.45–9.30 Maanpuolustuskurssien haastattelu
10.10–11.10 Johtamisen ja sotilaspedagogiikan sekä Käyttäytymistieteiden laitosten haastattelu
11.20–12.20 Opiskelijoiden haastattelu
12.20–13.00 Lounas

Ryhmä 1: Merisotakoulu
14.10–15.10 Henkilökunnan haastattelu
15.20–16.20 Opiskelijoiden haastattelu
16.20–16.50 MPKK:n tietojärjestelmiin tutustuminen

Ryhmä 2: Täydennyskoulutus- ja kehittämiskeskus
14.10–15.10 Henkilökunnan haastattelu
15.20–16.20 Täydennyskoulutettavien haastattelu
16.20–16.50 MPKK:n tietojärjestelmiin tutustuminen
18.00–19.00 Auditointiryhmän kokous

TorstaiTorstaiTorstaiTorstaiTorstai ..........

8.30–9.00 Auditointiryhmän kokous MPKK:lla
9.00–10.00 PAT:ien edustajien haastattelu

Ryhmä 1: Jokerikohde
10.10–11.10 Opintoasiainosaston edustajien haastattelu

Ryhmä 2:
10.10–11.10 Riskienhallinnasta, kehittämisestä ja sisäisestä valvonnasta vastaavien haastattelu
11.10–11.30 Auditointiryhmän kokous
11.30–12.30 Auditointiryhmän lounas
12.30–13.30 Johdon loppuhaastattelu
13.30–14.00 Alustava palaute johdolle auditoinnin tuloksista

65

KO
HT

EE
T

KR
IT

EE
RI

T
PU

UT
TU

VA
AL

KA
VA

KE
HI

TT
YV

Ä
ED

IS
TY

NY
T

1.
 K

or
ke

ak
ou

lu
n

la
ad

un
va

rm
ist

us
-

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

än
Ta

vo
itt

ei
de

n,
 to

im
in

to
je

n,
 to

im
ijo

i-
Ta

vo
itt

ee
t,

to
im

in
no

t,
to

im
ija

t
Do

ku
m

en
to

in
ti

ja
 v

as
tu

un
ja

ko
jä

rje
st

el
m

än
 ta

vo
itt

ei
de

n,
ta

vo
itt

ei
ta

, t
oi

m
in

to
ja

, t
oi

m
ijo

ita
de

n
ja

 v
as

tu
id

en
 m

ää
rit

te
ly

ja
ja

 v
as

tu
ut

 o
va

t s
el

ke
äs

ti
ja

ov
at

 e
rit

tä
in

 h
yv

in
 to

im
ivi

a
ja

to
im

in
to

je
n,

 to
im

ijo
id

en
 s

ek
ä

ja
 v

as
tu

ita
 e

i o
le

 m
ää

rit
el

ty
do

ku
m

en
to

in
ti

on
 p

uu
tte

el
lis

ta
.

ko
nk

re
et

tis
es

ti
m

ää
rit

el
ty

jä
te

ho
st

av
at

 la
ad

un
va

rm
ist

us
ta

.
va

st
ui

de
n

m
ää

rit
te

ly
ja

ei
kä

 d
ok

um
en

to
itu

.
Va

st
uu

nj
ak

o
to

im
ii

os
itt

ai
n.

ja
 d

ok
um

en
to

itu
ja

. V
as

tu
un

-
do

ku
m

en
ta

at
io

ja
ko

 o
n

to
im

iva
.

2.
 K

or
ke

ak
ou

lu
n

pe
ru

st
oi

m
in

to
je

n
la

ad
un

va
rm

ist
uk

se
n

ka
tta

vu
us

ja
 v

ai
ku

tta
vu

us

2
a)

 Tu
tk

in
to

ta
vo

itt
ei

ne
n

ko
ul

ut
us

Ko
rk

ea
ko

ul
un

 p
er

us
to

im
in

no
iss

a
Jä

rje
st

el
m

ä
ka

tta
a

yk
sit

tä
isi

ä
ko

r-
Jä

rje
st

el
m

ä
ka

tta
a

us
ei

ta
 k

or
-

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

ä
ei

 o
le

 la
ad

un
va

rm
ist

us
ta

.
ke

ak
ou

lu
n

pe
ru

st
oi

m
in

to
ja

.
ke

ak
ou

lu
n

pe
ru

st
oi

m
in

to
ja

.
ka

tta
a

pä
äs

ää
nt

öi
se

st
i k

ai
kk

i
2

b)
 Tu

tk
im

us
/T

ut
ki

m
us

- j
a

ko
rk

ea
ko

ul
un

 p
er

us
to

im
in

no
t.

ke
hi

ty
st

yö
, t

ai
te

el
lin

en
 to

im
in

ta
La

ad
un

va
rm

ist
us

jä
rje

st
el

m
än

Ti
ed

on
 k

äy
ttö

 o
n

sa
tu

nn
ai

st
a

ja
/

Ti
et

oa
 k

äy
te

tä
än

 k
ou

lu
tu

ks
en

 ja
tu

ot
ta

m
aa

 ti
et

oa
 e

i h
yö

dy
nn

et
ä

ta
i s

en
 k

er
uu

 o
n

its
et

ar
ko

itu
k-

m
uu

n
to

im
in

na
n

la
ad

un
ha

llin
na

n
Ti

ed
on

 h
yö

dy
nt

äm
in

en
 o

n
sy

s-
2

c)
 Y

ht
ei

sk
un

na
llin

en
ko

ul
ut

uk
se

n
ja

 m
uu

n
to

im
in

na
n

se
llis

ta
.

ja
 k

eh
itt

äm
ise

n
vä

lin
ee

nä
. S

uu
ri

te
m

aa
tti

st
a

ja
 ti

ed
on

 tu
lo

ks
ek

-
vu

or
ov

ai
ku

tu
s,

va
ik

ut
ta

vu
us

la
ad

un
ha

llin
na

n
ja

 k
eh

itt
äm

ise
n

os
a

ke
rä

ttä
vä

st
ä

pa
la

ut
te

es
ta

ka
as

ta
 k

äy
tö

st
ä

ko
ul

ut
uk

se
n

ja
ja

 a
lu

ek
eh

ity
st

yö
vä

lin
ee

nä
.

La
ad

un
va

rm
ist

us
 o

n
sa

av
ut

et
un

hy
öd

yn
ne

tä
än

.
m

uu
n

to
im

in
na

n
ke

hi
ttä

m
ise

ss
ä

la
at

ut
as

on
 s

äi
lyt

tä
m

ise
en

 tä
ht

ää
vä

ä.
on

 s
el

ke
ää

 ja
 ja

tk
uv

aa
 n

äy
ttö

ä.
2

d)
 Tu

ki
- j

a
pa

lve
lu

to
im

in
no

t
La

ad
un

va
rm

ist
uk

se
n

m
en

et
-

La
ad

un
va

rm
ist

uk
se

n
m

en
et

te
ly-

La
ad

un
va

rm
ist

uk
se

n
m

en
et

te
ly-

(m
m

. k
irj

as
to

- j
a

tie
to

pa
lve

lu
,

te
lyt

ap
oj

en
 a

vu
lla

 e
i v

oi
da

ta
po

je
n

av
ul

la
 v

oi
da

an
 ty

yd
yt

tä
-

ta
va

t e
di

st
äv

ät
 to

im
in

na
n

ke
hi

t-
Uu

sie
n

id
eo

id
en

 s
yn

ty
m

ist
ä

ja
ur

a-
 ja

 re
kr

yt
oi

nt
ip

al
ve

lu
t

tu
nn

ist
aa

 ri
itt

äm
ät

ön
tä

 la
at

ua
.

vä
st

i t
un

ni
st

aa
 ri

itt
äm

ät
ön

 la
at

u.
tä

m
ist

ä
ja

 m
uu

to
ks

en
 a

ik
aa

ns
aa

-
ni

id
en

 to
te

ut
ta

m
ist

a
tu

ke
vii

n
se

kä
 k

an
sa

in
vä

lis
et

 p
al

ve
lu

t)
m

ist
a.

 R
iit

tä
m

ät
tö

m
än

 la
ad

un
m

en
et

te
lyt

ap
oi

hi
n

ja
 ra

ke
nt

ei
sii

n
tu

nn
ist

am
in

en
 o

n
te

ho
ka

st
a.

on
 k

iin
ni

te
tty

 e
rit

yis
tä

 h
uo

m
io

ta
.

2
e)

 H
en

ki
lö

st
ön

 re
kr

yt
oi

nt
i

To
im

in
ta

ku
ltt

uu
ri

tu
ke

e
in

no
-

ja
 k

eh
itt

äm
in

en
va

tii
vis

uu
tta

. R
iit

tä
m

ät
ön

 la
at

u
tu

nn
ist

et
aa

n
te

ho
kk

aa
st

i.

A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

LI
IT

E
 2

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

66
KO

HT
EE

T
KR

IT
EE

RI
T

PU
UT

TU
VA

AL
KA

VA
KE

HI
TT

YV
Ä

ED
IS

TY
NY

T

3.
 L

aa
du

nv
ar

m
ist

us
jä

rje
st

el
m

än
La

ad
un

va
rm

ist
us

ta
 e

i o
le

 k
yt

ke
tty

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

än
 y

h-
Jä

rje
st

el
m

ä
on

 k
yt

ke
tty

 k
or

ke
ak

ou
-

La
ad

un
va

rm
ist

us
 o

n
lu

on
te

va
ky

tk
ey

ty
m

in
en

 jo
ht

am
ise

en
 ja

jo
ht

am
ise

en
 ja

 to
im

in
na

no
hj

au
k-

te
yd

et
 to

im
in

na
no

hj
au

ks
ee

n,
 tu

-
lu

n
to

im
in

ta
an

 ja
 to

im
in

na
no

hj
au

k-
os

a
ko

rk
ea

ko
ul

un
 to

im
in

ta
a

ja
to

im
in

na
no

hj
au

ks
ee

n
se

en
lo

st
en

 s
eu

ra
nt

aa
n

ja
 k

eh
itt

äm
i-

se
en

. L
aa

du
nv

ar
m

ist
us

jä
rje

st
el

m
än

to
im

in
na

no
hj

au
st

a.
Ko

rk
ea

ko
ul

un
se

en
 o

va
t p

uu
tte

el
lis

et
.

tu
ot

ta
m

aa
 ti

et
oa

 h
yö

dy
nn

et
ää

n
ke

-
jo

ht
o

on
 s

ito
ut

un
ut

 jä
rje

st
el

m
ää

n.
hi

ttä
m

ise
ss

ä.
 Y

ht
ey

ks
ist

ä
to

im
in

-
Ti

ed
on

 s
ys

te
m

aa
tti

se
st

a
hy

ö-
na

n
oh

ja
uk

se
en

, t
ul

os
te

n
se

ur
an

-
dy

nt
äm

ise
st

ä
ko

rk
ea

ko
ul

un
 to

i-
ta

an
 ja

 k
eh

itt
äm

ise
en

 o
n

nä
yt

tö
ä.

m
in

na
no

hj
au

ks
es

sa
, t

ul
os

te
n

se
ur

an
na

ss
a

ja
 k

eh
itt

äm
ise

ss
ä

on
 s

el
ke

ää
 ja

 ja
tk

uv
aa

 n
äy

ttö
ä.

4.
 K

or
ke

ak
ou

lu
n

he
nk

ilö
ku

nn
an

,
Ko

rk
ea

ko
ul

un
 h

en
ki

lö
ku

nt
a,

op
is-

Jo
ki

n
se

ur
aa

vis
ta

 to
im

ija
ry

hm
ist

ä
Ed

el
lä

 m
ai

ni
tu

t h
en

ki
lö

st
ör

yh
m

ät
Er

i h
en

ki
lö

st
ör

yh
m

ät
 o

va
t k

äy
tä

n-
op

isk
el

ijo
id

en
 ja

 u
lk

oi
st

en
 s

i-
ke

lija
t j

a
ul

ko
ise

t s
id

os
ry

hm
ät

 e
i-

on
 la

ad
un

va
rm

ist
us

to
im

in
na

n
ul

-
ja

 o
pi

sk
el

ija
t o

va
t j

är
je

st
el

m
äs

sä
nö

ss
ä

er
itt

äi
n

sit
ou

tu
ne

ita
 ja

 a
kt

ii-
do

sr
yh

m
ie

n
os

al
lis

tu
m

in
en

 la
a-

vä
t o

sa
llis

tu
 la

ad
un

va
rm

ist
uk

se
en

.
ko

pu
ol

el
la

:
ak

tii
vis

es
ti

m
uk

an
a.

 M
yö

s
ul

ko
i-

vis
ia

 la
ad

un
va

rm
ist

us
to

im
in

na
ss

a.
du

nv
ar

m
ist

uk
se

en
- o

pi
sk

el
ija

t
sil

la
 s

id
os

ry
hm

illä
 o

n
ro

ol
i l

aa
du

n-
Li

sä
ks

i u
lk

oi
se

t s
id

os
ry

hm
ät

 o
n

- o
pe

tta
ja

t
du

nv
ar

m
ist

us
jä

rje
st

el
m

än
 to

im
in

-
m

ie
le

kk
ää

llä
 ta

vo
in

 o
te

ttu
 m

u-
- t

uk
ip

al
ve

lu
je

n
ed

us
ta

ja
t

na
ss

a.
ka

an
 a

rv
io

in
ni

n
to

im
ijo

ik
si.

- t
ut

ki
ja

t
- h

al
lin

to
- j

oh
to

- u
lk

oi
se

t s
id

os
ry

hm
ät

5.
 L

aa
du

nv
ar

m
ist

us
jä

rje
st

el
m

än
tu

ot
ta

m
an

 ti
ed

on
 ta

rk
oi

tu
ks

en
-

m
uk

ai
su

us
 ja

 s
aa

ta
vu

us

5
a)

 k
or

ke
ak

ou
lu

n
sis

äl
lä

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

äs
sä

Ti
et

oa
 tu

ot
et

aa
n

va
illa

 s
uu

nn
i-

Jä
rje

st
el

m
ä

tu
ot

ta
a

re
le

va
nt

tia
Ko

rk
ea

ko
ul

ul
la

 o
n

sy
st

em
aa

tti
sia

ei
 o

le
 h

uo
m

io
itu

 k
or

ke
ak

ou
lu

n
er

i
te

lm
al

lis
uu

tta
 ja

 s
itä

 v
äl

ite
tä

än
tie

to
a

ko
rk

ea
ko

ul
un

 to
im

ijo
ille

m
en

et
te

lyt
ap

oj
a

er
i

he
nk

ilö
st

ö-
he

nk
ilö

st
ör

yh
m

iä
 ja

 o
pi

sk
el

ijo
ita

,
sa

tu
nn

ai
se

st
i.

Er
i t

oi
m

ijo
id

en
 ti

e-
ja

 jä
rje

st
el

m
än

 tu
ot

ta
m

at
ry

hm
ille

 s
uu

nn
at

un
 ti

ed
on

 tu
ot

-
ei

kä
 ti

et
oa

 v
äl

ite
tä

 k
or

ke
ak

ou
lu

n
do

nt
ar

pe
ita

 k
or

ke
ak

ou
lu

n
sis

äl
lä

ke
sk

ei
se

t t
ul

ok
se

t o
va

t e
ri

ta
m

ise
en

 ja
 a

na
lys

oi
nt

iin
. K

or
ke

a-
sis

äl
lä

.
ei

 o
le

 ri
itt

äv
äs

ti
ot

et
tu

 h
uo

m
io

on
.

he
nk

ilö
st

ör
yh

m
ie

n
ja

 o
pi

s-
ko

ul
un

 la
ad

un
va

rm
ist

us
ta

 k
os

ke
-

ke
lijo

id
en

 s
aa

ta
vil

la
.

va
 s

isä
in

en
 v

ie
st

in
tä

 o
n

ak
tii

vis
ta

.

67

KO
HT

EE
T

KR
IT

EE
RI

T
PU

UT
TU

VA
AL

KA
VA

KE
HI

TT
YV

Ä
ED

IS
TY

NY
T

5
b)

 k
or

ke
ak

ou
lu

n
ul

ko
ist

en
La

ad
un

va
rm

ist
us

jä
rje

st
el

m
äs

sä
 e

i
Ul

ko
ist

en
 s

id
os

ry
hm

ie
n

nä
kö

ku
lm

ia
Ul

ko
ise

t s
id

os
ry

hm
ät

 o
n

m
ää

rit
el

ty
Ko

rk
ea

ko
ul

un
 la

ad
un

va
rm

ist
us

ta
sid

os
ry

hm
ie

n
nä

kö
ku

lm
ist

a
ol

e
hu

om
io

itu
 k

or
ke

ak
ou

lu
n

ul
ko

ist
en

ei
 o

le
 ri

itt
äv

äs
ti

ot
et

tu
 h

uo
m

io
on

ja
 n

iid
en

 ti
ed

on
ta

rp
ee

t o
n

ot
et

tu
ko

sk
ev

a
ul

ko
in

en
 v

ie
st

in
tä

 o
n

ak
-

sid
os

ry
hm

ie
n

nä
kö

ku
lm

ia
, e

ik
ä

tie
-

la
ad

un
va

rm
ist

us
jä

rje
st

el
m

än
 s

uu
n-

se
lvä

st
i h

uo
m

io
on

. L
aa

du
nv

ar
m

is-
tii

vis
ta

 ja
 ti

et
oa

 v
äl

ite
tä

än
 s

uu
nn

a-
to

a
 v

äl
ite

tä
 u

lk
oi

sil
le

 s
id

os
ry

hm
ille

.
ni

tte
lu

ss
a

ja
 ja

tk
uv

as
sa

 k
eh

itt
äm

i-
tu

sjä
rje

st
el

m
än

 to
im

in
ta

 ja
 k

es
-

tu
st

i j
a

ta
rk

oi
tu

ks
en

m
uk

ai
se

st
i

m
ise

ss
ä.

 T
ie

do
n

vä
lit

tä
m

in
en

 u
l-

ke
ise

t t
ul

ok
se

t o
va

t t
är

ke
im

pi
en

ul
ko

isi
lle

 s
id

os
ry

hm
ille

.
ul

ko
isi

lle
 s

id
os

ry
hm

ille
 o

n
sa

tu
n-

yh
te

ist
yö

ku
m

pp
an

ei
de

n
ja

 s
id

os
-

na
ist

a.
ry

hm
ie

n
sa

at
av

illa
.

6.
 L

aa
du

nv
ar

m
ist

us
jä

rje
st

el
m

än
Ko

rk
ea

ko
ul

ul
la

 e
i o

le
 k

äs
ity

st
ä

Ko
rk

ea
ko

ul
ul

la
 o

n
he

ik
ko

 k
ok

o-
Ko

rk
ea

ko
ul

u
se

ur
aa

 la
ad

un
va

rm
is-

Ko
rk

ea
ko

ul
u

se
ur

aa
, a

rv
io

i j
a

ke
hi

t-
to

im
in

na
n

se
ur

an
ta

, a
rv

io
in

ti
ja

la
ad

un
va

rm
ist

us
jä

rje
st

el
m

än
na

isk
äs

ity
s

la
ad

un
va

rm
ist

us
-

tu
sjä

rje
st

el
m

än
 to

im
in

ta
a

ja
 s

en
tä

ä
sy

st
em

aa
tti

se
st

i l
aa

du
nv

ar
m

ist
us

-
ja

tk
uv

a
ke

hi
ttä

m
in

en
to

im
in

na
st

a,
 e

ik
ä

sit
ä

se
ur

at
a

jä
rje

st
el

m
än

 to
im

in
na

st
a.

 S
en

ke
hi

ttä
m

in
en

 o
n

su
un

ni
te

lm
al

lis
-

jä
rje

st
el

m
än

 to
im

in
ta

a
ja

 o
n

la
aj

al
ti

ta
i

ke
hi

te
tä

.
to

im
in

ta
a

ei
 ju

ur
ik

aa
n

se
ur

at
a,

ta
 ja

 d
ok

um
en

to
itu

a.
tie

to
in

en
 s

en
 to

im
in

na
n

er
ila

isi
st

a
ei

kä
 k

eh
itt

äm
ise

ss
ä

ol
e

su
un

ni
-

va
ik

ut
uk

sis
ta

 ja
 s

eu
ra

uk
sis

ta
.

te
lm

al
lis

uu
tta

.

7.
 L

aa
du

nv
ar

m
ist

us
jä

rje
st

el
m

än
Ko

rk
ea

ko
ul

un
 to

im
in

to
ih

in
 s

isä
lty

y
Os

aa
n

ko
rk

ea
ko

ul
un

 to
im

in
no

ist
a

La
ad

un
va

rm
ist

us
 k

at
ta

a
su

ur
en

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

ä
ka

t-
ko

ko
na

isu
us

va
in

 y
ks

itt
äi

siä
 ja

 to
isi

st
aa

n
er

illi
siä

sis
äl

ty
y

la
ad

un
va

rm
ist

uk
se

n
m

e-
 o

sa
n

ko
rk

ea
ko

ul
un

 to
im

in
no

ist
a.

ta
a

ka
ik

ki
 k

or
ke

ak
ou

lu
n

to
im

in
no

t.
la

ad
un

va
rm

ist
uk

se
n

m
en

et
te

ly-
ne

tte
lyt

ap
oj

a.
ta

po
ja

.
La

ad
un

va
rm

ist
us

jä
rje

st
el

m
än

La
ad

un
va

rm
ist

us
jä

rje
st

el
m

än
La

ad
un

va
rm

ist
us

jä
rje

st
el

m
än

va
ik

ut
ta

vu
ud

es
ta

 to
im

in
na

n
ke

-
va

ik
ut

ta
vu

ud
es

ta
 to

im
in

na
n

ke
-

va
ik

ut
ta

vu
ud

es
ta

 to
im

in
na

n
ke

-
hi

ttä
m

ise
en

 o
n

se
lk

eä
ä

nä
yt

tö
ä.

tä
m

ise
en

 o
n

sy
st

em
aa

tti
st

a
ja

hi
ttä

m
ise

en
 o

n
vä

hä
n

nä
yt

tö
jä

.
ja

tk
uv

aa
 n

äy
ttö

ä.
La

ad
un

va
rm

ist
uk

se
n

m
en

et
te

ly-
La

ad
un

va
rm

ist
uk

se
n

m
en

et
te

ly-
ta

va
t m

uo
do

st
av

at
 m

el
ko

 h
yv

in
La

ad
un

va
rm

ist
uk

se
n

m
en

et
te

lyt
av

at
ta

va
t e

ivä
t m

uo
do

st
a

to
im

iva
a

ja
to

im
iva

n
jä

rje
st

el
m

är
ak

en
te

en
.

m
uo

do
st

av
at

 d
yn

aa
m

ise
n

ko
ko

na
i-

yh
te

nä
ist

ä
jä

rje
st

el
m

ää
.

su
ud

en
.

TIIVISTELMÄ	

Julkaisija
Korkeakoulujen arviointineuvosto

Julkaisun nimi
Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän auditointi

Tekijät	
Paavo Okko, Helena Immonen, Seppo Kolehmainen, Kirsi Levä, Milja Seppälä, Matti Kajaste & Kirsi Mustonen

Tiivistelmä
Korkeakoulujen arviointineuvoston toteuttaman Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän auditoin­
nin tavoitteena oli:
■	 selvittää, mitä laadullisia tavoitteita korkeakoulu on toiminnalleen asettanut,
■	 arvioida, millaisilla prosesseilla ja menettelytavoilla korkeakoulu ylläpitää ja kehittää koulutuksen ja muun toi­

minnan laatua, ja
■	 arvioida, toimiiko laadunvarmistus korkeakoulussa tarkoitetulla tavalla, tuottaako laadunvarmistusjärjestelmä toi­

minnan kehittämisen kannalta tarkoituksenmukaista tietoa ja johtaako se vaikuttaviin, laatua parantaviin kehittä­
mistoimenpiteisiin.
Auditointi perustui Maanpuolustuskorkeakoulun ennalta toimittamaan auditointiaineistoon ja Helsingissä 12.–14

.10.2010 toteutettuun auditointivierailuun.
Maanpuolustuskorkeakoululla on vastuut selkeästi osoittava, monipuolisesti dokumentoitu laadunvarmistusjärjes­

telmä, joka on hyvin kytketty korkeakoulun strategiseen johtamiseen ja kehittämiseen. Laadunvarmistusjärjestelmän
ytimen muodostavat prosessit, palautejärjestelmä ja itsearvioinnit ja riskienhallinta, jotka on integroitu hyvin joh­
tamiseen. Korkeakoulun johto on sitoutunut laadunvarmistuksen kehittämiseen, ja johtamisjärjestelmä ohjaa koko
henkilöstön osallistumaan laadunvarmistustyöhön. Tutkintoon johtavan koulutuksen laadunvarmistuksella on pitkät
perinteet. Opetuksen laadunvarmistus yhdessä opetuksen tuen ja opiskelijapalvelujen kanssa muodostavat tehokkaan
ja toimivan kokonaisuuden. Sotilashenkilöstön urakehityksen tukeminen ja osaamisen kehittäminen on sisällytetty
hyvin toimintaperiaatteisiin. Vuosittain toteutettava itsearviointiprosessi kytkee laadunvarmistuksen hyvin johtami­
seen ja tuo sen lähellä organisaation arkista työtä. Avoin ja keskusteleva laatukulttuuri auttaa tunnistamaan kehittä­
miskohteita.

Auditointiryhmä esittää Maanpuolustuskorkeakoululle mm. seuraavia kehittämissuosituksia:
■	 Laadunvarmistuksen dokumentaation kehittäminen Toimintakäsikirjaa pidemmälle niin, että lukuisten asiakirjo­

jen rooli tulisi nykyistä selkeämmäksi, edistäisi dokumentaation käytettävyyttä.
■	 Tietojärjestelmien käytettävyyden parantamisella voidaan edistää toiminnan laatua.
■	 Tulosohjauksen tueksi olisi hyvä kehittää yhteismitallista tuloksellisuusmittaristoa johdon käyttöön sekä laitosten

keskinäiseen oppimiseen.
■	 Vaikka prosessit on kattavasti kuvattu, niiden jalkauttaminen käytännön toimintaan on edelleen korkeakoulun

haasteena.
■	 Sotatieteellisen tutkimuksen arvioinnin järjestäminen sekä muiden tieteenalojen hyvien käytänteiden omaksu­

minen on suositeltava tapa edistää tutkimuksen laadunvarmistusta.
■	 Korkeakoulun yhteiskunnallista vaikuttavuutta voisi edistää puolustusvoimien ulkopuolisten sidosryhmien kanssa

tapahtuvan yhteistyön kehittämisellä muun muassa lisäämällä palautteen antamisen mahdollisuuksia.
■	 Siviilihenkilöstön urasuunnittelu ja osaamisen kehittämisen tulisi ottaa nykyistä vahvemmin huomioon laadun­

varmistusjärjestelmässä.
■	 Koulutuksesta kootun palautteen perusteella tehtyjen toimenpiteiden nykyistä parempi seuranta ja viestiminen

palautteen antajille vahvistaisivat palautemotivaatiota.
Korkeakoulujen arviointineuvosto päätti kokouksessaan 24.2.2011 auditointiryhmän esitykseen ja auditointi­

raporttiin perustuen, että Maanpuolustuskorkeakoulu täyttää laadunvarmistusjärjestelmän kokonaisuudelle ja perus­
tehtävien laadunvarmistukselle asetetut kriteerit. Auditointi on voimassa kuusi vuotta.

Avainsanat
Arviointi, auditointi, laadunvarmistus, laatu, korkeakoulut, yliopisto

SAMMANDRAG

Utgivare
Rådet för utvärdering av högskolorna

Publikation
Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän auditointi
(Auditering av kvalitetssäkringssystemet vid Försvarshögskolan)

Författare	
Paavo Okko, Helena Immonen, Seppo Kolehmainen, Kirsi Levä, Milja Seppälä, Matti Kajaste & Kirsi Mustonen

Abstrakt
Målet för den auditering av kvalitetssäkringssystemet vid Försvarshögskolan, som Rådet för utvärdering av hög­
skolorna genomförde, var att
■	 klarlägga vilka kvalitetskrav högskolan har ställt på sin verksamhet,
■	 bedöma genom vilka processer och metoder högskolan upprätthåller och utvecklar kvaliteten på utbildningen

och den övriga verksamheten, och
■	 bedöma om kvalitetssäkringen vid högskolan fungerar på avsett sätt, om högskolans kvalitetssäkringssystem

frambringar ändamålsenlig information med tanke på utvecklingen av verksamheten och huruvida systemet ger
upphov till effektiva, kvalitetshöjande utvecklingsåtgärder.
Auditeringen grundade sig på det auditeringsmaterial som Försvarshögskolan hade lämnat in på förhand och det

auditeringsbesök som genomfördes i Helsingfors den 12–14 oktober 2010.
Försvarshögskolans har ett grundligt dokumenterat kvalitetssäkringssystem där ansvarsfördelningen fastställs klart

och tydligt. Systemet är förankrat i högskolans strategiska ledning och utveckling. Kärnan i kvalitetssäkringssystemet
utgörs av processer, responsrutiner, riskhantering och självutvärderingar som har integrerats väl i ledningen. Hög­
skolans ledning har förbundit sig till att utveckla kvalitetssäkringen, och ledningssystemet engagerar hela personalen
i kvalitetsarbetet. Inom den examensinriktade utbildningen har kvalitetssäkring tillämpats redan länge. Kvalitets­
säkringen inom undervisningen i kombination med undervisningens stödfunktioner och studerandeservicen bildar
en effektiv och fungerande helhet. Stödet till militärers karriärutveckling och kompetensutveckling har integrerats
väl i verksamhetsprinciperna. Genom självutvärderingen som genomförs varje år länkar man kvalitetssäkringen till
ledningen och organisationens vardag. En öppen och kommunikativ kvalitetskultur bidrar till att utvecklingsbehoven
identifieras.

Auditeringsgruppen lägger fram bl.a. följande utvecklingsrekommendationer för Försvarshögskolan:
■	 Dokumentationen av kvalitetssäkringen bör vidareutvecklas från verksamhetshandboken så att de många olika

dokumentens roll förtydligas, vilket gör dokumentationen mer användbar.
■	 Genom att förbättra datasystemens användbarhet kan man höja verksamhetens kvalitet.
■	 Samordnade resultatmätare som stödjer resultatstyrningen bör utarbetas till stöd för ledningen och för lärande

mellan institutionerna.
■	 Trots att processerna beskrivs i detalj tampas högskolan fortfarande med att förankra dem i den praktiska verk­

samheten.
■	 Utvärdering av den militärvetenskapliga forskningen och tillämpning av god praxis från andra vetenskaps­

områden rekommenderas som medel för att förbättra kvalitetssäkringen inom forskningen.
■	 Högskolans slagkraft i samhället kan stärkas genom utveckling av samarbetet med intressenter utanför för­

svarsmakten bl.a. genom att utöka möjligheterna till att ge respons.
■	 Karriärplaneringen och kompetensutvecklingen av den civila personalen bör beaktas bättre i kvalitetssäkrings­

systemet.
■	 Bättre uppföljning av åtgärder som vidtagits till följd av responsen på utbildningen och återkoppling till dem

som gett respons höjer motivationen att ge respons.
Utgående från auditeringsrapporten och på auditeringsgruppens framställan beslöt Rådet för utvärdering av

högskolorna vid sitt möte den 24 februari 2011 att kvalitetssäkringssystemet vid Försvarshögskolan uppfyller de
kriterier som har ställts upp för kvalitetssäkringssystemet som helhet och för kvalitetssäkringen av de grundläggande
funktionerna. Auditeringen gäller i sex år.

Nyckelord
Utvärdering, auditering, högskolor, kvalitet, kvalitetssäkring, universitet

ABSTRACT	

Published by
The Finnish Higher Education Evaluation Council FINHEEC

Name of publication
Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän auditointi
(Audit of the quality assurance system of the National Defence University)

Authors	
Paavo Okko, Helena Immonen, Seppo Kolehmainen, Kirsi Levä, Milja Seppälä, Matti Kajaste & Kirsi Mustonen

Abstract
The aims of the audit of the National Defence University quality assurance system were:
■	 to determine what qualitative aims the higher education institution has set for its operations,
■	 to evaluate what processes and procedures the higher education institution uses to maintain and develop the

quality of its education and other activities, and
■	 to evaluate whether the quality assurance system functions in the higher education institution in the intended

manner, whether it produces appropriate information for developing the activities, and whether it leads to
effective development measures for improving quality.
The audit was based on the preliminary auditing material provided by the HEI and an auditing visit that took

place on 12–14 October 2010.
The National Defence University has a quality assurance system in which the division of responsibilities has

been clearly defined and which is documented in comprehensive manner. The QA system is deeply integrated into
the strategic management and development of the HEI. The core of the QA system is formed by processes, the
feedback system, self-evaluations, risk management, which are well-integrated into the management practices. The
management of the HEI is committed to the development of the quality assurance system, and the management
system encourages the entire staff to participate in quality assurance work. Quality assurance of the degree education
at the HEI has long traditions. The quality assurance on education together with teaching support and student ser­
vices form an efficient and functioning whole. Supporting the career and competence development of the military
personnel has been included in a viable manner in the operating principles. The annual self-evaluation process links
quality assurance closely with management and brings quality assurance close to the organisation’s daily work. An
open and interactive quality assurance culture helps indentify development needs.

The audit team presents the following development recommendations to the National Defence University:
■	 Developing the quality assurance documentation further than the operating manual so that the role of the

various documents would be clearer would make the documentation more user friendly.
■	 The improvement of the usability of the information systems can improve the quality of operations.
■	 To support management by performance, it would be useful to introduce commensurable performance indica­

tors both for the management and to benefit mutual learning between departments.
■	 Although the processes are comprehensively described, bringing the processes into practice remains a challenge

for the HEI.
■	 Arranging for the evaluation of military research and the adoption of best practices from other academic discip­

lines is a recommended way of promoting quality assurance in research.
■	 The societal impact of the HEI could be enhanced through improved collaboration with stakeholders external

to the Defence Forces by, for example, increasing opportunities for receiving feedback.
■	 The career planning and competence development of the civilian personnel should be better acknowledged

than currently in the quality assurance system.
■	 Better follow-up on actions undertaken on the basis of feedback provided and communicating on these actions

to those providing feedback would increase the motivation to provide feedback.
In its meeting on 24 February 2011, FINHEEC decided, based on the proposal and report of the audit group,

that the quality assurance system of the National Defence University meets the criteria set by FINHEEC for quality
assurance systems as a whole and the quality assurance of its basic tasks. The audit certificate is valid for six years.

Keywords
Evaluation, auditing, quality assurance, quality, higher education institutions, university

KORKEAKOULUJEN ARVIOINTINEUVOSTON JULKAISUJA
PL 133, 00171 HELSINKI • Puh. 09-1607 6913 • Fax 09-1607 6911 • www.kka.fi

1:2000 Lehtinen, E., Kess, P., Ståhle, P. & Urponen, K.: Tampereen yliopiston opetuksen arviointi
2:2000 Cohen, B., Jung, K. & Valjakka, T.: From Academy of Fine Arts to University. Same name, wider ambitions
3:2000 Goddard, J., Moses, I., Teichler, U., Virtanen, I. & West, P.: External Engagement and Institutional Adjustment:

An Evaluation of the University of Turku
4:2000 Almefelt, P., Kekäle, T., Malm, K., Miikkulainen, L. & Pehu-Voima, S.: Audit of Quality Work. Swedish

Polytechnic, Finland
5:2000 Harlio, R., Harvey, L., Mansikkamäki. J., Miikkulainen, L. & Pehu-Voima, S.: Audit of Quality Work. Central

Ostrobothnia Polytechnic
6:2000 Moitus, S. (toim.): Yliopistokoulutuksen laatuyksiköt 2001–2003
7:2000 Liuhanen, A.-M. (toim.): Neljä aikuiskoulutuksen laatuyliopistoa 2001–2003
8:2000 Hara, V. , Hyvönen, R. , Myers, D. & Kangasniemi, J. (Eds.): Evaluation of Education for the Information

Industry
9:2000 Jussila, J. & Saari, S. (Eds.): Teacher Education as a Future-moulding Factor. International Evaluation of

Teacher Education in Finnish Universities
10:2000 Lämsä, A. & Saari, S. (toim.): Portfoliosta koulutuksen kehittämiseen. Ammatillisen opettajankoulutuksen

arviointi
11:2000 Korkeakoulujen arviointineuvoston toimintasuunnitelma 2000–2003
12:2000 Finnish Higher Education Evaluation Council Action Plan for 2000–2003
13:2000 Huttula, T. (toim.): Ammattikorkeakoulujen koulutuksen laatuyksiköt 2000
14:2000 Gordon, C., Knodt, G., Lundin, R., Oger, O. & Shenton, G.: Hanken in European Comparison. EQUIS

Evaluation Report
15:2000 Almefelt, P., Kekäle, T., Malm, K., Miikkulainen, L. & Kangasniemi, J.: Audit of Quality Work. Satakunta

Polytechnic
16:2000 Kells, H.R., Lindqvist, O. V. & Premfors, R.: Follow-up Evaluation of the University of Vaasa. Challenges of a

small regional university
17:2000 Mansikkamäki, J., Kekäle, T., Miikkulainen, L. , Stone, J., Tolppi, V.-M. & Kangasniemi, J.: Audit of Quality Work.

Tampere Polytechnic
18:2000 Baran, H., Gladrow, W. , Klaudy, K. , Locher, J. P. , Toivakka, P. & Moitus, S.: Evaluation of Education and

Research in Slavonic and Baltic Studies
19:2000 Harlio, R. , Kekäle, T. , Miikkulainen, L. & Kangasniemi, J.: Laatutyön auditointi. Kymenlaakson ammatti-

korkeakoulu
20:2000 Mansikkamäki, J., Kekäle, T., Kähkönen, J., Miikkulainen, L., Mäki, M. & Kangasniemi, J.: Laatutyön auditointi.

Pohjois-Savon ammattikorkeakoulu
21:2000 Almefelt, P., Kantola, J., Kekäle, T., Papp, I., Manninen, J. & Karppanen, T.: Audit of Quality Work. South Carelia

Polytechnic

1:2001 Valtonen, H.: Oppimisen arviointi Sibelius-Akatemiassa
2:2001 Laine, 1., Kilpinen, A., Lajunen, L., Pennanen, J., Stenius, M., Uronen, P. & Kekäle, T.: Maanpuolustuskorkea-

koulun arviointi
3:2001 Vähäpassi, A. (toim.): Erikoistumisopintojen akkreditointi
4:2001 Baran, H., Gladrow, W. , Klaudy, K. , Locher, J. P. , Toivakka, P. & Moitus, S.: |kspertiza obrazowaniq i

nau^no-issledowatelxskoj raboty w oblasti slawistiki i baltistiki (Ekspertiza
obrazovanija i nauc’´no-issledovatelskoj raboty v oblasti slavistiki i baltistiki)

5:2001 Kinnunen, J.: Korkeakoulujen alueellisen vaikuttavuuden arviointi. Kriteerejä vuorovaikutteisuuden
arvottamiselle

6:2001 Löfström, E.: Benchmarking korkeakoulujen kieltenopetuksen kehittämisessä
7:2001 Kaartinen-Koutaniemi, M.: Korkeakouluopiskelijoiden harjoittelun kehittäminen. Helsingin yliopiston,

Diakonia-ammattikorkeakoulun ja Lahden ammattikorkeakoulun benchmarking-projekti
8:2001 Huttula, T. (toim.): Ammattikorkeakoulujen aluekehitysvaikutuksen huippuyksiköt 2001
9:2001 Welander, C. (red.): Den synliga yrkeshögskolan. Ålands yrkeshögskola.

10:2001 Valtonen, H.: Learning Assessment at the Sibelius Academy
11:2001 Ponkala, O. (toim.): Terveysalan korkeakoulutuksen arvioinnin seuranta
12:2001 Miettinen, A. & Pajarre, E.: Tuotantotalouden koulutuksen arvioinnin seuranta

13:2001 Moitus, S., Huttu, K., Isohanni, I., Lerkkanen, J., Mielityinen, I., Talvi, U., Uusi-Rauva, E. & Vuorinen, R.:
Opintojen ohjauksen arviointi korkeakouluissa

14:2001 Fonselius, J., Hakala, M.K. & Holm, K. : Evaluation of Mechanical Engineering Education at
Universities and Polytechnics

15:2001 Kekäle, T. (ed.): A Human Vision with Higher Education Perspective.Institutional Evaluation of the
Humanistic Polytechnic

1:2002 Kantola, I. (toim.): Ammattikorkeakoulun jatkotutkinnon kokeilulupahakemusten arviointi
2:2002 Kallio, E.: Yksilöllisiä heijastuksia. Toimiiko yliopisto-opetuksen paikallinen itsearviointi?
3:2002 Raivola, R., Himberg, T., Lappalainen, A., Mustonen, K. & Varmola, T.: Monta tietä maisteriksi. Yliopisto-

jen maisteriohjelmien arviointi
4:2002 Nurmela-Antikainen, M., Ropo, E., Sava, I. & Skinnari, S.: Kokonaisvaltainen opettajuus. Steiner-

pedagogisen opettajankoulutuksen arviointi
5:2002 Toikka, M. & Hakkarainen, S.: Opintojen ohjauksen benchmarking tekniikan alan koulutus-

ohjelmissa. Kymenlaakson, Mikkelin ja Pohjois-Savon ammattikorkeakoulut
6:2002 Kess, P., Hulkko, K., Jussila, M., Kallio, U., Larsen, S. , Pohjolainen,T. & Seppälä, K.: Suomen avoin

yliopisto. Avoimen yliopisto-opetuksen arviointiraportti
7:2002 Rantanen, T., Ellä, H., Engblom, L.-Å., Heinonen, J., Laaksovirta, T., Pohjanpalo, L., Rajamäki, T.&

Woodman, J.: Evaluation of Media and Communication Studies in Higher Education in Finland
8:2002 Katajamäki, H., Artima, E., Hannelin, M., Kinnunen, J., Lyytinen, H. K., Oikari, A. & Tenhunen, M.-L.:

Mahdollinen korkeakouluyhteisö. Lahden korkeakouluyksiköiden alueellisen vaikuttavuuden arviointi
9:2002 Kekäle, T. & Scheele, J.P: With care. Institutional Evaluation of the Diaconia Polytechnic

10:2002 Härkönen, A., Juntunen, K. & Pyykkönen, E.-L. : Kajaanin ammattikorkeakoulun yrityspalveluiden
benchmarking

11:2002 Katajamäki, H. (toim.): Ammattikorkeakoulut alueidensa kehittäjinä.Näkökulmia ammatti-
korkeakoulujen aluekehitystehtävän toteutukseen

12:2002 Huttula, T. (toim.): Ammattikorkeakoulujen koulutuksen laatuyksiköt 2002–2003
13:2002 Hämäläinen, K. & Kaartinen-Koutaniemi, M. (toim.): Benchmarking korkeakoulujen

kehittämisvälineenä
14:2002 Ylipulli-Kairala, K. & Lohiniva, V. (eds.): Development of Supervised Practice in Nurse Education. Oulu

and Rovaniemi Polytechnics
15:2002 Löfström, E., Kantelinen, R., Johnson, E., Huhta, M., Luoma, M., Nikko, T., Korhonen, A., Penttilä, J.,

Jakobsson, M. & Miikkulainen, L.: Ammattikorkeakoulun kieltenopetus tienhaarassa. Kielten-
opetuksen arviointi Helsingin ja Keski-Pohjanmaan ammattikorkeakouluissa

16:2002 Davies, L., Hietala, H., Kolehmainen, S., Parjanen, M. & Welander, C.: Audit of Quality Work. Vaasa
Polytechnic

17:2002 Sajavaara, K., Hakkarainen, K. , Henttonen, A., Niinistö, K., Pakkanen, T. , Piilonen, A.-R. & Moitus, S.:
Yliopistojen opiskelijavalintojen arviointi

18:2002 Tuomi, O. & Pakkanen, P.: Towards Excellence in Teaching. Evaluation of the Quality of Education and
the Degree Programmes in the University of Helsinki

1:2003 Sarja, A., Atkin, B. & Holm, K.: Evaluation of Civil Engineering Education at Universities and
Polytechnics

2:2003 Ursin, J. (toim.): Viisi aikuiskoulutuksen laatuyliopistoa 2004–2006
3:2003 Hietala, H., Hintsanen, V., Kekäle, T., Lehto, E., Manninen, H. & Meklin, P.: Arktiset haasteet ja

mahdollisuudet. Rovaniemen ammattikorkeakoulun kokonaisarviointi
4:2003 Varis, T. & Saari, S. (Eds.): Knowledge Society in Progress – Evaluation of the Finnish Electronic

Library – FinELib
5:2003 Parpala, A. & Seppälä, H. (toim.): Yliopistokoulutuksen laatuyksiköt 2004–2006
6:2003 Kettunen, P., Carlsson, C., Hukka, M., Hyppänen, T., Lyytinen, K., Mehtälä, M., Rissanen, R., Suviranta, L.

& Mustonen, K.: Suomalaista kilpailukykyä liiketoimintaosaamisella. Kauppatieteiden ja liiketalouden
korkeakoulutuksen arviointi

7:2003 Kauppi, A. & Huttula, T. (toim.): Laatua ammattikorkeakouluihin
8:2003 Parjanen, M. : Amerikkalaisen opiskelija-arvioinnin soveltaminen suomalaiseen yliopistoon

9:2003 Sarala, U. & Seppälä, H.: (toim.): Hämeen ammattikorkeakoulun kokonaisarviointi
10:2003 Kelly‚ J., Bazsa, G. & Kladis, D.: Follow-up review of the Helsinki University of Technology
11:2003 Goddard, J., Asheim, B., Cronberg, T. & Virtanen, I.: Learning Regional Engagement. A Re-evaluation of

the Third Role of Eastern Finland universities
12:2003 Impiö, 1., Laiho, U.-M., Mäki, M., Salminen, H., Ruoho, K.,Toikka, M. & Vartiainen, P.: Ammatti-

korkeakoulut aluekehittäjinä. Ammattikorkeakoulujen aluekehitysvaikutuksen huippuyksiköt 2003–
2004

13:2003 Cavallé, C., de Leersnyder, J.-M., Verhaegen, P. & Nataf, J.-G. : Follow-up review of the Helsinki School
of Economics. An EQUIS re-accreditation

14:2003 Kantola, I. (toim.): Harjoittelun ja työelämäprojektien benchmarking
15:2003 Ala-Vähälä, T.: Hollannin peili. Ammattikorkeakoulujen master-tutkinnot ja laadunvarmistus
16:2003 Goddard, J., Teichler, U., Virtanen, I., West, P. & Puukka, J.: Progressing external engagement. A re-

evaluation of the third role of the University of Turku
17:2003 Baran, H., Toivakka, P. & Järvinen, J.: Slavistiikan ja baltologian koulutuksen ja tutkimuksen arvioinnin

seuranta

1:2004 Kekäle, T., Heikkilä, J., Jaatinen, P., Myllys, H., Piilonen, A.-R., Savola, J., Tynjälä, P. & Holm, K.:
Ammattikorkeakoulujen jatkotutkintokokeilu. Käynnistysvaiheen arviointi

2:2004 Ekholm, L., Stenius, M., Huldin, H., Julkunen, I., Parkkonen, J., Löfström, E., Metsä, K.: NOVA ARCADA –
Sammanhållning, decentralisering, gränsöverskridande. Helhetsutvärdering av Arcada – Nylands
svenska yrkeshögskola 2003

3:2004 Hautala, J.: Tietoteollisuusalan koulutuksen arvioinnin seuranta
4:2004 Rauhala, P., Karjalainen, A., Lämsä, A.-M., Valkonen, A., Vänskä, A. & Seppälä, H.: Strategiasta

koulutuksen laatuun. Turun ammattikorkeakoulun kokonaisarviointi
5:2004 Murto, L., Rautniemi, L., Fredriksson, K., Ikonen, S., Mäntysaari, M., Niemi, L., Paldanius, K., Parkkinen,

T., Tulva, T., Ylönen, F. & Saari, S.: Eettisyyttä, elastisuutta ja elämää. Yliopistojen sosiaalityön ja
ammattikorkeakoulujen sosiaalialan arviointi yhteistyössä työelämän kanssa

6:2004 Ståhle, P., Hämäläinen, K., Laiho, K., Lietoila, A., Roiha, J., Weijo, U. & Seppälä, H.:Tehokas järjestelmä –
elävä dialogi. Helian laatutyön auditointi

7:2004 Korkeakoulujen arviointineuvoston toimintakertomus 2000–2003
8:2004 Luopajärvi, T., Hauta-aho, H., Karttunen, P., Markkula, M., Mutka, U. & Seppälä, H.: Perämerenkaaren

ammattikorkeakoulu? Kemi-Tornion ammattikorkeakoulun kokonaisarviointi
9:2004 Moitus, S. & Seppälä, H.: Mitä hyötyä arvioinneista? Selvitys Korkeakoulujen arviointineuvoston

1997–2003 toteuttamien koulutusala-arviointien käytöstä
10:2004 Moitus, S. & Saari, S.: Menetelmistä kehittämiseen. Korkeakoulujen arviointineuvoston arviointi-

menetelmät vuosina 1996–2003
11:2004 Pratt, J., Kekäle, T., Maassen, P., Papp, I., Perellon, J. & Uitti, M.: Equal, but Different – An Evaluation of

the Postgraduate Studies and Degrees in Polytechnics – Final Report

1:2005 Niinikoski, S. (toim.): Benchmarking tutkintorakennetyön työkaluna
2:2005 Ala-Vähälä, T.: Korkeakoulutuksen ulkoisen laadunvarmistuksen järjestelmät Ranskassa
3:2005 Salminen, H. & Kajaste, M. (toim.): Laatua, innovatiivisuutta ja proaktiivisuutta. Ammatti-

korkeakoulujen koulutuksen laatuyksiköt 2005–2006
4:2005 Korkeakoulujen laadunvarmistusjärjestelmien auditointi. Auditointikäsikirja vuosille 2005–2007
5:2005 Auditering av högskolornas kvalitetssäkringssystem. Auditeringshandbok för åren 2005–2007

1:2006 Dill, D.D., Mitra, S. K., Siggaard Jensen, H., Lehtinen, E., Mäkelä, T., Parpala, A., Pohjola, H., Ritter, M. A.
& Saari, S.: PhD Training and the Knowledge-Based Society. An Evaluation of Doctoral Education in
Finland

2:2006 Antikainen, E.-L., Honkonen, R., Matikka, O., Nieminen, P., Yanar, A. & Moitus, S.: Mikkelin ammatti-
korkeakoulun laadunvarmistusjärjestelmän auditointi

3:2006 Kekäle, T., Ilolakso, A., Katajavuori, N., Toikka, M. & Isoaho, K.: Kuopion yliopiston laadunvarmistus-
järjestelmän auditointi

4:2006 Audits of Quality Assurance Systems of Finnish Higher Education Institutions. Audit Manual for
2005–2007

5:2006 Rauhala, P., Kotila, H., Linko, L., Mulari, O., Rautonen, M. & Moitus, S.; Keski-Pohjanmaan ammatti-
korkeakoulun laadunvarmistusjärjestelmän auditointi

6:2006 Hämäläinen, K., Kantola, I., Marttinen, R., Meriläinen, M., Mäki, M. & Isoaho, K.: Jyväskylän ammatti-
korkeakoulun laadunvarmistusjärjestelmän auditointi

7:2006 Kekäläinen, H.: (toim.)Neljä aikuiskoulutuksen laatuyliopistoa 2007–2009
8:2006 Yliopistokoulutuksen laatuyksiköt 2007–2009
9:2006 Ojala, I. & Vartiainen, P.: Kolmen yliopiston opetuksen kehittämistoiminnan vaikuttavuus. Lapin

yliopiston, Lappeenrannan teknillisen yliopiston ja Vaasan yliopiston opetuksen kehittämistoiminnan
vaikuttavuuden benchmarking-arviointi

10:2006 Lappalainen, M. & Luoto, L.: Opetussuunnitelmaprosessit yliopistoissa
11:2006 Levänen, K., Tervonen, S., Suhonen, M. & Stigell, L.: Verkko-opintojen mitoituksen arviointi
12:2006 Vuorela, P., Kallio, U., Pohjolainen, T., Sylvander, T. & Kajaste, M.; Avoimen yliopiston arvioinnin seuranta-

raportti
13:2006 Käyhkö, R., Hakamäki, S., Kananen, M., Kavonius, V., Pirhonen, J., Puusaari, P., Kajaste, M. & Holm, K.:

Uudenlaista sankaruutta. Ammattikorkeakoulujen aluekehitysvaikutuksen huippuyksiköt 2006–2007
14:2006 Malm, K., Lavonius, H., Nystén, P., Santavirta, N. & Cornér, S.: Auditering av Svenska yrkeshögskolans

kvalitetssäkringssystem
15:2006 Papp, I., Carolan, D., Handal, G., Lindesjöö, E., Marttinen, R., Mustonen, V. & Isoaho, K.: Audit of the

quality assurance system of Seinäjoki Polytechnic
16:2006 Alaniska, H. (toim.): Opiskelija opetuksen laadunarvioinnissa.
17:2006 Pyykkö, R., Keränen, P., Lahti, M., Mikkola, A., Paasonen, S. & Holm, K.: Media- ja viestintäalan

seuranta

1:2007 Karppanen, E., Tornikoski, E., Töytäri, R., Urponen, H., Uusitalo, T., Holm, K.: Lahden ammatti-
korkeakoulun laadunvarmistusjärjestelmän auditointi

2:2007 Liljander, J.-P., Heikkilä, J., Lappalainen, M., Nystén, P., Sulameri, T. & Kajaste, M.: Savonia-ammatti-
korkeakoulun laadunvarmistusjärjestelmän auditointi

3:2007 Wahlbin, C., Heikkilä, J., Hellberg, M., Lindroos, P., Nybom, J. & Cornér, S.: Auditering av Svenska
handelshögskolans kvalitetssäkringssystem

4:2007 Jokinen, T., Malinen, H., Mäki, M., Nokela, J., Pakkanen, P. & Kekäläinen, H.: Tampereen teknillisen
yliopiston laadunvarmistusjärjestelmän auditointi

5:2007 Saari, S. (toim.): Korkeakouluopiskelija yhteiskunnallisena toimijana. Kansallinen benchmarking-
arviointi

6:2007 Korkeakoulujen laadunvarmistusjärjestelmien auditointi. Uusinta-auditoinnin käsikirja 2007–2009 –
Auditering av högskolornas kvalitetssäkringssystem. Handbok för förnyad auditering 2007–2009 –
Audits of the quality assurance systems of higher education institutions. Manual for Re-Audits
2007–2009

7:2007 Korkeakoulujen laadunvarmistusjärjestelmien auditointi. Auditointikäsikirja vuosille 2008–2011
8:2007 Seppälä, K., Rinne, R. & Trapp, H. (eds.): Connecting Research and Client. Finnish Experience of

Quality Enhancement in University Lifelong Learning
9:2007 Auditering av högskolornas kvalitetssäkringssystem. Auditeringshandbok för åren 2008–2011

10:2007 Audits of Quality Assurance Systems of Finnish Higher Education Institutions. Audit Manual for
2008–2011

11:2007 Toikka, M., Aarrevaara, T., Isotalo, J., Peltokangas, N., Raij, K., Hiltunen, K. & Holm, K.: Kajaanin
ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

1:2008 Ståhle, P., Karppanen, E., Kiiskinen, N., Okkonen, T., Saxén, H., Uusi-Rauva, E., Holm, K.& Seppälä, H.:
Teknillisen korkeakoulun laadunvarmistusjärjestelmän auditointi

2:2008 Vuorio, E., Huttula, T., Kukkonen, J., Kurtakko, K., Malm, K., Mikkola, A., Mäki, M., Rekilä, E., Yanar, A.,
Kekäläinen, H., Moitus, S. & Mustonen, K.: Helsingin yliopiston laadunvarmistusjärjestelmän auditointi

3:2008 Aaltonen, E., Anoschkin, E., Jäppinen, M., Kotiranta, T., Wrede, G. H. & Hiltunen, K.: Sosiaalityön ja
sosiaalialan koulutuksen nykytila ja kehittämishaasteet – Yliopistojen sosiaalityön ja ammatti-
korkeakoulujen sosiaalialan koulutuksen seuranta-arviointi

4:2008 Leppisaari, I., Ihanainen, P., Nevgi, A., Taskila, V.-M., Tuominen, T. & Saari, S.: Hyvässä kasvussa –
Yhdessä kehittäen kohti ammattikorkeakoulujen laadukasta verkko-opetusta

5:2008 Hiltunen, K. & Kekäläinen, H.: Benchmarking korkeakoulujen laadunvarmistusjärjestelmien kehittämi-
sessä – Laadunvarmistusjärjestelmien benchmarking-hankkeen loppuraportti

6:2008 Rauhala, P., Liljander, J.-P., Mulari, O. & Moitus, S.: Keski-Pohjanmaan ammattikorkeakoulun laadun-
varmistusjärjestelmän uusinta-auditointi

7:2008 Korkeakoulujen arviointineuvoston toimintasuunnitelma 2008–2009
8:2008 Hintsanen, V., Höynälänmaa, M., Järvinen, M.-R., Karjalainen, A., Peltokangas, N. & Hiltunen, K.: Vaasan

ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
9:2008 Rekilä, E., Heikkilä, J., Kääpä, P., Seppälä, M., Virtanen, T., Öberg, J., Moitus, S. & Mustonen, K.: Tampe-

reen yliopiston laadunvarmistusjärjestelmän auditointi
10:2008 Luoma, M., Daniel, H.D., Kristensen, B., Pirttilä, A., Vaisto, L., Wahlén, S., Mustonen, K. & Seppälä, H.:

Audit of the quality assurance system of Helsinki School of Economics
11:2008 Stenius, M. Ansala, L., Heino, J., Käyhkö, R., Lempa, H., Niemelä, J., Holm, K. & Seppälä, H.: Turun

yliopiston laadunvarmistusjärjestelmän auditointi

1:2009 Helander, E., Ahola, J., Huttunen, J., Lahtinen, M., Okko, P., Suomalainen, H., Virtanen, I., Holm, K. &
Mustonen, K.: Lisää yhteistyötä alueiden parhaaksi. Yliopistokeskusten arviointi

2:2009 Saarela, M., Jaatinen, P., Juntunen, K., Kauppi, A., Otala, L., Taskila, V.-M., Holm, K. & Kajaste, M.:
Ammattikorkeakoulujen koulutuksen laatuyksiköt 2008–2009

3:2009 Hiltunen, K. (ed.): Centres of Excellence in Finnish University Education 2010–2012
4:2009 Harmaakorpi, V., Furu, P., Takala, M., Tenhunen, M.-L., Westersund, C. & Holm, K.: Turun kauppakorkea-

koulun laadunvarmistusjärjestelmän auditointi
5:2009 Pirttilä, A., Keränen, P., Pirnes, H., Tiilikka, A.-M., Virtanen, A. & Seppälä, H.: Tampereen ammattikorkea-

koulun laadunvarmistusjärjestelmän auditointi
6:2009 Malinen, H., Hallikainen, J., Karttunen, P., Majander, M., Pudas, M. & Mustonen, K.: Satakunnan

ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
7:2009 Suntioinen, S., Myller, E., Nieminen, P., Pohjolainen, S., Wahlgrén, A., Kajaste, M. & Moitus, S.: Lappeen-

rannan teknillisen yliopiston laadunvarmistusjärjestelmän auditointi
8:2009 Urponen, H., Kinnunen, J., Levä, K., Nieminen, R., Raij, K., Seppälä, M. & Hiltunen, K.: Jyväskylän

yliopiston laadunvarmistusjärjestelmän auditointi
9:2009 Papp, I., Lindesjöö, E., Töytäri, R. & Seppälä, H.: Re-audit of the Quality Assurance System of the

Seinäjoki University of Applied Sciences
10:2009 Kantola, I., Keto, U. & Nykänen, M: Avaimia arvioinnin tehokkaampaan hyödyntämiseen – Turun ja

Mikkelin ammattikorkeakoulujen benchmarking
11:2009 Heikkilä, J., Lappalainen, M., Mulari, O. & Kajaste, M: Savonia-ammattikorkeakoulun laadunvarmistus-

järjestelmän uusinta-auditointi
12:2009 Hulkko, P., Virtanen, A., Lampelo, S., Teckenberg, T., Vieltojärvi, M., Saarilammi, M.-L. & Mustonen, K.:

Diakonia-ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
13:2009 Hiltunen, A.-M, Uusitalo, E., Hietanen, O., Hyyryläinen, T., Kettunen, S. & Söderlund, S.: Dynaaminen

laatunäkemys – kolmen yliopistoverkoston kehittävä vertaisarviointi
14:2009 Moitus, S.: Analyysi korkeakoulujen laadunvarmistusjärjestelmien auditointien tuloksista vuosilta

2005–2008
15:2009 Järvinen, M.-R., Granö, P., Huhtamo, E., Kettunen, A., Laaksonen, E., Holm, K. & Holopainen, H.:

Taideteollisen korkeakoulun laadunvarmistusjärjestelmän auditointi
16:2009 Andersson, Ö., Cornér, S., Heikkilä, J., Huldin, H.,Lejonqvist, G.-B. & Lundin, K.: Auditering av kvalitets-

säkringssystemet vid Högskolan på Åland
17:2009 Antikainen, E.-L., Eskelinen, H., Mäki, M., Nykänen, M., Taskila, V.-M. & Mustonen, K.: Rovaniemen

ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
18:2009 Aarrevaara, T., Toikka, M., Apajalahti, H., Huttula, T., Mäkilä, M., Kajaste, M. & Saarilammi, M.-L: Lapin

yliopiston laadunvarmistusjärjestelmän auditointi

1:2010 Auvinen, P., Kauppi, A., Kotila, H., Loikkanen, A., Markus, A., Holm, K. & Kajaste, M.: Ammatti-
korkeakoulujen koulutuksen laatuyksiköt 2010–2012

2:2010 Hintsanen, V., Luukka, M.-R.,Lounasmeri, T., Majander, M., Renvall, J., Holopainen, H. & Hiltunen, K.:
Turun ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

3:2010 External Review of Finnish Higher Education Evaluation Council. Self-evaluation report
4:2010 Lundqvist, R., Löfström, E., Hokkanen, A., Lindesjöö, E., Westermarck, C.-M., Raaheim, A. & Lundin, K.:

Auditering av kvalitetssäkringssystemet vid Åbo Akademi
5:2010 Korkeakoulujen arviointineuvoston toimintakertomus toimikaudelta 2008–2009
6:2010 Okko, P., Pirttilä, A., Ansala, L., Immonen, H., Uusitalo, T. & Saarilammi, M.-L.: Oulun yliopiston laadun-

varmistusjärjestelmän auditointi
7:2010 Virtanen, T., Ahonen, H., Ahonen, H., Koski, P., Lähteenmäki, J. & Mustonen, K.: Teatterikorkeakoulun

laadunvarmistusjärjestelmän auditointi
8:2010 Korkeakoulujen arviointineuvoston toimintasuunnitelma 2010–2013
9:2010 Rådet för utvärdering av högskolorna: Verksamhetsplan 2010–2013

10:2010 Finnish Higher Education Evaluation Council: Plan of action 2010–2013
11:2010 Karppanen, E., Kiiskinen, N., Urponen, H., Uusi-Rauva, E., Holm, K. & Mattila, J.: Teknillisen korkea-

koulun laadunvarmistusjärjestelmän uusinta-auditointi
12:2010 Varmola, T., Granö, P., Hyvönen, U., Klemettinen, T., Lippus, U., Salo, T., Mattila, J., Seppälä, H.: Sibelius-

Akatemian laadunvarmistusjärjestelmän auditointi
13:2010 Virtanen, A., Aaltonen, M., Markus, A., Oresto, J., Rytkönen, P. & Saarilammi, M.-L.: HAAGA-HELIA

ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
14:2010 Lähdeniemi, M., Hulkko, P., Lappalainen, A., Mäkitalo, J., Suviranta, L. & Mustonen, K.: Kemi-Tornion

ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
15:2010 Moitus, S.: Analysis on FINHEEC Audit Outcomes 2005–2008
16:2010 Korkeakoulujen laatujärjestelmien auditointikäsikirja vuosiksi 2011–2017
17:2010 Niemelä, J., Ahola, S., Blomqvist, C., Juusola, H., Karjalainen, M., Liljander, J.-P., Mielityinen, I.,

Oikarinen, K., Moitus, S. & Mattila, J.: Tutkinnonuudistuksen arviointi 2010
18:2010 Lampelo, S., Kainulainen, S., Turunen, J., Viljanen, J., Yanar, A., Mattila, J. & Saarilammi, M.-L.:

Laurea-ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

1:2011 Tornikoski, E., Korhonen, K., Okkonen, E., Rantakangas, T.-M., Tarkkanen, J., Holm, K. & Mattila, J.:
Saimaan ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

