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

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

www.kka.fi

Helka Urponen • Harri Eskelinen
Mirva Mattila• Merja Saarela • Jukka Vornanen
Sirpa Moitus • Marja-Liisa Saarilammi

Kuvataideakatemian
laadunvarmistusjärjestelmän
auditointi

Kuvataideakatem
ian 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 Kuvataideakatemian auditointiprosessi ja
auditoinnin tulokset.

9 789522 061898

ISBN 978-952-206-189-8 (painettu)
ISBN 978-952-206-190-4 (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.
European 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 Kuvataideakatemialle osallistumisesta audi­
tointiin. Kiitokset myös auditointiryhmän jäsenille asiantuntevasta ja sitoutu­
neesta työstä.

Riitta Pyykkö, professori
Korkeakoulujen arviointineuvoston puheenjohtaja

Sisällys

Auditointiryhmä___7

1	 Auditoinnin tavoitteet ja kohteet_______________________________________ 9
1.1	 Auditoinnin tavoitteet__ 9
1.2	 Auditoinnin kohteet__ 9

2	 Auditointiprosessi__ 11
2.1	 Auditointisopimus__ 11
2.2	 Auditointiaineisto__ 11
2.3	 Auditointivierailu_ ___ 13
2.4	 Auditointiraportin tuottaminen ja rakenne______________________________14

3	 Kuvataideakatemia ja sen laadunvarmistusjärjestelmä_ ___________________ 15
3.1	 Organisaation rakenne ja hallinto_ _____________________________________ 15
3.2	 Kuvataideakatemian missio, visio, arvot ja strategia_ _____________________16
3.3	 Laadunvarmistusjärjestelmä___18
	 3.3.1	 Laadunvarmistusjärjestelmän tavoitteet___________________________18
	 3.3.2	 Laadunvarmistusjärjestelmän kokonaisuus_________________________19

4	 Auditointitulokset__21
4.1	 Korkeakoulun laadunvarmistusjärjestelmän tavoitteiden, toimintojen,
	 toimijoiden sekä vastuiden määrittely ja dokumentaatio__________________21
4.2	 Korkeakoulun perustehtävien laadunvarmistuksen kattavuus
	 ja vaikuttavuus_ ___25
	 4.2.1	 Tutkintotavoitteinen koulutus_ __________________________________25
	 4.2.2	 Tutkimus ja taiteellinen toiminta________________________________ 28
	 4.2.3	 Yhteiskunnallinen vuorovaikutus, vaikuttavuus ja aluekehitystyö____ 34
	 4.2.4	 Tuki- ja palvelutoiminnot__37
	 4.2.5	 Henkilöstön rekrytointi ja kehittäminen__________________________ 40
4.3	 Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen
	 ja toiminnanohjaukseen__ 43
4.4	 Korkeakoulun henkilökunnan, opiskelijoiden ja ulkoisten sidosryhmien
	 osallistuminen laadunvarmistukseen__________________________________ 47
4.5	 Laadunvarmistusjärjestelmän tuottaman tiedon tarkoituksenmukaisuus
	 ja saatavuus__ 49
	 4.5.1	 Laadunvarmistusjärjestelmän tuottaman tiedon
		 tarkoituksenmukaisuus ja saatavuus korkeakoulun sisällä___________ 49
	 4.5.2	 Laadunvarmistusjärjestelmän tuottaman tiedon
		 tarkoituksenmukaisuus ja saatavuus korkeakoulun
		 ulkoisten sidosryhmien näkökulmasta_____________________________ 51
4.6	 Laadunvarmistusjärjestelmän toiminnan seuranta, arviointi
	 ja jatkuva kehittäminen___53
4.7	 Laadunvarmistusjärjestelmän kokonaisuus_ _____________________________55

5	 Johtopäätökset_ __ 59
5.1	 Laadunvarmistusjärjestelmän vahvuudet ja hyvät käytänteet_____________ 59
5.2	 Kehittämissuositukset_ __ 60
5.3	 Auditointiryhmän kokonaisarvio Kuvataideakatemian
	 laadunvarmistusjärjestelmästä___61
5.4	 Korkeakoulujen arviointineuvoston päätös auditoinnin lopputuloksesta_____61

Liitteet
1:	 Auditoinnissa käytettävät kriteerit_ ___________________________________ 62
2:	 Auditointivierailun ohjelma___ 65

7

Auditointiryhmä

Auditointiryhmän puheenjohtaja

Valtiotieteen tohtori Helka Urponen on työskennellyt Lapin yliopistossa
laatujohtajana vuodesta 2005 lähtien ja täydennyskoulutuskeskuksen johta­
jana vuosina 1991–2005. Hän on toiminut erikoistutkijana UKK-instituu­
tissa vuosina 1984–1990 ja sitä ennen tutkimus- ja opetustehtävissä Turun
yliopistossa. Urponen on Turun ja Lapin yliopistojen dosentti. Hän osallistui
vuosina 1998–2007 Korkeakoulujen arviointineuvoston erikoistumisopinto­
lautakunnan työskentelyyn. Urponen on toiminut aktiivisesti yliopistollisen
täydennyskoulutuksen kansallisissa ja eurooppalaisissa verkostoissa ollen muun
muassa EUCENin (European Universities Continuing Education Network)
hallituksessa sekä monien eurooppalaisten hankkeiden työryhmien johtajana.
Urponen toimi vuonna 2006 Lahden ammattikorkeakoulun auditointiryh­
män jäsenenä, vuonna 2008 Jyväskylän yliopiston auditointiryhmän puheen­
johtajana ja vuonna 2010 Teknillisen korkeakoulun uusinta-auditointiryhmän
jäsenenä.

Auditointiryhmän jäsenet

Tekniikan tohtori Harri Eskelinen on toiminut vuodesta 2000 alkaen tut­
kijaopettajana Lappeenrannan teknillisessä yliopistossa. Hänellä on 20 vuoden
opetus- ja tutkimuskokemus. Hän on osallistunut myös useisiin teollisuuden
kanssa toteutettuihin tutkimushankkeisiin sekä ohjannut useita diplomitöitä ja
väitöskirjoja. Eskelinen on toiminut yliopistonsa tieteellisen neuvoston, ope­
tus- ja tutkimusneuvoston sekä Koulutus- ja kehittämiskeskuksen avoimen
yliopiston suunnitteluryhmän jäsenenä. Lisäksi hän on osallistunut yliopiston­
sa laadun kehittämistyöhön toimien opettajana laadunvarmistuksen opintojak­
soilla ja yliopiston sisäisenä laatuauditoijana. 1.9.2010 alkaen hän on johtanut
Lappeenrannan teknillisen yliopiston kandidaatti- ja maisteriohjelmien kan­
sainvälistä akkreditointia ja on julkaissut useita laadunvarmistukseen liittyviä
artikkeleita ja julkaisuja. Eskelinen toimi vuonna 2010 Rovaniemen ammatti­
korkeakoulun auditointiryhmän jäsenenä.

Filosofian maisteri Mirva Mattila työskentelee erikoissuunnittelijana Mu­
seoviraston viestintä- ja markkinointipalveluissa. Hänen pääaineenaan Turun
yliopistossa oli taidehistoria, ja lisäksi hän on puualan artenomi Lahden muo­
toiluinstituutista. Mattila on toiminut taidehistorian tuntiopettajana Helsingin

8

yliopistossa, Helsingin avoimessa yliopistossa ja Tampereen yliopistossa. Tällä
hetkellä hän toimii oman työnsä ohessa vastuuopettajana taidehistorian moni­
muoto-opetuksessa Turun avoimessa yliopistossa. Mattila on ollut mukana ke­
hittämässä kansallista arviointimallia museoille. Hän toimi vuosina 2006–2007
museoiden itsearviointien ulkoisena auditoijana. Mattila on myös toiminut
Sibelius-Akatemiassa laatutyön erikoissuunnittelijana.

Kasvatustieteiden tohtori Merja Saarela työskentelee Hämeen ammatti­
korkeakoulussa Hyvinvoinnin koulutus- ja tutkimuskeskuksessa johtajana.
Hänen vastuualueellaan ovat kulttuurialan ohjaustoiminta ja sosiaali- ja ter­
veysalan koulutus sekä näiden tutkimustoimintaan painottuva hyvinvointialan
osaamiskeskittymän toiminnan organisointi ja johtaminen. Saarelan tutkimus­
työssä erikoisosaamisalueita ovat oppimisen ja kehittymisen erityiskysymykset,
joissa tarkastellaan psykososiaalisesti merkityksellisten tapahtumien yhteyttä
visuaaliseen hahmottamiseen, ongelmanratkaisuun ja muistamiseen. Hän on
myös Taiteesta ja kulttuurista hyvinvointia -koordinaatio- ja seurantaryhmän
jäsen sekä Maaseutupolitiikan yhteistyöryhmän Kulttuurin toimialaryhmän
asiantuntijajäsen. Hänellä on ollut myös harrastusluonteista omaa kuvataiteen
näyttelytoimintaa. Saarela on toiminut KKA:n ammattikorkeakoulutuksen
laatuyksikköjen arviointiryhmien jäsenenä vuosina 2005–2006 ja puheenjoh­
tajana vuosina 2008–2009.

Filosofian ylioppilas Jukka Vornanen opiskelee Turun yliopistossa pääainee­
naan kulttuurihistoria. Tällä hetkellä hän toimii Turun yliopiston ylioppilas­
kunnan koulutuspoliittisena sihteerinä sekä yliopiston opintoasiainneuvos­
ton ja laatutyön ohjausryhmän jäsenenä. Vuonna 2010 hän vastasi Suomen
ylioppilaskuntien liitto ry:ssä koulutuspoliittisista asioista. Vuonna 2009 hän
toimi Turun yliopiston ylioppilaskunnan hallituksen puheenjohtana. Vornanen
on ollut myös Turun yliopiston yliopistokollegion jäsen.

Sihteerit

Pääsuunnittelija Sirpa Moitus, Korkeakoulujen arviointineuvosto

Pääsuunnittelija Marja-Liisa Saarilammi, Korkeakoulujen arviointineuvosto

9

 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 sekä
–	 arvioida, toimiiko laadunvarmistus korkeakoulussa tarkoitetulla tavalla,

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

kriteereihin, tuodaan esiin vahvuuksia ja hyviä käytänteitä sekä annetaan kor­
keakoululle kehittämissuosituksia 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

10

c)	 Yhteiskunnallinen vuorovaikutus, vaikuttavuus ja aluekehitystyö
d)	 Tuki- ja palvelutoiminnot (muun muassa kirjasto- ja tietopalvelut,

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, joka on skaalattu neljälle eri laa­

dunvarmistusjärjestelmän kehitysvaiheelle. Kriteeristö sisältää puuttuvan, alka-
van, kehittyvän ja edistyneen laadunvarmistuksen luonnehdinnat kaikista audi­
toinnin kohteista (katso liite 1). Raportissa mainitaan auditointikohteittain
auditointiryhmän arviot laadunvarmistusjärjestelmän kehitysvaiheesta. Näiden
arvioiden pohjalta auditointiryhmä esittää Korkeakoulujen arviointineuvos­
tolle laadunvarmistusjärjestelmän auditoinnin hyväksymistä tai uusinta-audi­
tointia.

Auditointi kohdistuu niihin menettelytapoihin ja prosesseihin, joilla kor­
keakoulu ohjaa ja kehittää koulutuksen ja muun toiminnan laatua. Auditoin­
nissa ei oteta kantaa korkeakoulun päämääriin eikä toiminnan sisältöön tai
tuloksiin sinänsä.

11

 2 Auditointiprosessi

2.1 Auditointisopimus

Korkeakoulujen arviointineuvosto ja Kuvataideakatemia sopivat auditoinnin
toteuttamisesta auditointisopimuksen muodossa. Sopimuksessa määriteltiin
auditointikohteiden lisäksi auditointiprosessin aikataulu, auditointiryhmän
kotimaisuus ja siten auditoinnissa käytetty suomen kieli, auditointivierailun
kesto, auditointikustannusten jakautuminen sekä yliopiston sitoutuminen uu­
sinta-auditointiin, mikäli se ei läpäise auditointia hyväksyttävästi. Sopimusneu­
vottelu pidettiin 9.12.2010.

2.2 Auditointiaineisto

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

Kuvataideakatemian 31.3.2011 toimittama auditoinnin perusaineisto
sisälsi muun muassa seuraavat dokumentit:
–	 Kuvataideakatemian strategiat ja sitä tukevat asiakirjat
–	 Toimikuntien työjärjestykset
–	 Sidosryhmäkartta
–	 Talouden dokumentaatio (esimerkiksi rahoitusmallianalyysi, budjetti

2011, budjettiseuranta, budjetointiohje)
–	 Kehityskeskusteluohjeet esimiehille
–	 Kokonaiskustannusmallin kehittäminen
–	 Lähiesimieskartta
–	 Opiskelijatilasto 2010
–	 Ota puheeksi! -malli esimiehille
–	 Perehdyttämisopas
–	 Sisäisten neuvottelujen ohjeet
–	 Toimintakertomus ja tilinpäätöslaskelmat 2009

12

–	 Vakinainen opetushenkilökunta, tilannekatsaus
–	 Yliopistosopimus KuvA–OKM (14.10.2010).

Laadunvarmistusjärjestelmän näytöt ja näytteet sisälsivät muun muassa
seuraavat dokumentit:
–	 Tutkimus valmistuneille opiskelijoille 2010
–	 Mielikuvia Kuvataideakatemiasta – Laadullinen sidosryhmätutkimus

2007
–	 Palautetta Kuvataideakatemian lopputyönäyttelystä 2009 ja 2010
–	 Yliopistojen työhyvinvointikysely 2010
–	 Hallituksen toiminnan ja tehokkuuden itsearviointi 2010
–	 Kuvaus uusien opiskelijoiden orientaatioprosessista 2009 ja 2010
–	 Opiskelijapalaute Kuvataideakatemiassa – esimerkkejä
–	 Vaihto-opiskelu- ja apuraharaportteja.

Korkeakoulun valitsemien näyttöjen ja näytteiden tarkoituksena on to­
dentaa laadunvarmistusjärjestelmän toimivuutta. Jokaisesta seitsemästä audi­
tointikohteesta ja niiden alakohdista on oltava jokin näyte tai näyttö. Aineis­
tosta tulee käydä ilmi, mikä näyttö liittyy mihinkin auditointikohteeseen.

Kuvataideakatemian auditointiaineisto saapui auditointisopimuksessa
todettuun määräpäivään 31.3.2011 mennessä, ja se toimitettiin välittömästi
auditointiryhmän jäsenten käyttöön.

Koska aineistosta puuttui eräitä KKA:n auditointikäsikirjan 2008–2011
edellyttämiä keskeisiä dokumentteja, auditointiryhmä pyysi Kuvataideakate­
miaa täydentämään auditointiaineistoa seuraavilla dokumenteilla:
–	 Korkeakoulun yhteinen laatukäsikirja tai muu laatudokumentti kokonai­

suudessaan
–	 Kuva tai lyhyt sanallinen kuvaus laadunvarmistusjärjestelmän kytkeyty­

misestä toiminnanohjausjärjestelmään
–	 Korkeakoulun oma SWOT-analyysi laadunvarmistusjärjestelmän vah­

vuuksista, heikkouksista, mahdollisuuksista ja uhkista (yksi sivu)
–	 Yhteenveto laadunvarmistusjärjestelmän perusteella havaituista keskeisis­

tä kehittämiskohteista
–	 Näyttöjen nimeäminen auditointikohteittain (mikä näyttö liittyy mihin­

kin auditointikohteeseen).
Kuvataideakatemian kehittämispäällikkö Katariina Kivistö-Rahnasto vie­

raili 6.4.2011 auditointiryhmän kokouksessa esittelemässä Kuvataideakatemian
organisaatiota, laadunvarmistusjärjestelmää, auditointiaineistoa sekä Kuva­
taideakatemian intra-sivustoa. Auditointiryhmällä oli auditoinnin aikana pääsy
intraan. Koska Kuvataideakatemia täydensi auditointiprosessin aikana intran
sisältöä, auditointiryhmän oli tarpeen asettaa takarajaksi 21.4.2011, johon
mennessä intraan tuotettu aineisto voitiin huomioida auditoinnissa.

13

2.3 Auditointivierailu

Ennen auditointivierailua Korkeakoulujen arviointineuvosto ja Kuvataideaka­
temia järjestivät ennakkoinformaatiotilaisuuden yliopiston henkilökunnalle ja
opiskelijoille. Auditointiryhmän puheenjohtaja Helka Urponen ja pääsuun­
nittelija Sirpa Moitus vierailivat 7.4.2011 Kuvataideakatemiassa. Puheenjoh­
taja esitteli tilaisuudessa auditoinnin tavoitteita ja laadunvarmistusjärjestelmän
arvioinnissa käytettäviä kriteereitä. Pääsuunnittelija kuvasi esityksessään audi­
tointiprosessin vaiheita ja auditointivierailun käytännön toteutusta. Tilaisuu­
dessa kuultiin myös yliopiston ylimmän johdon, henkilöstön ja opiskelijoiden
edustajien puheenvuorot.

Varsinainen auditointivierailu, johon osallistui koko auditointiryhmä, to­
teutettiin kaksipäiväisenä 18.–19.5.2011. Ensimmäisen päivän tavoitteena oli
saada kokonaiskuva Kuvataideakatemian laadunvarmistusjärjestelmästä. Tässä
tarkoituksessa auditointiryhmä haastatteli erillisinä ryhminä korkeakoulun
ylintä johtoa, professoreita, opetushenkilökunnan sekä taiteellisen toiminnan
ja tutkimushenkilökunnan edustajia, tuki- ja palvelutoimintojen edustajia, pe­
rusopiskelijoita sekä sidosryhmien edustajia.

Toisena vierailupäivänä auditointiryhmä tutustui koulutusohjelmatasolla
toteutuvaan laadunvarmistukseen haastattelemalla maalaustaiteen, taidegrafii­
kan, tila-aikataiteen ja kuvanveiston koulutusohjelmien opetushenkilökuntaa
ja opiskelijoita. Muita haastatteluteemoja olivat yhteiskunnallisen vuorovaiku­
tuksen ja vaikuttavuuden laadunvarmistus sekä jatkotutkinnon ja jatkokoulu­
tuksen laadunvarmistus. Auditointiryhmä tutustui myös Kuvataideakatemian
lopputyönäyttelyyn (Kuvan Kevät 2011). Auditointivierailu päättyi siihen, että
auditointiryhmä haastatteli ylimmän johdon edustajat toistamiseen. Vierailun
lopuksi auditointiryhmän puheenjohtaja antoi ylimmälle johdolle suullisesti
auditointiryhmän alustavan palautteen.

Auditointiryhmä valitsi jokerikohteeksi laadunvarmistusjärjestelmän do­
kumentaation. Ryhmä ei järjestänyt aiheesta erillistä haastattelua, vaan pyysi
auditointivierailun aikana kokoustilaan paperikopioina seuraavat dokumentit:
–	 laadunvarmistusjärjestelmän ohjausryhmän viimeisin muistio tai pöytä­

kirja,
–	 koulutusohjelmille ja tukipalveluille lähetetty perustutkinto-opiskelijoi­

den opiskelijapalautekyselyn uusin yhteenveto,
–	 jatkotutkinto-opiskelijoiden palautekyselyn tuorein yhteenveto ja
–	 kolmen eri toimikunnan uusin pöytäkirja.

Haastatteluihin osallistui yhteensä 81 yliopiston johdon, henkilökunnan,
opiskelijoiden ja sidosryhmien edustajaa. Auditointivierailun ohjelma on liit­
teenä 2.

14

2.4 Auditointiraportin tuottaminen ja rakenne

Auditointiryhmä laati auditointiprosessissa kertyneen aineiston ja siitä tehdyn
analyysin pohjalta raportin. Raportti tuotettiin yhdessä siten, että kaikkien
ryhmän jäsenten erityisasiantuntemusta hyödynnettiin auditointikohteiden
tarkastelussa. Auditoinnista Korkeakoulujen arviointineuvostossa vastanneet
pääsuunnittelijat vastasivat raportin alkuosassa olevista auditointiprosessin,
Kuvataideakatemian ja sen laadunvarmistusjärjestelmän kuvauksista sekä ra­
portin yhtenäisestä rakenteesta ja käsittelytavasta. Kuvataideakatemialla oli
mahdollisuus tarkistaa raportti asiatietojen osalta ennen sen julkaisemista.

15

 3 Kuvataideakatemia ja sen
laadunvarmistusjärjestelmä

3.1 Organisaation rakenne ja hallinto

Yliopistolain (558/2009) mukaisesti Kuvataideakatemia aloitti toimintansa
1.1.2010 juridisesti uutena julkisoikeudellisena yliopistona. Uusimuotoinen
hallitus on valinnut yliopistolle rehtorin sekä vahvistanut uuden johtosäännön,
joka tuli voimaan vuoden 2010 alusta. Kuvataideakatemian kokonaisrahoitus
vuonna 2010 oli 6 885 000 €.

Kuvataideakatemia on nykytaiteen koulutukseen keskittynyt yliopisto,
jossa voi suorittaa kuvataiteen kandidaatin, kuvataiteen maisterin ja kuva­
taiteen tohtorin tutkinnon. Peruskoulutusyksiköllä on seuraavat koulutus­
ohjelmat: kuvanveisto, maalaustaide, taidegrafiikka ja tila-aikataiteet. Kunkin
koulutusohjelman kehittämisestä vastaa yksi tai useampi vastaava professori. Ti­
la-aikataiteessa voi valita liikkuvan kuvan, paikka- ja tilannesidonnaisen taiteen
tai valokuvataiteen suuntautumisvaihtoehdon. Näiden lisäksi peruskoulutus­
yksikkö tarjoaa kaikille yhteisiä opintoja. Yleisen opetuksen kehittämisestä
vastaa taidehistorian ja -teorian professori.

Kuvataideakatemiassa oli vuonna 2010 232 perusopiskelijaa ja 32 jatko-
opiskelijaa. Ulkomaisten tutkinto-opiskelijoiden osuus vuonna 2010 oli 12 %.

Yhtä opettajaa kohden on noin 12 opiskelijaa. Professoreja on yhteensä
yhdeksän, lehtoreita seitsemän, päätoimisia tuntiopettajia kaksi ja tutkimus­
henkilökuntaa kahdesta neljään. Sivutoimista tuntiopetusta annetaan keski­
määrin 15 henkilötyövuotta.

Henkilöstön keskimääräinen lukumäärä vuoden 2010 aikana oli 56. Hen­
kilöstö jakautui siten, että opetus- ja tutkimushenkilöstöä oli 20, opetusta ja
tutkimusta avustavaa henkilöstöä 12 ja muuta henkilöstöä 24 henkilöä. Ulko­
maisen henkilökunnan osuus vuonna 2010 oli 10 %.

Kuvataideakatemia toimii Taiteen talossa Helsingissä. Tilat muodostuvat
auditoriosta, seminaariluokista ja kirjastosta sekä työpaja-, projekti- ja opiske­
lijoiden työhuonetiloista. Kuvataideakatemialla on lisäksi kolme galleriaa.

Kuvataideakatemian hallinnosta vastaavat yliopistokollegio, hallitus, reh­
torit ja vararehtorit, opetus- ja tutkimusneuvosto sekä toimikunnat ja muut
asiantuntijaryhmät. Käytännön hallintotehtäviä varten Kuvataideakatemiassa
on palveluyksikkö, jota johtaa hallintojohtaja.

16

Kuvio 1. Punainen viiva (päivätty 26.3.2011)

Organisaation tapaa toimia ja työskennellä kuvaa rehtorin piirtämä Pu-
nainen viiva. Punaisen viivan tehtävä on korostaa yhdessä työskentelyä ja ohja­
ta toimintaa sitomalla yhteen keskeiset toimijat. Asiantuntijoista muodostuvat
toimielimet ja yksiköt liittyvät orgaanisesti yhteen. Epähierarkkisella organi­
saatiomallilla tavoittelee läpinäkyvää ja ymmärrettävää toimintaa sekä päätök­
sentekoa.

3.2 Kuvataideakatemian missio, visio, arvot
ja strategia

Kuvataideakatemia on nykytaiteen koulutukseen keskittynyt yliopisto, joka
antaa maan ylintä kuvataiteen koulutusta.

Missio

Kuvataideakatemia kouluttaa luovia taiteilijoita kansainvälisen kuvataiteen
kärkeen ja on taiteellisen tutkimuksen edelläkävijä.

file:///KKA 1411 Kuvataideakatemia/Punainenviiva_kuvio1.htm

1 of 1 6.10.2011 20.50

17

Visio

Kuvataideakatemia synnyttää vapaan taiteen prosesseja, vahvistaa niitä ja nostaa
niitä esiin. Kuvataideakatemiassa työskentelevät kuvataiteen parhaat tekijät, se
on arvostettu nykytaiteen ja taiteellisen tutkimuksen yliopisto ja kysytty kuva­
taiteen asiantuntija. Kuvataideakatemia on tärkeä nykytaiteen keskus.

Arvot

Toimintaa jäsentäviä arvoja ovat avoimuus, dialogisuus ja elävä taide. Kuvatai­
deakatemian opiskelijat ja työntekijät ovat sitoutuneet vaalimaan taiteellisen
työskentelyn ja taiteellisen tutkimuksen vapautta. Koulutuksen ytimessä on
elävä taide. Se näkyy suhteessa kuvataiteen traditioon, taidehistoriaan. Taiteessa
uusi kasvaa avoimessa, vastavuoroisessa suhteessa menneeseen.

Strategia

Kuvataideakatemia profiloituu vapaaseen taiteeseen ja kansainvälisyyteen.
Kuvataideakatemian tavoitteena on, että sieltä valmistuvat taiteilijat ovat

kansainvälistä huippua, tiedostavat kuvataiteen tradition, vievät sitä eteenpäin,
tuottavat uutta taiteeseen ja luovat uusia näkökulmia maailmaan. Tohtoriopin­
tojen tavoitteena on, että valmistuneet tohtorit kehittävät taiteelliseen tut­
kimukseen perustuvaa vapaan taiteen opetusta sekä vahvistavat taiteilijan ja
taiteellisen tutkimuksen julkista asemaa.

Kuvataideakatemian tehtävänä on paitsi kouluttaa taiteilijoita myös edis­
tää nuorten, valmistuvien taiteilijoiden toimintaedellytyksiä sekä vahvistaa ku­
vataiteen asemaa yhteiskunnassa.

Toiminnan perustana ovat alansa parhaat taiteilijaopettajat ja huolella va­
likoidut opiskelijat, joustava, epähierarkkinen toimintakulttuuri sekä aidosti
kansainvälinen opiskeluympäristö, joka tarjoaa mahdollisuudet taiteen teke­
misen syventämiselle.

Kuvataideakatemia on uusinut vuosina 2009–2010 strategiaansa. Kuva­
taideakatemian mukaan strategiatyö on rakentunut avoimelle, jatkuvaa vuo­
ropuhelua korostavalle yhteistyömallille. Kuvataideakatemian uusittu strategia
hyväksyttiin syyskuussa 2010. Toiminnan suuntaamista strategisten tavoittei­
den saavuttamiseksi on tuettu sisäisillä kehittämishankkeilla. Strategian to­
teuttamista konkretisoidaan toimeenpanosuunnitelmalla sekä osin erillisillä
toimenpideohjelmilla, joissa esitetään keinot, osoitetaan resurssit ja esitetään
tavat mitata onnistumista sekä määritellään vastuut tavoitteiden toteuttamisek­
si. Onnistumista arvioidaan ja toimintasuunnitelmia täsmennetään Strategian
toimeenpanosuunnitelmassa 2011–2013.

18

3.3 Laadunvarmistusjärjestelmä

3.3.1 Laadunvarmistusjärjestelmän tavoitteet

Laatupolitiikka 2009–2011

Kuvataideakatemian laatudokumentin (päivätty 24.4.2011) mukaan laatu tar­
koittaa Kuvataideakatemiassa toiminnan tarkoituksenmukaisuutta ja tulosten
korkeatasoisuutta. Laadunvarmistus pohjautuu strategiaan ja on osa jokapäi­
väistä toimintaa. Päämääränä on toiminnan jatkuva kehittäminen ja tämän
työn näkyväksi tekeminen.

Laadunvarmistusjärjestelmän elementtejä ovat strateginen johtaminen,
toiminnan sujuvuus, voimavarojen ja riskien hallinta sekä säännöllinen arvi­
ointitoiminta. Järjestelmä vahvistaa
–	 strategista ajattelua
–	 arjen sujumista ja johtamista
–	 yksilön suoriutumista
–	 tiedon kulkua
–	 toiminnan hallintaa ja kehittämistä toimintaympäristön tarpeita vastaa­

vaksi.
Arviointitietoa hyödynnetään toiminnan uudelleen suuntaamisessa ja stra­

tegisessa kehittämisessä. Laadunmittarit jaetaan karkeasti sisäiseen ja ulkoiseen
arviointiin. Sisäisessä arvioinnissa keskeistä on itsearviointi ja sekä vakiintuneet
palautemenettelyt. Ulkoista arviointia ovat tarkastuslausunnot, sidosryhmille
suunnatut kyselytutkimukset sekä auditoinnit ja tarkastukset. Ulkoista arvioin­
tia on myös kansainvälinen vertailukehittäminen verkostoissa.

Laatutavoitteet

Kuvataideakatemian Pienessä laatuoppaassa (alaotsikkona Kuvataideakatemian
auditointi 18.–19.5.2011) korostetaan yhdessä työskentelyä. Yhdessä työsken­
telyn laatutavoitteita ovat:
–	 Jaettu tieto
–	 Valmisteltu seuranta-, palaute- ja arviointitieto
–	 Avoin, vuoropuhelua korostava yhteistyömalli
–	 Yhteinen, perusteltu näkemys kehittämistoimista sekä menetelmät kehit­

tää toimintaa
–	 Viestinnällä varmistetaan, että laadunvarmistus on osa arkea.

Kuvataideakatemian laatutavoitteet on kuvattu tarkemmin Laatumatriisissa
(päivätty 22.3.2011).

19

3.3.2 Laadunvarmistusjärjestelmän kokonaisuus

Kuvataideakatemia määrittelee yliopiston laadunvarmistuksen tarkoittavan nii­
tä keinoja, joiden avulla ylläpidetään ja kehitetään koulutuksen ja muun toi­
minnan laatua. Laadunvarmistus pohjautuu strategiaan, toimintaa jäsentäviin
arvoihin sekä vapaan taiteen yliopistolle ominaiseen joustavaan, epähierarkki­
seen toimintakulttuuriin. Olennaista Kuvataideakatemialle on toiminnan yk­
sinkertaisuus ja herkkyys kuunnella toista.

Kuvataideakatemia tavoittelee laadunvarmistuksella henkilökunnan tie­
toisuutta tavoitteista, vastuista ja aikatauluista, hyvinvoivaa yliopistoyhteisöä,
pelisääntöjen selkeyttä sekä tarjoaa vaikutusmahdollisuuksia muun muassa
toimielimiin osallistumisen ja palautteen kautta. Kehittämistä ohjaa jatkuvan
kehittämisen kehä (PDCA-malli). Tätä toimintapaa kuvaa Laatutaulu, jossa on
esitetty yleiskuva Kuvataideakatemian laatua varmistavista asioista (kuvio 2).

Kuvio 2. Laatutaulu (päivätty 30.3.2011)

file:///KKA 1411 Kuvataideakatemia/UUdet kuv/Laatutaulu_...

1 of 1 25.10.2011 21.26

20

Rehtori vastaa laadunvarmistusjärjestelmän toimivuudesta ja antaa koko
järjestelmää koskevat toimintaohjeet. Johtoryhmä avustaa rehtoria strategisessa
johtamisessa ja sen tehtävä on edistää strategiatyön ja johtamisen kytkeytymis­
tä laadunvarmistukseen, johtaa laatutyötä sekä varmistaa laadunvarmistuksen
tuottaman tiedon hyödyntäminen päätöksenteossa ja toiminnan kehittämisessä.
Kehittämispäällikkö kehittää laadunvarmistuksen kokonaisuutta ja seuraa laa­
dunvarmistuksen toteutumista. Kehittämispäällikkö esittelee laatuasiat toimi­
elimissä. Opetus- ja tutkimusneuvosto huolehtii perustutkintokoulutuksen
ja tutkimuksen, muut toimielimet omien vastuualueidensa laadunvarmistuk­
sesta.

Laatutyön ohjausryhmän tehtävä on Kuvataideakatemian palautemenet­
telyn ja laadunvarmistusjärjestelmän kokonaisuuden kehittäminen, seuranta ja
arviointi, strategian toimeenpanosuunnitelman mittareiden kehittäminen sekä
ulkoisten arviointien valmistelu. Palveluyksikön tiimit organisoivat käytännön
palauteprosessit ja työstävät palautteesta koosteita kehittämistyön pohjaksi.

Opiskelijat ja henkilöstö osallistuvat toiminnan laadun arviointiin ja
oman toiminnan kehittämiseen. Keskeisenä muotona on työskentely toimi­
elimissä ja yksiköiden järjestämissä säännöllisissä tapaamisissa.

Toimintaa arvioidaan säännöllisesti. Palautemenettelyt huomioivat myös
suullisen palautteen. Tulokset kootaan, analysoidaan ja julkaistaan intrassa. Ku­
vataideakatemia on määritellyt laatuoppaassaan seuraaviksi parannuskohteik­
seen kokouskäytännöt, yhteistyön mallit, palautteen hyödyntämisen, päätösten
toimeenpanon ja seurannan sekä tiedon jakamisen. Työskentelyn sujumista
tullaan kehittämään myös uusimalla sähköisiä työkaluja.

21

 4 Auditointitulokset

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

Kuvataideakatemian laadunvarmistusjärjestelmän dokumentointi oli auditointiajan-
kohtana kesken. Laadunvarmistuksen toiminnot ja vastuut on määritelty ja ne toi-
mivat osittain, mutta laatutyön käytännön organisointi kaipaa vielä systematisointia.
Laadunvarmistusjärjestelmän tavoitteet ja toimintojen, toimijoiden sekä vastuiden mää-
rittely ja dokumentaatio on alkavassa vaiheessa.

Laadunvarmistuksen tavoitteet

Kuvataideakatemian laadunvarmistusjärjestelmän tavoitteita ja laatutavoitteita
on ilmaistu hieman eri sanamuodoin useissa eri dokumenteissa: Pienessä laa­
tukäsikirjassa, Laatudokumentissa sekä Strategian toimeenpanosuunnitelmassa
2009–2011 ja Strategian toimeenpanosuunnitelmassa 2011–2013 (versio 1;
22.2.2011).

Laatudokumentin mukaan laadunvarmistus pohjautuu strategiaan, toi­
mintaa jäsentäviin arvoihin sekä vapaan taiteen yliopistolle ominaiseen jous­
tavaan, epähierarkkiseen toimintakulttuuriin. Laadunvarmistuksen todetaan
syntyvän laadukkaasta tiedosta, mahdollisuudesta kohdata ja taidosta viestiä
asioista selkeästi, kyvystä tehdä oikea-aikaisia päätöksiä ja saattaa päätökset täy­
täntöön. Päämääräksi on määritelty toiminnan jatkuva kehittäminen ja tämän
työn näkyväksi tekeminen.

Kuvataideakatemian laatutavoitteiksi on määritelty
–	 jaettu tieto
–	 avoin, vuoropuhelua korostava yhteistyömalli
–	 tietoon ja palautteeseen perustuva, priorisoitu kehittämissuunnitelma
–	 laadun sitominen arjen tekoihin.

Laadunvarmistusjärjestelmän tavoitteiden ilmaisu olisi syytä yhtenäistää ja
koota yhteen dokumenttiin. Lisäksi tavoitteet olisi hyvä linjata voimassa ole­
van Strategian toimeenpanosuunnitelman 2011–2013 kanssa.

22

Laadunvarmistusjärjestelmän toiminnot

Auditointiaineiston mukaan Kuvataideakatemian systemaattinen laadun­
varmistusjärjestelmän rakentaminen alkoi taideyliopistojen laatuhankkeella
2004–2006. Tässä vaiheessa tunnistettiin prosesseja ja laadunvarmistuksen ele­
menttejä sekä hahmoteltiin ensimmäisiä laatutyökaluja, kuten CAF-pohjainen
itsearviointimalli. Vuonna 2004 toteutetun itsearvioinnin pohjalta laadunvar­
mistuksen elementeiksi ja kehittämiskohteiksi määriteltiin:
–	 toiminnan johtaminen ja säännöllinen arviointi
–	 sujuvat prosessit
–	 voimavarojen hallinta
–	 vuoropuhelu kuvataiteen kentän kanssa.

Auditointiaineiston mukaan vuosien 2006–2010 välillä laadunvarmistusta
on pyritty tuomaan konkreettiseksi osaksi arjen toimintaa. Arkeen kytkettyjä
laadunvarmistuksen laatutekoja ei kuitenkaan ole dokumentoitu systemaatti­
sesti eikä arvioitu kokonaisuutena. Kuvataideakatemian laadunvarmistuksen
elementtejä kuvaava kuvio laatutaulu (katso luku 3.3.2, kuvio 2) on maa­
liskuulta 2011. Siinä laadunvarmistuksen toiminnot on kuvattu kehämäisesti
ytimestä ulospäin suuntautuvina sisäkkäisinä kuutena elementtinä: keskiössä
ovat opiskelija ja strategia; seuraavina kehinä toiminta, palaute, tieto sekä kehät
yhdistävänä elementtinä viestintä.

Auditointihaastattelut osoittivat, että laatutaulu on laadittu lähinnä johdon
prosessina. Jatkossa olisi tärkeä huolehtia laatutaulussa kuvattujen toimintojen
avaamisesta sekä laadunvarmistuksen kokonaisuuden jalkautuksesta käytännön
arkeen Kuvataideakatemian opiskelijoille ja henkilöstölle.

Kuvataideakatemian pääprosesseiksi on määritelty 1. opintopolku, 2.
henkilöstön johtaminen, opetustehtävien täyttömenettely sekä 3. toiminnan­
ohjaus. Nämä kolme prosessia eivät kata Kuvataideakatemian kaikkia keskei­
siä toimintaprosesseja, kuten taiteellista toimintaa ja taiteellista tutkimusta.
Pääprosesseista erityisesti opintopolkuprosessin ja toiminnanohjausprosessin
kuvaustapaa kannattaisi vielä kehittää (katso luvut 4.2.1 ja 4.3). Auditointi­
aineiston mukaan pääprosesseja kehitetään säännöllisesti, mutta niiden ar­
vioinnista tai kehittämisestä ei saatu selkeää näyttöä. Sen sijaan tukiprosesseja
ja niiden dokumentointia on haastattelujen perusteella kehitetty määrätietoi­
sesti viimeisen kahden vuoden aikana.

Jotta pääprosessien kokonaisuus ja niiden merkitys laatutyössä hahmot­
tuisi koko henkilökunnalle ja opiskelijoille nykyistä selkeämmin, Kuvataide­
akatemiassa olisi hyvä laatia prosessikartta arjen työn ja kehittämistoiminnan
tueksi.

23

Laadunvarmistuksen toimijat ja vastuut

Laadunvarmistuksen toimijat ja näiden vastuut on pääosin määritelty. Laatu­
työtä johtaa rehtori. Kehittämispäällikkö kehittää laadunvarmistuksen koko­
naisuutta ja seuraa laadunvarmistuksen toteutumista. Hänen tukenaan on en­
nen auditointia toiminut rehtorin johtama laadunvarmistuksen ohjausryhmä,
ja auditoinnin jälkeen tämä tehtävä siirtyy johtoryhmälle.

Haastattelut osoittivat, että auditointiin valmistauduttaessa laatutyön or­
ganisointi ja dokumentointi on jäänyt pääosin kehittämispäällikön harteille.
Laadunvarmistusjärjestelmän kokonaisuutta on kehitetty varsin vähin henki­
löresurssein, sillä kehittämispäällikön vastuulle on kuulunut muitakin keskeisiä
tehtäväkokonaisuuksia. Auditointiryhmä suosittelee laadunvarmistusjärjestel­
män kehittämisvastuiden levittämistä, jotta voitaisiin välttää riskit, jotka liitty­
vät liian vahvasti yhden henkilön varassa toimimiseen.

Kuvataideakatemiassa on useita toimielimiä, kuten esimerkiksi opetus-
ja tutkimusneuvosto, taiteellinen toimikunta, galleriatoimikunta, julkaisutoi­
mikunta, nimitystoimikunta, valintalautakunnat perus- ja jatkokoulutukselle
sekä esitarkastuslautakunta. Toimikunnilla on keskeinen rooli laadunvarmis­
tuksessa. Niiden laatuvastuut eivät kuitenkaan käy ilmi laatudokumentista tai
toimikuntien työjärjestyksistä. Sen sijaan laatuvastuiden toteutumisesta saatiin
näyttöä auditointihaastatteluissa. Systemaattinen toimikuntien laatuvastuiden
määrittely selkiyttäisi niiden roolia laadunvarmistusjärjestelmän kokonaisuu­
dessa sekä jäntevöittäisi niiden itsearviointia.

Organisaation tapaa toimia kuvataan Punaisella viivalla (katso luku 3.3.1,
kuvio 1). Kuvataideakatemian tavoitteeksi asettama epähierarkkinen ja vuo­
ropuhelua korostava toimintakulttuuri todentui haastatteluissa. Tämä toi­
mintakulttuurin etuna on, että se mahdollistaa välittömän suoran palautteen
antamisen ja vastaanottamisen. Palautejärjestelmän painottuminen suulliseen
palautteeseen luo kuitenkin haasteita toiminnaohjaukselle ja johtamiselle sekä
laadunvarmistusjärjestelmän systemaattiselle dokumentoinnille.

Laadunvarmistusjärjestelmän dokumentaatio

Koko auditointiprosessia leimasi laadunvarmistuksen dokumentaation tuoreus
ja osin keskeneräisyys. Auditointiryhmän työn haasteena oli se, että auditointi­
aineisto täydentyi vielä aineiston toimittamiselle asetetun takarajan 31.3.2011
jälkeen. Osa auditoinnin perusaineistoista puuttui, joten auditointiryhmä pyysi
Kuvataideakatemiaa täydentämään aineistoa luvussa 2.2 kuvatulla tavalla. Au­
ditointiryhmän työtä hankaloitti myös se, että kirjallista auditointiaineistoa ei
ollut alun perin jäsennetty auditointikohteittain, vaan jäsennys oli saatavilla
ainoastaan yliopiston intrasta.

24

Yksi Kuvataideakatemian laadunvarmistusjärjestelmän kehittämista­
voitteita oli verkkosivuston uudistaminen. Kun auditointiryhmälle esiteltiin
6.4.2011 samana päivänä avattua uusittua intraa ja siihen kuuluvaa laatutyön
verkkosivustoa, dokumentaation voitiin todeta selvästi muuttuneen auditointi­
ryhmälle toimitetusta paperiversiosta.

Jatkossa intra tarjoaa Kuvataideakatemialle mahdollisuuden koota laatu­
dokumentaatio yhteen paikkaan ja kaikkien saataville. Lisäksi auditointivie­
railulla ilmeni useita laadunvarmistuksen käytänteitä, jotka kannattaisi doku­
mentoida.

Kuvataideakatemialla ei auditointiajankohtana ollut varsinaista laatukäsi­
kirjaa, mutta intrassa julkaistiin Kuvataideakatemian laatudokumentti. Toisena
keskeisenä dokumentaationa oli Pieni laatuopas, jossa on tiiviin esitteen muo­
dossa kuvattu keskeiset Kuvataideakatemian laadunvarmistuksen menettelyt.
Koska opas valmistui juuri ennen auditointivierailua, suuri osa haastellusta
opetushenkilöstöstä ja opiskelijoista ei ollut ehtinyt perehtyä siihen. Lisäksi
Pienen laatuoppaan kieli oli auditointihaastatteluiden perusteella henkilöstölle
varsin vierasta, ja laadunvarmistuksen ja vapaan taiteen välillä koettiin olevan
käsitteellistä ristiriitaa.

Johtoryhmä on käynyt keskustelua laatu-käsitteestä, ja laadulla tarkoi­
tetaan Kuvataideakatemiassa toiminnan tarkoituksenmukaisuutta ja tulosten
korkeatasoisuutta. Pienen laatuoppaan mukaan ”laatu on sitä, että tehdään yh­
dessä oikeita asioita”. Tämä keskustelu ei kuitenkaan näytä yltäneen opetus­
henkilökunnan ja opiskelijoiden tasolle, vaikka he arkityössään toteuttavatkin
useita laadunvarmistuksen prosesseja. Jotta henkilöstö ja opiskelijat kokisivat
laatutyön omakseen, auditointiryhmä pitää tärkeänä, että Kuvataideakatemiassa
jatketaan laatukäsitteiden määrittelyä yhteisöllisenä tai taideyliopistojen yhtei­
senä prosessina ja taidealalle sopivalla tavalla.

Yhteenveto

■ 	 Laadunvarmistuksen dokumentaatio on suurelta osin tuotettu viimeisen
puolen vuoden aikana, ja sitä oltiin auditointiajankohtana kokoamassa int­
raan. Dokumentaation hyödyntäminen laadunvarmistuksessa on kesken.

■ 	 Auditointiryhmä suosittelee laatutaulun avaamista ja jalkautusta käytän­
nön toimintaan Kuvataideakatemian opiskelijoille ja henkilöstölle.

■ 	 Pääprosessien ja niiden toteutumisen dokumentointia voisi kehittää.
Pääprosesseista olisi hyvä laatia prosessikartta.

■ 	 Laatutyön käytännön organisointia ja laadunvarmistusjärjestelmän kehit­
tämisvastuita olisi tarpeen selkiyttää.

■ 	 Henkilöstön ja opiskelijoiden sitoutumista laatutyöhön edistäisi laatu­
käsitteiden määrittely yhteisöllisenä prosessina.

25

4.2 Korkeakoulun perustehtävien
laadunvarmistuksen kattavuus ja vaikuttavuus

4.2.1 Tutkintotavoitteinen koulutus3

Perustutkintotavoitteisen koulutuksen strategiset tavoitteet on määritelty, mutta tavoit-
teiden vieminen käytäntöön ja tavoitteiden saavuttamisen seuranta on vielä kesken.
Vastuut on määritelty, ja vastuunjako on toimiva. Perustutkintotavoitteisen koulu-
tuksen laadunvarmistus kattaa joitakin koulutuksen osaprosesseja ja sisältää hyviä
käytänteitä, mutta kokonaisuus on vielä hahmottumaton. Opiskelijapalautejärjestelmä
on monipuolinen. Tutkintotavoitteisen koulutuksen laadunvarmistus on alkavassa
kehitysvaiheessa.

Koulutuksen laadunvarmistuksen tavoitteet

Kuvataideakatemian strategisena tavoitteena on valmistaa kansainvälisesti me­
nestyviä huipputaiteilijoita, jotka tiedostavat kuvataiteen tradition ja vievät sitä
eteenpäin. Kuvataideakatemia on nykytaiteen asiantuntija, jonka tehtävinä on
taiteilijoiden kouluttaminen, valmistuvien taiteilijoiden toimintaedellytysten
edistäminen sekä kuvataiteen yhteiskunnallisen aseman vahvistaminen. Stra­
tegisen toiminnan perustana ovat alansa parhaat taiteilijaopettajat ja huolella
valikoidut opiskelijat, joustava, epähierarkkinen toimintakulttuuri sekä aidosti
kansainvälinen opiskeluympäristö, joka tarjoaa mahdollisuudet taiteen tekemi­
sen syventämiselle.

Henkilökunnan haastattelut todensivat, että opetuksen keskeinen ja yh­
teisesti jaettu laatutavoite on opiskelijan kasvu vapaaksi taiteilijaksi. Audi­
tointiaineistosta ei kuitenkaan ilmennyt, miten strategiset tavoitteet opera­
tionaalistetaan ja mitkä ovat systemaattiset menettelytavat ja prosessit vapaan
taiteilijaksi kasvun tukemiseksi. Auditointiaineistossa opintopolkuprosessi on
kuvattu lähinnä opintojen suorittamisen ja opintovaiheiden, ei taiteilijaksi kas­
vun kannalta.

Koulutuksen laadunvarmistuksen toiminnot

Auditointiaineistossa ei ole dokumentoitu perustutkintotavoitteisen koulutuk­
sen laadunvarmistuksen kokonaisuutta eikä kehittämisprosessia. Auditointihet­
kellä koulutuksen laadunvarmistus näyttäytyi irrallisina prosesseina ja toimin­
toina. Sen osiksi määrittyivät auditoinnin perusteella opiskelijavalintaprosessi,
opintopolkuprosessi, opiskelijoiden palautekäytännöt ja opetushenkilöstön
rekrytointiprosessi. Osa keskeisistä laadunvarmistuksen toimintatavoista, kuten

3 Kuvataideakatemia jäsentää jatkokoulutuksen osaksi taiteellista tutkimusta, joten tohtorikoulu­
tuksen laadunvarmistusta käsitellään tämän raportin luvussa 4.2.2.

26

omaopettajajärjestelmä tai opintojen ohjaus, oli dokumentoitu vain mainin­
tana. Auditointivierailulla ilmeni myös, että esimerkiksi taidegrafiikan ja maa­
laustaiteen koulutusohjelmilla oli omia laadunvarmistuksen ohjeitaan ja toi­
mintaperiaatteitaan, joita eivät sisältyneet auditointiaineistoon.

Perusvalintaprosessissa laadunvarmistus on toimivaa, ja prosessin eri
vaiheet on dokumentoitu kattavasti intrassa. Prosessin avulla onnistutaan kar­
simaan taiteellisesti lahjakkaimmat opiskelijat Kuvataideakatemialle tarkoituk­
senmukaisella tavalla. Opiskelijavalintaprosessin laatua ja hakijoiden oikeus­
turvaa varmistavat valintalautakunnat, joka arvioivat hakijoiden näytetyöt,
organisoivat valintakurssit ja antavat palautteet kaikille valintakokeisiin osallis­
tuneille sekä vastaavat oikaisupyyntöihin.

Opintojen ohjausprosessin kehittämiseen ja erityisesti ensimmäisen lu­
kuvuoden opiskelijoiden opintoihin orientoitumiseen on kiinnitetty paljon
huomiota vuodesta 2009 alkaen. Laajennettu opintotiimi valmistelee kattavan
perehdytysohjelman, joka viedään systemaattisesti läpi kaikille aloittaville opis­
kelijoille. Auditointiryhmä pitää hyvänä sitä, että orientaatio järjestetään erik­
seen myös kansainvälisille opiskelijoille. Orientaatioprosessiin sisältyy muun
muassa tiloihin ja tilojen käyttömahdollisuuksiin tutustuminen, kirjastoon
ja tiedonhakuun perehtyminen, IT-asiat, sähköinen opetusohjelma KOPSU,
koulutusohjelmien käytännöt, tuutorointi, näyttely- ja materiaaliraha-käytän­
teet, vastuuopettajuudet, vaihto-opiskelumahdollisuudet, apurahakäytänteet,
opintososiaaliset- ja opiskelijahyvinvointiasiat sekä henkilökohtaisen opinto­
suunnitelman HOPS:n rakentaminen. Orientaatioprosessista kerätään sään­
nöllisesti palaute, jonka perusteella orientaatiota on kehitetty. Erillistä maiste­
ritutkintoa suorittavat toivoivat kuitenkin haastatteluissa, että heidän orientaa­
tio-opinnoissaan perehdyttäisiin nykyistä laajemmin eri koulutusohjelmiin ja
välineiden lainauskäytäntöihin.

HOPS:n laadintaa ohjaavat kirjalliset ohjeet, jotka jaetaan jokaiselle opis­
kelijalle orientoivissa opinnoissa. Opiskelijahaastattelujen perusteella kuitenkin
vain osa opiskelijoista on laatinut HOPS:n. HOPS:n laadinta riippuu opiske­
lijoiden mukaan heidän omasta aktiivisuudestaan. Lisäksi opiskelijat kokivat
epäselvänä opintosihteerin ja amanuenssin roolit HOPS:n laadinnassa. Ope­
tushenkilökunnan mukaan opintosihteeri vastaa tutkintovaatimusten täyttymi­
sestä ja vastuuopettaja tutkinnon sisällöstä. Opiskelijat esittivät haastatteluiden
yhteydessä toiveen, että heillä olisi mahdollisuus käydä lukukauden alkaessa
kurssitarjontaa läpi opettajan kanssa oman taiteellisen kasvun ja tutkinnon ra­
kentamisen kannalta.

Omaopettajajärjestelmä on keskeinen taiteilijaksi kasvun tuki. Opetus­
henkilökunnan laadukas ja läpinäkyvä rekrytointiprosessi pyrkii varmistamaan
sen, että opettajilla on osaamista opiskelijan ammatillisen kehittymisproses­
sin tukemiseen. Jokaisella omaopettajalla on vastuullaan noin 3–6 opiskelijaa,

27

joiden kehittymistä he seuraavat. Kandidaattivaiheessa omaopettajana toimii
pääosin lehtori, maisterivaiheessa professori. Omaopettaja voi olla myös oh­
jaamiseen sitoutumiseen tuntiopettaja. Opiskelijoille on tarjolla yksilöopetusta
työhuoneella, seminaareja, kritiikkimuotoista opetusta, ulkopuolinen arviointi
sekä itsearvioinnin päivät syksyllä ja keväällä. Lisäksi joka vuosi koulutusohjel­
mien omaopettajat pitävät yhteisen keskustelun, jossa käydään jokaisen opis­
kelijan taiteilijaksi kasvun tilanne läpi. Opiskelijan ammatillisen kehittymisen
tukemiskäytännöt voisi jäsentää osaksi opintopolkua sekä opetushenkilöstön ja
erityisesti tuntiopettajien perehdytystä.

Opiskelijapalautejärjestelmä on monipuolinen koostuen aloittavilta ja
valmistuvilta opiskelijoilta sekä valmistuneilta kuvataiteilijoilta kerättävästä
suullisesta ja kirjallisesta palautteesta. Haasteena on ollut kirjallisten palaute­
kyselyiden heikko palautusprosentti. Lisäksi opettajat keräävät opintojakso­
palautetta pääasiallisesti suullisesti opintojakson lopussa. Tämä palaute käydään
läpi keskustelemalla. Opiskelijoilla on myös mahdollisuus antaa anonyymia
opintojaksopalautetta sähköisesti KOPSUn kautta. Tätä mahdollisuutta ei juu­
rikaan vielä hyödynnetä. Auditointivierailulla kehittämisideana esitettiin, että
opiskelija voisi varata opettajalta ajan KOPSUn kautta. Näin KOPSUun muo­
dostuisi yhteinen toimintakalenteri.

Opetussuunnitelmaprosessi alkaa tammikuussa opetuksen suunnittelupäi­
villä, jossa käydään läpi yhteisiä teemoja suunnittelun pohjaksi. Valmistelun
jälkeen opetussuunnitelma siirtyy opetus- ja tutkimusneuvoston (OTN) käsi­
teltäväksi. Opintosihteeri laatii kirjallisista opiskelijapalautteista koosteen, jota
käsitellään opetus- ja tutkimusneuvostossa. Haastatteluiden perusteella opetus­
suunnitelmatyössä hyödynnetään laajasti niin opiskelijoilta kuin valmistuneilta
kerättyä palautetta. Sen sijaan keskeisillä ulkoisilla sidosryhmillä ei haastattelui­
den mukaan ole roolia opetussuunnitelmien laadinnassa eikä kehittämisessä.

Koulutuksen ja tutkintojen laadun seuranta sekä kehittämisvastuut

Opetus- ja tutkimusneuvostolla on keskeinen rooli perustutkinto-opetuksen
laadun kehittämisessä. OTN on laajapohjainen 14-jäseninen elin, joka mah­
dollistaa vuoropuhelun opiskelijoiden ja henkilökuntaryhmien sekä johdon
välillä. Neuvosto arvioi vuosittain toimintaansa keskustelemalla. Auditointivie­
railun perusteella OTN:n toiminnassa toteutuu Kuvataideakatemian tavoitte­
lema epähierarkkisuus ja dialogisuus.

Strategian toimeenpanosuunnitelmassa 2011–2013 on määritelty kou­
lutuksen kehittämisen laatuvastuut. Professorit vastaavat opetuksesta ja sen
kehittämisestä, vastuuprofessorit koulutusohjelman kehittämisestä ja lehtorit
opintokokonaisuuksista. Opetuksen vararehtori vastaa strategisten tavoitteiden
toteutumisesta.

28

Haastatteluiden perusteella koulutusohjelmien vastaavat professorit seu­
raavat tällä hetkellä oman koulutusohjelmansa laatua muun muassa vertaamalla
sitä kansalliseen ja kansainväliseen tilanteeseen sekä keskustelemalla vuosittain
toisten koulutusohjelmien kanssa. Edellä mainittu koulutuksen laatutavoittei­
den määrittely auttaisi seuraamaan, tehdäänkö oikeita asioita ja miten koulu­
tuksen laatutavoitteet toteutuvat eri tasoilla.

Lisäksi Kuvataideakatemian olisi jatkossa tärkeää jäsentää koulutuksen laa­
dunvarmistuksen kokonaisuus, kuvata kehittämisprosessin vaiheet vuosikelloon
sekä dokumentoida laadunvarmistuksen käytännön toteutuminen. Tämä lisäisi
prosessien läpinäkyvyyttä ja avoimuutta sekä auttaisi opiskelijoita, henkilökun­
taa ja keskeisiä ulkoisia sidosryhmiä tunnistamaan vaikutusmahdollisuutensa ja
kehittämisen tulokset.

Yhteenveto

■ 	 Kuvataideakatemiassa tulee kuvata peruskoulutuksen laadunvarmistuksen
kokonaisuus sekä määritellä strategiaan pohjautuvat koulutuksen laatu­
tavoitteet ja koulutuksen seuranta- ja kehittämisprosessi.

■ 	 Opiskelijan taiteilijaksi kasvu olisi tarpeen jäsentää ja vaiheistaa osaksi
opintopolkuprosessia.

■ 	 Opiskelijavalintaprosessi, orientaatio-opinnot ja omaopettajajärjestelmä
ovat hyvin toimivia koulutuksen laadunvarmistuksen osa-alueita.

■ 	 Dialogisuus toteutuu sekä opetuksessa että opetus- ja tutkimusneuvoston
koordinoimassa opetuksen kehittämisessä.

■ 	 Opetuksen suunnittelussa hyödynnetään säännöllisiä opetuksen kehittä­
mispäiviä ja monipuolisia opiskelijapalautekäytäntöjä.

■ 	 Opintosihteerin ja amanuenssin vastuut ja roolit henkilökohtaisen opin­
tosuunnitelman laadinnassa on tarpeen selkiyttää opiskelijoille.

4.2.2 Tutkimus ja taiteellinen toiminta

Kuvataideakatemian laadunvarmistusjärjestelmä kattaa useita tutkimuksen ja taiteel-
lisen toiminnan osa-alueita. Järjestelmän avulla voidaan tunnistaa riittämätön laatu ja
sen tuottamaa tietoa käytetään hyväksi taiteellisen toiminnan ja tutkimuksen suun-
taamisessa strategisten tavoitteiden saavuttamiseksi. Monet käytänteet ovat kuitenkin
varsin uusia, ja systemaattisesta ja jatkuvasta käytöstä toiminnan kehittämisestä on
vasta alustavaa näyttöä. Toimintamalli tutkijakoulujen ja tohtoriohjelmien linkittämi-
seksi laadunvarmistusjärjestelmään on vielä kesken. Kokonaisuutena tutkimuksen ja
taiteellisen toiminnan laadunvarmistus on kehittyvässä vaiheessa.

29

Taiteellinen tutkimus

Taiteellinen tutkimus konkretisoituu Kuvataideakatemiassa useimmiten tohto­
rin tutkintoon tähtäävinä jatko-opintoina ja siihen liittyvänä taidon- ja opin­
näytteenä. Henkilökunta esitti kuitenkin haastatteluissa erilaisia määritelmiä
taiteelliselle tutkimukselle. Määritelmän keskeneräisyys vaikuttaa tohtorin­
tutkintojen arviointiperusteisiin ja siihen, miten tieteellisen ja taiteellisen tut­
kimuksen asema määritellään tohtorintutkinnon sisällä. Haastatteluissa ilmeni,
että tutkimuksen määritelmä eroaa selvästi muissa yliopistoissa tehtävästä tut­
kimuksesta ja että Kuvataideakatemialle on kehittymässä toisenlainen taiteen
tutkimuksen kulttuuri kuin muualla Euroopassa.

Strategian mukaan Kuvataideakatemiasta valmistuvat kuvataiteen tohtorit
kehittävät taiteelliseen tutkimukseen perustuvaa vapaan taiteen opetusta sekä
vahvistavat taiteilijan ja taiteellisen tutkimuksen julkista asemaa. Strategiseksi
kehittämisalueeksi on nimetty taiteellisen tutkimuksen edellytysten vahvista­
minen. Tohtorikoulutuksen ja taiteellisen tutkimuksen pääasiallinen kehittä­
mistyö tehdään taiteellisen tutkimuksen verkostoissa.

Haastatteluissa kävi ilmi, että tutkimusta koskevat strategiset linjaukset ja
niihin liittyvät kehittämistarpeet tunnetaan, ja näillä alueilla tehdään palauttee­
seen perustuvaa kehitystyötä lukuun ottamatta neliportaista tutkijanuramallia.
Strategian mukaisesti painopistettä on pystytty siirtämään institutionaalisesta
yhteistyöstä opiskelijatasolle toteuttamalla muun muassa kesäkoulu tohtori­
koulutettaville.

Strategian toimeenpanosuunnitelmassa esitellään useita tutkimuksen laa­
dullisia mittareita: opiskelijapalaute, esitarkastuslausunnot, julkiset tarkastus­
tilaisuudet ja tarkastuslausunnot, projektien etenemisen seuranta, kansainväli­
nen vertailukehittäminen ja taiteellisen tutkimuksen arvioinnit. Haastattelujen
mukaan taiteellista tutkimusta arvioidaan Kuvataideakatemiassa tällä hetkellä
hanke kerrallaan, ja yhteinen arviointikäytäntö on vielä vakiintumatta. Edel­
lä mainittuja mittareita kuitenkin hyödynnetään toiminnan kehittämisessä ja
tohtorikoulutuksen laadunhallinnan välineinä.

Strategian toimeenpanosuunnitelman mukaan kehittämisalueet verkos­
toissa muodostuvat CICA tutkimushankkeesta, vertailukehittämisestä EARN-
ja ELIA/Share-verkostoissa, Journal of Artistic Research (JAR) -referee
-julkaisutoiminnan käynnistämisestä sekä taideyliopistojen yhteisestä kan­
sainvälisestä kesäakatemiasta. Nämä verkoston osat on kuvattu myös intrassa.
Haastatteluissa kävi ilmi, että kansainvälisten verkostojen meta-arviointi on
vasta alussa. Verkostoissa tehdään jo tällä hetkellä vertailukehittämistä, vaik­
ka verkostojen kokonaisarviointi on vielä tekemättä. Taiteellisen tutkimuk­
sen verkostojen toimivuutta arvioidaan ja kehitetään suullisen palautteen ja

30

keskustelujen avulla, mutta jatkossa myös dokumentoidulle toimintatavalle
olisi tarvetta. Uuden taiteellisen tutkimuksen tutkimusprojektin käynnistämi­
selle ei ole vielä olemassa selvää toteutusmallia, ja verkostoissa toteutettavien
projektien suunnitteluvastuut ovat pitkälle henkilösidonnaisia. EU-projekteissa
(esimerkiksi CICA-projekti) projektin ohjeistus ja palautteen kokoaminen on
selkeää perustuen EU-direktiiveihin.

Intran mukaan tohtorikoulutusta ohjaa Kuvataideakatemian tutkimus­
yksikkö ja tohtorikoulutusta koordinoi tohtorikoulutusohjelma. Tohtorin­
tutkinnoista vastaa toinen vararehtori. Esitarkastuslautakunta perustettiin viisi
vuotta sitten valvomaan tohtorikoulutuksen yleistä laatua ja väitöskirjojen
tasoa. Esitarkastuslautakunnasta on edustaja opetus- ja tutkimusneuvostossa
(OTN). Taiteellinen toimikunta on aloittanut toimintansa vuoden 2010 alussa,
ja se luo näyttelytoiminnan sekä yliopisto- ja kansainvälisen yhteistyön puit­
teita. Julkaisutoimikunnan tehtävänä on pyrkiä nostamaan julkaisutoiminnan
tasoa. Vaikka tohtorikoulutuksen laadunvarmistuksen vastuuhenkilö on selvästi
määritelty, on prosessiin osallistuvien toimikuntien, yksiköiden ja ohjelmien
keskinäinen merkitys ja asema paikoin päällekkäistä tai epätäsmällisesti ku­
vattu.

Haastattelujen perusteella jatko-opiskelijarekrytointia on kehitetty aiem­
paa läpinäkyvämmäksi ja ammattimaisemmaksi. Auditointiaineiston mukaan
OTN määrää opiskelijalle vastaavan ohjaajan taiteellisen tutkimuksen profes­
sorin esityksestä. Opiskelija laatii tutkimus- ja opintosuunnitelmansa yhdes­
sä taiteellisen tutkimuksen professorin ja vastaavan ohjaajan kanssa. Tohtori­
koulutettava työstää tutkimussuunnitelmaansa saamansa palautteen perusteella
jo hakuvaiheessa. Suunnitelmat hyväksytetään OTN:ssa. Suuri osa ohjaajista
on Kuvataideakatemian ulkopuolelta, joten jatkossa heille olisi hyödyllistä jär­
jestää perehdytys tehtäväänsä.

Kokonaisuutena tohtorikoulutusprosessi (jatkotutkintoprosessi) on ohjeis­
tettu hyvin ja sisältää ohjeistuksen henkilökohtaisen ohjauksen järjestämisestä,
tutkimussuunnitelman laatimisesta, seminaarien suorittamisesta, esitarkastus­
prosessista ja tutkijoiden apuraha-asioista. Prosessin laadunvarmistuksen kehit­
tämiskohteiksi on palautteen perusteella tunnistettu postdoc -tutkimuksen ke­
hitys, tohtorikoulutuksen aikataulutus, taiteellisen työn ja kirjallisen osuuden
suhteen määrittely tarkemmin, työskentelytilojen ja välineiden saatavuus sekä
opiskelijoiden motivaation varmistaminen rekrytoinnissa.

Tohtorikoulutus toteutetaan osin yhteistyössä muiden taideyliopistojen
kanssa. Tohtorikoulutuksessa on paljon kansainvälistä yhteistyötä, joka mah­
dollistaa siihen liittyvän vertailukehittämisen tohtorikoulutettavien kesken.
Tällä hetkellä 20 % tohtoriopiskelijoista on muualta kuin Suomesta. Kuva­
taideakatemia osallistuu muun muassa Elomedia-tutkijakouluun sekä taiteelli­

31

sen tutkimuksen tohtoriohjelmaan, jonka painopistealueena ovat Pohjoismaat.
Tohtorikoulutusohjelma toimii suurelta osin englannin kielellä. Haastattelui­
den mukaan käännöstyöhön tarvittaisiin enemmän resursseja. Lisäksi pohjois­
mainen yhteistyö edellyttäisi ruotsinkielisen materiaalin laadintaa.

Kuvataideakatemia on panostanut voimakkaasti tohtorikoulutusta kos­
kevan palautejärjestelmän kehittämiseen ja palautteen keräämiseen sekä sen
hyödyntämiseen. Eri yliopistojen välisistä yhteistyötarpeista ja kehittämismah­
dollisuuksista on tehty kartoitus. Suomen Akatemian toteuttama taidealojen
tutkimuksen arviointi (2009) johti kansallisen yhteistyön parantamiseen. Ku­
vataideakatemiassa on toteutettu alkuvuonna 2011 myös sähköinen opiske­
lijakysely, jonka pohjalta tohtorikoulutukseen liittyviä käytänteitä voidaan
edelleen parantaa. Kehittämiskohteeksi tunnistettiin yhteinen, mahdollisesti
monialainen tutkijakoulu. Auditointiryhmän mielestä yliopistoyhteistyön toi­
mintamalli olisi hyvä kuvata.

Kokonaisuutena tohtorikoulutusprosessin ja erityisesti tohtorikoulutetta­
vien valintaprosessin laadunvarmistus ovat Kuvataideakatemian laadunvarmis­
tusjärjestelmän vahvuuksia.

Taiteellinen toiminta

Kuvataideakatemian taiteellinen toiminta määritellään intrassa siten, että mo­
nipuolinen taiteellinen toiminta on osa opetusta ja liittyy olennaisesti tutkin­
toihin. Taiteellista toimintaa ovat näyttelyt, työpajat ja messut. Toimintaa on
sekä kotimaassa että ulkomailla. Näyttelyjen kautta opiskelija pääse vuoro­
vaikutukseen yleisön ja yhteiskunnan kanssa jo heti opintojen alkuvaiheessa.
Oppimisprosesseja esitellään ja tarkastellaan julkisesti. Näin opiskelijat saavat
ensikosketuksen valmistumisen jälkeiseen työelämään.

Kuvataideakatemian taiteellinen toiminta muodostuu gallerioiden toi­
minnasta (Kuvataideakatemian galleria, Galleria FAFA ja Kaiku-galleria), Ku­
van Kevät -lopputyönäyttelystä, Kandinäyttelystä, ulkopuolisissa näyttelytilois­
sa järjestetyistä kotimaisista näyttelyistä ja vaihtuvista myyntinäyttelyistä. Ku­
vataideakatemialla on lisäksi vuodesta 2010 alkaneita uusia näyttely-yhteyksiä.
Kuvataideakatemia toteuttaa myös kansainvälistä näyttely- ja projektitoimin­
taa, työpajoja ja vaihtonäyttelyitä.

Kuvataideakatemian strategian 2013 mukaan taiteellista toimintaa kehi­
tetään kokonaisuutena, johon kuuluvat taiteellisen toiminnan muoto, toteu­
tuspaikka, dokumentointi ja viestintä. Opiskelijan henkilökohtaista taiteellista
työskentelyä tuetaan kiinnittämällä erityisesti huomiota julkisten esiintymis­
ten ajoittamiseen opintopolulla sekä opiskelijan valmiuteen esiintyä julkisesti.
Kaikki opettajat toimivat aktiivisina taiteilijoina tai tutkijoina ja ovat osa Ku­
vataideakatemian julkista, näkyvää taiteellista toimintaa.

32

Strategisten linjausten mukaan opetuksen keskiössä on taiteellinen toi­
minta. Taiteellisen toiminnan vahvistaminen tähtää toiminnan resursoinnin
parantamiseen. Kehittämistoimet kohdistuvat Kuvataideakatemian omien
näyttelytilojen ylläpitoon ja kehittämiseen sekä opettajien oman taiteellisen
toiminnan vaatimiin edellytyksiin. Itsenäisen taiteellisen työskentelyn ohjausta
kehitetään strategian toimeenpanosuunnitelman mukaan siten, että taiteellisen
työskentelyn muotoja kehitetään osana opetus- ja tutkimustointa. Taiteellisen
toiminnan suunnitelmallisuus on pääsääntöisesti samassa syklissä opetuksen
suunnittelun kanssa.

Kuvataideakatemian kansainvälistä näyttely- ja projektitoimintaa johtaa
taiteellinen toimikunta. Toimikuntaa johtaa tutkimuksesta vastaava varareh­
tori. Haastattelujen perusteella saatiin näyttöä, että taiteellista toimikuntaa
on kehitetty ja laajennettu palautteen perusteella (Laatutyö 2006–2010) si­
ten, että professorikunta, johto, opettajia ja opiskelijajäseniä on mukana sen
kokoonpanossa. Yhteys tutkimukseen syntyy muun muassa siten, että taiteel­
lisen toimikunnan puheenjohtaja on myös tohtorikoulutusohjelman johtaja
(vararehtori). Vastuunjakoa hämärtävät kuitenkin erillinen lopputyönäyttely­
toimikunta, jonka toiminta linkittyy miniviestintään sekä erillinen galleria­
toimikunta, joka valitsee gallerioihin muun muassa opiskelijanäyttelyt. Vastuu
opiskelijakohtaisen taiteellisen työn ohjaamisesta on professoreilla, ja koko­
naisvastuu toiminnan tavoitteiden toteutumisesta on rehtorilla.

Haastatteluissa kävi ilmi, että kustakin gallerianäyttelystä vastaa yksi
työmestari ja näyttelyajat jaetaan vuodeksi eteenpäin. Henkilösidonnaisuus vai­
keuttaa käytännön toimintaa muun muassa loma- ja sairauspoissaolojen aikana.

Taiteellisen toiminnan laadullisina mittareina strategiassa mainitaan tai­
teellisen toimikunnan keräämä palaute, lopputyönäyttelypalaute, opiskelijoi­
den saama suora palaute, julkinen arviointi, projektien etenemisen seuranta,
opetushenkilökunnan arviointi- ja kehityskeskustelut ja suullinen palaute Ku­
vataideakatemian sisällä. Tiedot opettajien omasta taiteellisesta työskentelys­
tä kerätään ”taiteellisen toiminnan ja asiantuntijatoiminnan indikaattoreilla”.
Nykyistä mallia uusitaan ja kehittämistyötä jatketaan yhdessä muiden taide­
yliopistojen kanssa.

Määrällisinä taiteellisen toiminnan mittareina mainitaan gallerioiden kävi­
jämäärät, taiteellisen toiminnan ja asiantuntijatoiminnan indikaattorit, julkaisu­
tiedot ja vuosibudjetti / opiskelija (FTE).

Haastattelujen mukaan taiteellinen toimikunta arvioi taiteellista toimintaa
muun muassa taiteellisen toiminnan kyselyiden, projektikohtaisten kyselyiden
(esimerkiksi Kuvan kevät -palautekysely) sekä epävirallisista kyselyistä saatujen
palautteiden perusteella. Kyselyjä tehdään sekä yksityisnäyttelyistä että ryhmä­
näyttelyistä. Vastaukset ovat pääasiassa avoimia vastauksia. Tulokset julkaistaan

33

myös Kuvataideakatemian vuosikirjassa. Tuloksia käytetään myös kehitys­
keskusteluissa. Kuvataideakatemia on laatinut sisäiseen seurantaansa omia tai­
teellisen toiminnan ja asiantuntijatoiminnan indikaattoreita, joita on tarkoitus
kehittää edelleen.

Koulutusohjelmista vastaavien professorien mukaan taiteellisen toiminnan
laadullisten mittareiden palautteita käsitellään OTN:ssa kirjaamalla tulokset ja
keskustelemalla niistä. Myös kansainvälisestä näyttely- ja projektitoiminnasta,
työpajoista ja vaihtonäyttelyistä saadusta palautteesta keskustellaan. Konkreet­
tista palautteiden käsittelytapaa tai kehittämistoimia, joihin palautteen perus­
teella on ryhdytty, ei ole kuitenkaan systemaattisesti dokumentoitu.

Intrassa on kuvattu yksityiskohtaisesti gallerioiden näyttelyiden hakuajat,
hakuohjeiden julkaisuajankohdat, ohjeet näyttelyihin liittyviin kuljetuksiin,
näyttelytilojen pohjapiirrokset, näyttelyihin liittyvä tiedotus ja viestintä sekä
yhteyshenkilöt eri toiminnoille. Näyttelyistä päättää galleriatoimikunta. Kai­
ku-galleria on varattu pääasiallisesti opetusprojekteille. Näyttelyistä päättää tai­
teellinen toimikunta.

Intrassa on kuvattu myös opintojen ja näyttelyjen välistä yhteyttä sekä
niihin liittyviä käytänteitä (lopputyönäyttely ja siihen liittyvä näyttelysuun­
nitelma, Kuvan Kevät-näyttely, kandinäyttelyn opinnäyteraha). Näyttelyitä ja
gallerioita koskeva dokumentaatio taiteellisen toiminnan osalta on kattavaa
ja yksityiskohtaista, mutta tieto on esitetty sirpalemaisesti. Osa materiaalista
on myös hyvin tuoretta. Esimerkiksi opiskelijoiden näyttelyohje ”Notes for
students preparing for a gallery exhibition” on julkaistu 5.1.2011.

Haastattelujen perusteella saatiin näyttöä, että viime vuosista alkaen näyt­
telyehdotuksissa on pitänyt olla ohjeistuksen mukaisesti kuvaus suunnitellun
näyttelyn sisällöstä, tavoitteista ja budjetista. Näitä tietoja käyttäen näyttely­
ehdotuksia voidaan arvioida. Ulkopuolisten kanssa tehdään näyttelyistä kirjal­
linen sopimus. Opiskelijat tunsivat näyttelyitä koskevat toimintaohjeistukset.
Gallerianäyttelyn pitämiseen löytyy intrasta myös tietoa englanniksi.

Osana taiteellisen toiminnan laadunvarmistusjärjestelmää voidaan näh­
dä haastatteluissa esille tullut studioiden ja muiden lainattavien laitteistojen/
työvälineiden käyttökoulutuksen kontrollointi. Laitteistojen ohjeistuksen tun­
temus on ehtona laitteiden käytölle opiskelijoiden itsenäisessä taiteellisessa
työskentelyssä.

Kuvataideakatemia on tunnistanut kehittämiskohteikseen AV-välineiden
varausten keskittämisen yhteen paikkaan ja näyttelykalenterin kokoamisen lai­
teresurssien varmistamiseksi. Toinen resurssien riittävyyteen liittyvä Kuvatai­
deakatemian tunnistama kehittämiskohde on seurantajärjestelmä, jolla voidaan
seurata opiskelijan saamien muiden etuuksien kuten materiaalien, näyttelyaiko­
jen, apurahojen tai niin kutsutun opiskelijan materiaalirahan jakoa ja käyttöä.

34

Yhteenveto

■ 	 Tutkimus ja taiteellinen toiminta määritellään Kuvataideakatemialle oma­
leimaisella tavalla. Taiteellinen tutkimus konkretisoituu useimmiten toh­
torin tutkintoon tähtäävinä jatko-opintoina ja siihen liittyvänä taidon- ja
opinnäytteenä. Tohtorikoulutusprosessin laadunvarmistus on kattavaa.

■ 	 Tohtorikoulutuksen kansainvälistymiseen liittyvät laadunvarmistusjärjes­
telmän osat ovat toimivia.

■ 	 Kuvataideakatemian on hyvä jatkaa omien taiteellisen toiminnan ja
asiantuntijatoiminnan indikaattoreidensa kehittämistä ja hyödyntämistä.

■ 	 Neliportaista tutkijanuramallia koskevat strategiset linjaukset ja niihin liit­
tyvät kehittämistarpeet tulisi konkretisoida ja huolehtia laadunvarmistus­
järjestelmän kattavuudesta myös tällä alueella.

■ 	 Taiteellisen tutkimuksen arviointikäytäntöä tulisi vakiinnuttaa Kuva­
taideakatemian omaleimaisuus huomioon ottaen yhdessä muiden taide­
yliopistojen kanssa.

■ 	 Kuvataideakatemian olisi tarpeen toteuttaa kansainvälisten tutkimus­
verkostojen kokonaisarviointi.

4.2.3 Yhteiskunnallinen vuorovaikutus, vaikuttavuus
ja aluekehitystyö

Kuvataideakatemian yhteiskunnallisen vuorovaikutuksen laadunvarmistukselle on
määritelty strategiset tavoitteet. Yhteiskunnallinen vuorovaikutus ilmenee taiteellisessa
toiminnassa galleriatoimintana ja perustutkintotavoitteissa koulutuksessa yksittäise-
nä opintojaksona ja opettajien kansainvälisinä suhteina. Menetelmät yhteiskunnalli-
sen vuorovaikutuksen mittaamiseen puuttuvat ja laadunvarmistuksen kannalta tiedon
käyttö on satunnaista. Yhteiskunnallisen vuorovaikutuksen, vaikuttavuuden ja alue
kehitystyön laadunvarmistus on alkavassa kehitysvaiheessa.

Kuvataideakatemian yksi strateginen tavoite on vahva yhteiskunnallinen vai­
kuttaminen ja näkyvä toimiminen kulttuurikentällä. Strategiansa 2013 mu­
kaan Kuvataideakatemia on nykytaiteen koulutukseen keskittynyt yliopisto,
joka profiloituu vapaaseen taiteeseen ja kansainvälisyyteen. Missiona on kou­
luttaa luovia taiteilijoita kansainvälisen kuvataiteen kärkeen ja pyrkiä taiteel­
lisen tutkimuksen edelläkävijäksi. Lisäksi Kuvataideakatemia katsoo olevansa
tärkeä nykytaiteen keskus. Strategian toimeenpanosuunnitelman 2011–2013
mukaan Kuvataideakatemia pyrkii olemaan oman alansa merkittävä ja aktiivi­
nen yhteiskunnallinen asiantuntija ja vaikuttaja niin koulutus- kuin kulttuu­
ripolitiikassakin.

35

Opetus- ja kulttuuriministeriön ja Kuvataideakatemian tulossopimuksessa
vuosille 2010–2012 yksi kehittämiskohde on, että yliopisto syventää yhteis­
työtään kansainvälisten kuvataideyliopistojen ja ammattikorkeakoulujen kanssa
toiminnan laadun, vaikuttavuuden sekä resurssien tarkoituksenmukaisen käytön
tehostamiseksi. Auditointivierailun aikana tästä ei saatu näyttöjä.

Yhteiskunnallinen vuorovaikutus on hieman pirstaleinen kokonaisuus
koostuen monista toiminnoista. Näin ollen se on haasteellinen johdettava yli­
opistolle. Yhteiskunnallisen vuorovaikutuksen laadulliseksi mittariksi on kir­
jattu ”taiteellisen toiminnan ja asiantuntijatoiminnan indikaattorit”, mikä on
myös määrällinen mittari yhdessä työhyvinvointikyselyn tuloksen kanssa osa-
alueella ”Yliopiston julkinen kuva”. Auditointiaineistosta ja haastatteluista ei
kuitenkaan saatu näyttöjä näiden hyödyntämisestä yhteiskunnallisen vuoro­
vaikutuksen kehittämisessä. Indikaattoreille ei ole asetettu tavoitearvoa, joten
riittämättömän laadun kriteerit puuttuvat.

Yhteiskuntaan suuntautuva toiminta näyttäytyy sidosryhmille lähinnä
näyttelyinä ja erilaisina taiteellisina produktioina. Sidosryhmähaastattelussa
todettiin, että Kuvataideakatemialla on alansa ainoana yliopistona yhteiskun­
nallisessa vaikuttamisessa valtakunnallinen velvoite. Sidosryhmähaastatteluiden
mukaan kansallinen vastuu kuvataiteen kentällä on kuitenkin jäänyt ottamatta,
mikä näkyy Kuvataideakatemian Helsinki-keskeisyytenä. Museo- ja galleria­
yhteistyötä tehdään lähinnä helsinkiläisten toimijoiden kanssa. Samoin Kuva­
taideakatemian kolme galleriaa sijaitsevat Helsingissä. Näyttönä aluekehitys­
työstä on mainittu Kalasatama-hanke Helsingin Sörnäisissä.

Vuonna 2009 Kuvataideakatemia toteutti Kuva kiertää -hankkeen, joka oli
yhteiskunnallisen vaikuttavuuden kannalta merkittävä avaus. Suomen Kulttuu­
rirahaston tuella toteutettiin vastavalmistuneiden taiteilijoiden näyttely Porin,
Riihimäen ja Turun taidemuseoihin. Haastattelussa ilmeni, että myös muut
taidemuseot olivat kiinnostuneita näyttelystä, mutta lisärahoitusta hankkeelle
ei saatu.

Kansainvälistymistavoite näkyy haastatteluiden mukaan etenkin opetta­
jien aktiivisena toimintana kansainvälisellä kuvataidekentällä. Koska opettajat
ovat pääsääntöisesti ammattitaiteilijoita, heillä on henkilökohtainen kiinnostus
taiteenalansa kehitykseen myös kansainvälisesti. Opettajien oman aktiivisuu­
den kautta kansainväliset taidevirtaukset välittyvät opiskelijoille. Opettajien
henkilökohtaiset suhteet ja verkostot vaikuttavat myös siihen, keiden kanssa
toimitaan yhteistyössä tai keitä Kuvataideakatemiassa vierailee luennoimassa ja
pitämässä työpajoja.

Laadunvarmistuksen kannalta käytäntö on varsin haavoittuvainen, kos­
ka se perustuu yksittäisten henkilöiden kiinnostuksen kohteisiin. Jos opet­
taja vaihtaa työpaikkaa, hän vie mukanaan niin tietotaidon, verkostot kuin

36

kansainväliset projektit. Kuvataideakatemian tulisikin luoda suunnitelmalliset
rakenteet ja jatkuvuus kansainväliselle toiminnalle.

Auditointiaineiston perusteella yhteiskunnallinen vuorovaikutus ilme­
nee opetuksessa Taiteilija yhteiskunnassa -opintokokonaisuudessa, opiskelijoi­
den työharjoittelussa sekä Kuvataideakatemian julkaisutoiminnassa. Taiteili­
ja yhteiskunnassa on pakollinen syventävien opintojen opintokokonaisuus.
Opinto-oppaan mukaan luentokursseilla, seminaareissa ja työpajoissa tarkastel­
laan taiteellista tuotantoa ja toimintaa suhteessa yhteiskuntaan ja taidekenttään.
Opinto-ohjelmassa vierailee kotimaisia ja kansainvälisiä taiteilijoita, kuraatto­
reita, galleristeja ja tutkijoita, jotka kertovat omasta työstään eri näkökulmista.
Haastatteluissa yksi opintokokonaisuus koettiin kuitenkin riittämättömäksi,
jotta valmiudet taidekentällä toimimiseen saataisiin jo opiskeluaikana.

Kuvataideakatemialla on kolme omaa galleriaa, yksi Taiteen talossa ja kak­
si Helsingin keskustassa. Sidosryhmähaastatteluissa ilmeni, että toisinaan myös
helsinkiläisissä galleria- ja näyttelytiloissa on ollut tohtoriopintojen näyttelyitä
ja lopputyönäyttelyitä. Näyttelyprosessin arviointia toivottiin enemmän. Kaik­
kiaan taidekentän toimijat toivoivat, että heidän kokemustaan ja asiantunti­
juuttaan näyttelyistä hyödynnettäisiin systemaattisemmin taiteelliseen toimin­
taan liittyvässä opetuksessa.

Kuvataideakatemian Avoin Akatemia linjaa itsensä verkkosivuilla Kuva­
taideakatemian yhteiskunnallisen vuorovaikutuksen väyläksi, jonka avoimen
yliopisto-opetuksen luento- ja esityssarjat on tarkoitettu taiteen kentän toi­
mijoille ja tutkijoille, harrastajille sekä kaikille muille kiinnostuneille. Kevään
2011 ohjelmassa on taiteilijaluentoja eri teemoista. Lisäksi ajankohtaisena
aiheena on Valtion taidemuseon Ars 11 -näyttely, jonka taiteilijoita luennoi
Avoimessa Akatemiassa.

Kuvataideakatemian yksi laatutavoite on avoin, vuoropuhelua korostava
yhteistyömalli. Ulkoisia sidosryhmiä ei ole kuitenkaan otettu mukaan sys­
temaattisesti kaikkiin Kuvataideakatemian toimielimiin. Auditointiryhmän
tulkinnan mukaan yhteiskunnallisen vuorovaikutuksen kannalta merkittävät
toimielimet ovat taiteellinen toimikunta ja sen alaisuudessa toimivat gal­
leriatoimikunta ja lopputyönäyttelytoimikunta. Intran mukaan henkilöstöstä ja
opiskelijajäsenestä koostuva galleriatoimikunta päättää näyttelynpitäjistä galle­
rioissa. Taiteellinen toimikunta taas käsittelee vuoden 2011 ohjelman mukaan
muun muassa residenssitoimintaa, kansainvälistä toimintaa sekä yliopisto­
yhteistyötä. Erityisesti näihin toimielimiin olisi hyvä saada ulkopuolisia jä­
seniä.

37

Yhteenveto

■ 	 Yhteiskunnallinen vuorovaikutus koostuu monista eri toiminnoista, ja
sen systemaattinen laadunvarmistus on vielä hahmottumatta.

■ 	 Yksittäisten opettajien kansainvälisiä taideyhteyksiä ja verkostoja kannat­
taisi hyödyntää systemaattisemmin yhteiskunnallisen vuorovaikutuksen ja
sen laadunvarmistuksen kehittämisessä.

■ 	 Yhteiskunnallisen vuorovaikutuksen kannalta keskeisiä toimielimiä ovat
galleriatoimikunta ja taiteellinen toimikunta, joihin olisi hyvä saada mu­
kaan ulkoisten sidosryhmien edustus.

■ 	 Kuvataideakatemian valtakunnallisesta vastuusta johtuen ehdotetaan
taiteellisen toiminnan, kuten näyttely-yhteistyön vakinaistamista pää­
kaupunkiseudun ulkopuolisten museoiden tai gallerioiden kanssa.

4.2.4 Tuki- ja palvelutoiminnot

Kuvataideakatemian palveluyksiköllä on keskeinen rooli yliopiston arjessa ja laadun-
varmistuksessa. Suurin osa yliopiston keräämästä kirjallisesta palautteesta käsitellään
ja kootaan palveluyksikössä. Auditointivierailun perusteella palveluyksikön toiminta on
voimakkaassa kehitysvaiheessa. Yksikkö reagoi keräämäänsä ja saamaansa palauttee-
seen. Kehitystarpeet on tunnistettu, ja yksikön osa-alueilla on suunnitelmat tulevista
kehitystoimista. Kuvataideakatemian tuki- ja palvelutoimintojen laadunvarmistus on
kehittyvässä vaiheessa.

Tuki- ja palvelutoiminnot on keskitetty palveluyksikköön, johon kuuluvat
henkilöstöhallinto, tietohallinto, kirjasto, viestintä, opintopalvelut, taloushallin­
to sekä tekniset palvelut ja tilat -yksikkö. Hallintojohtajan apuna palveluyksi­
kön johdossa toimii päällikkötiimi, joka kokoaa yhteen yksikön osa-alueiden
vastuuhenkilöt. Päällikkötiimin työjärjestyksen mukaan se on esimiestyön
foorumi, jonka tehtäviin kuuluvat muun muassa asioiden ideoiminen, infor­
maation jakaminen, hyvien käytänteiden jakaminen, toimintatavoista keskus­
teleminen sekä ongelmakohtien esiintuominen ja ratkaisu.

Tuki- ja palvelutoimintoihin kuuluvat myös miniviestintä-, työmestari- ja
opintotiimit, joiden tehtävänä on työstää palautteesta koosteita kehittämistyön
pohjaksi. Kuvataideakatemian LaatuSWOTin mukaan tiimit ovat yksi Kuva­
taideakatemian laadunvarmistusjärjestelmän vahvuuksista, ja niiden muodosta­
misen todetaan lisänneen tiedon kulkua ja yhteistyöhenkeä.

Palveluyksikön keskeistä roolia koko yliopiston laadunvarmistuksessa ja
palauteprosessien organisoinnissa kuvastaa se, että laatudokumentissa kuvatuis­
ta laatua varmistavista tekijöistä monet ”Jaetun tiedon” edellyttämät tehtävät
kuuluvat palveluyksikön vastuulle. Laatua varmistavan ”Jaetun tiedon” osa­
tekijät ovat Kuvataideakatemian laatudokumentin mukaan:

38

–	 Roolit eli tehtäväkuvaukset ja työjärjestykset
–	 Opintohallinnon (KOPSU, KUTI) ja muut toiminnanohjauksen tieto­

järjestelmät
–	 Tietovarasto, ”jaetut kansiot” Hiidenkivellä
–	 Ulkopuoliset asiantuntijapalvelut kuten PAVE henkilöstö- ja talous­

hallinnon palvelukeskus
–	 Tekijänoikeuslakimies sekä kiinteistöpäällikköpalvelut
–	 Esimiesviestintä
–	 Intra- ja verkkosivut
–	 Painotuotteet.

Laatudokumentti oli kuitenkin auditointiajankohtana vielä keskeneräi­
nen, ja tuki- ja palvelutoimintoja käsittelevä luku oli pelkkä otsikko yliopiston
perustoimintaa kuvaavassa osassa. Laadunvarmistusjärjestelmän dokumentoin­
nissa onkin tuki- ja palvelutoimintojen osalta kehittämisen varaa, sillä suuri
osa palveluyksikön laatu- ja kehitystyöstä ilmeni auditointivierailun aikana.

Auditointiaineistojen ja -haastattelujen perusteella palveluyksikön toi­
mintaa on kehitetty viime vuosina aktiivisesti, ja yksikön organisaatiota on
vahvistettu tunnistettujen tarpeiden mukaan. Tukipalveluihin on rekrytoitu
lisää osaavia henkilöitä, palveluja on organisoitu uudelleen ja prosesseja kuvat­
tu sekä ohjeistettu.

Haastattelujen perusteella palveluyksikön toiminta on selvästi käyttäjä­
lähtöistä, ja palveluista kerätään palautetta kattavasti. Kaikki palveluyksikön
osa-alueet tekevät haastattelujen perusteella aktiivista yhteistyötä muiden tai­
deyliopistojen tai korkeakoulujen kanssa palvelujen sisällön kehittämisessä.

Tiimien sisäisestä laadunvarmistuksesta on määrätty niiden työjärjestyksis­
sä, ja päällikkötiimin laadunvarmistus kattaa käytännössä koko yksikön. Työjär­
jestysten mukaan tiimit arvioivat toimintaansa kahdesti vuodessa.

Auditointivierailun perusteella jatkuvan kehittämisen kehä toteutuu tuki-
ja palvelutoiminnoissa, mistä saatiin auditointivierailun yhteydessä näyttöä lä­
hes kaikilta palveluyksikön osa-alueilta: kirjasto, viestintä, tekniset palvelut,
opintopalvelut sekä osittain talous- ja henkilöstöpalvelut ja IT-palvelut.

Erityistä kiitosta henkilökunnan haastatteluissa sai yliopiston kirjasto, jon­
ka kehittyneet laadunvarmistuksen käytännöt on tunnistettu yliopistossa. Kir­
jasto sai muun muassa vuoden viestijäpalkinnon tunnustuksena korkeasta asia­
kaspalvelutasosta sekä aktiivisesta palautteen keräämisestä ja hyödyntämisestä.
Talon omien palautekyselyiden lisäksi Kuvataideakatemian kirjasto osallistuu
myös kansallisiin kirjastokyselyihin.

Viestintätoimintojen kehittäminen käynnistettiin Kuvataideakatemiassa
vuonna 2007 160-vuotisjuhlien valmistelun yhteydessä. Juhlavuoden jälkeen
viestinnän vahvistamista jatkettiin, ja yliopiston nykyinen viestintäsuunnitel­

39

ma hyväksyttiin vuonna 2009. Viestintäpäällikön tehtävä perustettiin 2010, ja
sen jälkeen viestinnässä on keskitytty erityisesti työhyvinvointikyselyn pohjalta
muun muassa verkkopalvelun ja intranetin uudistamiseen. Kansainvälistymis­
strategian kanssa linjassa on se, että kielipoliittiset toimintaohjeet ovat laadin­
nassa ja tulossa syksyllä 2011 tulossa johtoryhmän käsiteltäväksi.

Teknisiin ja tilapalveluihin kuuluvat työmestarien palvelut ja tilaresurssit
on palautekyselyiden pohjalta nimetty kehittämiskohteiksi vuosien 2011–2013
strategian toimeenpanosuunnitelmassa. Auditointivierailulla sekä opiskelijoi­
den että työmestarien haastatteluissa nousivat esiin toistuvasti työvälineiden ja
-materiaalien lainaus- ja hankintakäytännöt, joihin toivottiin selkiyttämistä ja
sähköisen varausjärjestelmän kehittämistä.

Opintopalvelut koordinoivat opiskelijapalautteen keräämistä ja sen jatko­
käsittelyä. Kuten edellä luvussa 4.2.1 ilmeni, palautetta hyödynnetään opetus­
suunnitelmatyössä. Opetushenkilökunnan ja opiskelijoiden haastattelujen pe­
rusteella palautejärjestelmän jäsentämiselle ja palautekanavista tiedottamiselle
olisi kuitenkin edelleen tarvetta.

IT-palvelut on määritellyt tarjottavat palvelut ja palvelujen tasot eri ryh­
mille. Hyvänä käytänteenä ovat yksikön viikottaiset tapaamiset, joissa käydään
läpi palvelupyyntöjä. Haastatteluissa ilmeni hyvänä käytänteenä myös se, että
sähköistä opetusohjelmaa ja opetuksen suunnittelujärjestelmää KOPSUa on
kehitetty aktiivisesti opintopalveluiden, järjestelmäasiantuntijoiden ja opetta­
jien yhteistyönä. Auditointiryhmälle esiteltiin vierailun aikana KOPSUa ja sen
kehittämissuunnitelmia. Haastatteluissa nousi esiin joitakin KOPSUn kehittä­
mistoiveita (katso luku 4.2.1).

Yhteenveto

■ 	 Palveluyksikön toimintaa on kehitetty viime vuosina aktiivisesti rekrytoi­
malla osaavaa henkilöstöä ja tiimiyttämällä palveluyksikön toiminnot.

■ 	 Tuki- ja palvelutoimintojen kehittäminen on käyttäjälähtöistä ja palaut­
teeseen perustuvaa.

■ 	 Sähköisen opetusohjelman ja opetuksen suunnittelujärjestelmän KOP­
SUn kehittäminen opinto- ja IT-palveluiden sekä opetushenkilöstön
yhteistyönä on hyvä esimerkki tukipalveluiden ja perustehtävien vuoro­
vaikutuksesta laadunvarmistuksessa.

■ 	 Palveluyksikön laadunvarmistuksen dokumentaatiossa on vielä puutteita.

■ 	 Työvälineiden ja -materiaalien lainaus- ja hankintakäytäntöjä kannattaisi
selkiyttää.

40

4.2.5 Henkilöstön rekrytointi ja kehittäminen

Kuvataideakatemian laadunvarmistusjärjestelmä kattaa henkilöstön rekrytoinnin ja
kehittämisen osalta lähinnä vain opettajien ja professoreiden nimitysprosessit ja irral
lisia osia muista henkilöstöprosesseista. Henkilöstön kehittämis- ja perehdyttämis
suunnitelmat puuttuvat. Itsearviointia ei ole hyödynnetty henkilöstön kehittämisessä,
eikä henkilöstön osaamisen kehittämistarpeita ole arvioitu kokonaisuutena. Henkilös-
tön rekrytoinnin ja kehittämisen laadunvarmistus on kokonaisuutena alkavassa vai
heessa.

Henkilöstön rekrytoinnin ja kehittämisen strategiset tavoitteet

Opetustehtävien täyttöprosessi on yksi Kuvataideakatemian kolmesta pää­
prosessista. Kuvataideakatemian laadunvarmistusjärjestelmän yleiskuvauksessa
todetaan, että henkilöstö- ja toimintaresurssien valinnalla edesautetaan stra­
tegian onnistumista. Resurssien toimivuus ja ylläpito varmistetaan käyttö- ja
investointisuunnitelmien sekä riskienhallintasuunnitelmien avulla. Henkilös­
tön työssä onnistumista tuetaan kehityskeskusteluilla sekä työhyvinvointia ja
työkykyä edistävällä tyky-toiminnalla. Kuvataideakatemian osaamispääomaa
vahvistetaan kansainvälisten verkostojen avulla.

Kuvataideakatemian strategisissa linjauksissa todetaan, että Kuvataide­
akatemia on vastuullinen työnantaja, joka pyrkii jatkuvasti parantamaan koko
yliopistoyhteisön työolosuhteita. Toiminnan sisäiset arvioinnit perustuvat
kehityskeskusteluihin ja kehittämispäiviin, henkilöstökyselyihin ja opiskelija­
palautteeseen.

Kuvataideakatemiassa henkilöstöprosessit on tunnistettu kehittämiskoh­
teiksi, mutta vielä ei ole näyttöä, miten prosessit toimivat.

Rekrytointiprosessi

Professoreiden ja lehtoreiden rekrytointiprosessi on kuvattu läpinäkyvällä ta­
valla intrassa. Rehtori vastaa rekrytointiprosessista ja kehittämispäällikkö pro­
sessikuvauksesta. Kyseinen nimitysprosessi on avoimempi kuin yleensä yliopis­
toissa, ja se on ohjeistettu huolellisesti. Kuvataideakatemia käyttää opetushen­
kilöstön rekrytoinnissa toimikuntamenettelyä ja opetusnäytettä, joilla pyritään
varmistamaan haluttu laatu. Nimitystoimikuntaan kuuluu henkilökunnan
edustajien lisäksi opiskelijoiden edustajia ja kaksi ulkopuolista asiantuntijaa.
Opiskelijoilla on mahdollisuus osallistua avoimiin opetusnäytteisiin ja antaa
nimitystoimikunnalle lausunto lehtorien valinnasta.

Kuvataideakatemiassa on runsaasti sekä vakiintuneita että lyhytaikaisia,
vain yhden luennon tai opintojakson pitäviä tuntiopettajia. Lyhytaikaisia tun­
tiopettajia rekrytoidaan toisinaan varsin spontaanisti professorien ja lehtorien

41

kutsusta. Tähän rekrytointiprosessiin ei ole ohjeistusta tai arviointikriteereitä,
vaan tuntiopettajien osaamisen laadunvarmistuksesta vastaavat rekrytoivat
opettajat.

Perehdyttäminen

Intrassa oli saatavilla perehdyttämisoppaan ja -suunnitelman ensimmäinen
versio (2011/ver. 1.0). Intran mukaan henkilöstöpäällikkö4 antaa lisätietoja
perehdyttämisestä. Opas sisältää perustiedot perehdyttämisen tarkoituksesta,
tavoitteista, sisällöstä, lähtökohdat, määräyksistä, vastuista ja seurannasta sekä
perehdyttämissuunnitelman ja -tarkistuslistan perehdyttäjälle ja perehdytet­
tävälle. Opas on varsin uusi, eikä se ole ollut käytössä vasta kuin noin puoli
vuotta. Haastattelujen perusteella henkilöstö ei tunne opasta. Lisäksi perehdyt­
tämisessä on suuria vaihteluita eri henkilöstöryhmien kesken ja sisällä.

Johdon haastattelun mukaan perehdyttämispaketteja on kokeiltu ensi ker­
taa vuonna 2010 ja käytäntö on tarkoitus vakiinnuttaa. Myös tuntiopettajat
tulee jatkossa ottaa mukaan perehdytykseen. Lisäksi heille tulee järjestää pääsy
Kuvataideakatemian intraan. Haastatteluiden mukaan tämä ei tällä hetkellä
toteudu kaikkien tuntiopettajien kohdalla.

Kuvataideakatemia on linjannut kansainvälistymisen yhdeksi keskeiseksi
teemakseen, mutta auditointiajankohtana opettajien perehdyttämiseen tarvit­
tavaa materiaalia ei ollut saatavilla englanniksi eikä ruotsiksi. Dokumentaation
tarve korostuu, koska henkilöstön vaihtuvuus ja kansainvälisen henkilökunnan
osuus koko henkilökunnasta ovat suhteellisen suuria. Tuki- ja palvelutoimin­
tojen edustajien haastattelussa kävikin ilmi, että Kuvataideakatemiassa ollaan
laatimassa kansainvälisten työntekijöiden perehdytyssuunnitelmaa.

Kehityskeskustelut, osaamisen kehittäminen ja työhyvinvointi

Johdon haastattelun mukaan Kuvataideakatemiassa on tiedostettu, että yksi
kiireellisimmistä laadunvarmistusjärjestelmän kehittämiskohteista on arviointi-
ja kehityskeskusteluiden vakiinnuttaminen. Haastatteluissa tuli esille, että tä­
hän mennessä vain osa henkilöstöstä on käynyt kehityskeskustelut esimiehensä
kanssa.

Henkilöstö saa tietoa koulutusmahdollisuuksista intran kautta. Sivuston
kautta saa tietoa muun muassa IT-kursseista, liittojen koulutuksesta, oppi­
sopimuskoulutuksesta ja opettajan pedagogisista opinnoista. Suurin osa aakko­
sellisen haun tuottamasta tiedosta on yleistä kuvausta esimerkiksi henkilöstö­
koulutuksesta tai työnohjauksesta. Koulutuksesta saa tietoa suunnittelupäälli­
költä (IT-koulutus) ja henkilöstöpäälliköltä. Suoranaista näyttöä Kuvataide­

4 Kuvataideakatemiassa henkilöstöpäällikön tehtäviä hoitaa suunnittelupäällikkö.

42

akatemian järjestämästä systemaattisesta henkilöstön oman taiteenalan asian­
tuntemuksen kehittämisestä ei saatu, vaan vastuu on henkilöllä itsellään.

Vaikka intrassa on saatavilla useita esimiestyötä ja henkilöstön kehittämis­
tä palvelevia dokumentteja (muun muassa Työkykyriskien varhainen tunnista­
minen ja hallinta sekä Ohjeita ja vinkkejä esimiehille), esimiehet ja johtajat
eivät ole saaneet johtamiskoulutusta eivätkä perehdytystä johtamistehtäväänsä.
Näin ollen Kuvataideakatemiassa on tarvetta myös esimieskoulutukselle.

Intran kohdassa ”Laatutyön etapit, itsearvioinnin tulokset vuodelta 2004”
on esitetty kattavasti itsearvioinnin tuottamia havaintoja henkilöstön osaami­
sen ja työtehtävien vastaavuudesta, henkilöstön urakehitysmahdollisuuksista,
henkilöstön kouluttamisen ja kehittämisen suunnitelmallisuudesta, henkilöstön
mahdollisuuksista vaikuttaa työpaikan kehittämiseen ja henkilöstön saamasta
palautteesta. Saatua palautetta käyttäen olisi ollut mahdollista tehdä tarpeellisia
kehitystoimenpiteitä Kuvataideakatemiassa.

Haastattelujen perusteella Kuvataideakatemiassa ei ole vielä kokonais­
käsitystä henkilökunnan nykyisestä osaamisesta tai osaamisen kehittämis­
tarpeista. Myöskään henkilöstön kehittämissuunnitelmaa ja henkilöstötilin­
päätöstä ei ole laadittu. Työ on kuitenkin käynnistymässä, ja Kuvataide-
akatemiassa on tarkoitus tehdä henkilöstökysely osaamisen kehittämisen
pohjaksi.

Työhyvinvointikyselyä on toteutettu useita kertoja, ja palautekyselyn pe­
rusteella on käynnistetty useita kehittämistoimia. Näitä ovat muun muassa
kokouskäytäntöjen ja opetustilojen kehittäminen sekä sisäilman laadun paran­
taminen.

Yhteenveto

■ 	 Professoreiden ja lehtoreiden nimitysprosessi on toteutettu ja dokumen­
toitu yksityiskohtaisesti.

■ 	 Auditointiryhmä ehdottaa henkilöstösuunnitelman laadintaa, henkilöstön
osaamiskartoitusta sekä siihen pohjautuvaa osaamisen kehittämissuunni­
telmaa.

■ 	 Kehityskeskustelut on tarpeen vakiinnuttaa ja laajentaa koskemaan koko
henkilöstöä.

■ 	 Kuvataideakatemian on tarpeen aloittaa systemaattinen esimieskoulutus.

■ 	 Henkilöstötilinpäätös on tarpeen laatia osaksi johtamisjärjestelmää.

43

4.3 Laadunvarmistusjärjestelmän kytkeytyminen
johtamiseen ja toiminnanohjaukseen

Kuvataideakatemian laadunvarmistusjärjestelmä nivoutuu strategisella tasolla yli-
opiston johtamiseen ja toiminnanohjaukseen. Operatiivisessa johtamisessa keskeiset
laatutyön välineet ja menettelytavat ovat muotoutumassa. Systemaattista ja jatkuvaa
näyttöä ei ole vielä siitä, miten yliopisto käyttää laadunvarmistusjärjestelmän tuotta-
maa tietoa toiminnanohjauksessa, seurannassa ja kehittämisessä. Yliopiston ylin johto
osoittaa halukkuutta järjestelmän kehittämiseen. Laadunvarmistuksen kytkeytyminen
johtamiseen ja toiminnanohjaukseen on alkavassa vaiheessa.

Laadunvarmistukselle asetettuja julkilausuttuja tavoitteita ovat yliopiston tavoi­
tehakuisuus, tietoisuus vastuista ja aikatauluista, dokumentoidut ohjeistukset ja
pelisäännöt, vaikutusmahdollisuuksien lisääminen, palautekulttuurin omaksu­
minen sekä hyvinvoiva yliopistoyhteisö. Rehtori korosti haastatteluissa, että
laadunvarmistusjärjestelmän tulee olla tarkoituksenmukainen ja realististinen.
Herkkyys reagoida laadunvarmistuksen tuottamaan tietoon testaa järjestelmän
toimivuuden.

Laadunvarmistusjärjestelmän kehittämistä eikä dokumentaation laadintaa
ole johdettu riittävästi. Osa laadunvarmistuksen dokumentaatiosta on syn­
tynyt taideyliopistojen laatuprojektin aikaan (2004-2006), mutta auditoinnin
yhteydessä esitetyn laadunvarmistusjärjestelmän keskeiset dokumentit ovat
valmistuneet keskimäärin vain noin puoli vuotta ennen auditointia. Nuori
laadunvarmistusjärjestelmä näyttäytyi tästä syystä auditointiryhmälle pirstalei­
sena. Lisäksi laadunvarmistusjärjestelmän kokonaisuus näyttää olleen paljolti
kehittämispäällikön vastuulla. Rehtori on johtanut laadunvarmistusjärjestel­
män ohjausryhmää, mutta haastatteluissa kävi ilmi, että se oli auditointia var­
ten perustettu adhoc-ryhmä, jonka tehtävänä on ollut auditointiaineiston ko­
koaminen. Jatkossa vastuu laadunvarmistusjärjestelmän kokonaiskehittämisestä
siirtyy yliopiston johtoryhmälle, jonka muodostavat rehtori, kaksi vararehtoria,
hallintojohtaja, kehittämispäällikkö ja viestintäpäällikkö.

Kuvataideakatemian tavoitteena on, että laadunvarmistusjärjestelmä on
yhdenmukainen johtamisjärjestelmän kanssa. Laadunvarmistuksen todetaan
terästävän strategista johtamista ja tukevan johtamisen kehittämistä. Ylimmän
johdon haastatteluissa kävi ilmi, että laadunvarmistus nivoutuu toiminnan­
ohjaukseen erilaisina seuranta- ja kehitystoimenpiteinä ollen osa yliopiston
strategista johtamista, strategiatyötä sekä sisäistä sopimista.

Kuvataideakatemian laatupolitiikka on ilmaistu yliopistotasolla, mutta au­
ditointiaineiston ja haastatteluiden perusteella laatutavoitteita ei ole asetettu
siinä määrin selkeästi, että niiden toteutumista voitaisiin tällä hetkellä arvioida
johtamisprosessin avulla.

44

Kuten luvussa 4.1 todettiin, toiminnanohjausprosessi kannattaisi kuvata
nykyistä selkeämmin. Tässä erityistä huomiota olisi kiinnitettävä siihen, mi­
ten laadunvarmistusjärjestelmän tuottamaa tietoa hyödynnetään toiminnan­
ohjauksessa, tulosten seurannassa ja kehittämisessä.

Toiminnanohjauksen uudistaminen

Kuvataideakatemia aloitti toimintansa 1.1.2010 juridisesti uutena julkisoikeu­
dellisena yliopistona yliopistolain mukaisesti. Uusia toimielimiä ovat yliopis­
tokollegio ja uusimuotoinen hallitus, jonka puheenjohtaja on yliopiston ulko­
puolelta. Yliopiston sisäinen toimintamalli, hallinnon järjestäminen, toimielin­
ten tehtävät ja vastuut on määritelty Kuvataideakatemian johtosäännössä. Sen
mukaan Kuvataideakatemia on kansalliselle pohjalle rakentuva kansainvälinen
kuvataiteen yliopisto, uuden taiteellisen tiedon luoja ja vapaan kulttuurisen
merkityksen korostaja. Hallintorakenteita kuvataan lisäksi sisäisin työjärjestyk­
sin. Sisäinen ohjaus- ja rahoitusjärjestelmä on uudistettu vastaamaan opetus- ja
kulttuuriministeriön (OKM) uudistettua järjestelmää.

Auditointiaineiston mukaan keskeinen tavoite vuosina 2009–2011 oli
uuden yliopiston järjestäytyminen, johtosääntö- ja strategiatyö sekä toimin­
nanohjauksen uudistaminen. Aineistossa mainittiin myös yliopiston johtami­
nen, taloustietoisuuden vahvistaminen ja talouden johtaminen sekä sisäisen
sopimisen ja vuosibudjetoinnin käytäntöjen kehittäminen.

Katsaus edelliseen toimintavuoteen ja toimintakertomus käsitellään
helmi-maaliskuussa. Toiminnan tavoitteiden/toteutuman sekä talouden ra­
portointi noudattaa OKM:n edellyttämiä vaatimuksia ja indikaattoreina ovat
lähinnä ministeriön tunnusluvut. Auditointihaastattelujen yhteydessä kävi
ilmi, että Kuvataideakatemialla on tarvetta kehittää omia, taidealalle sopivia
indikaattoreita esimerkiksi taiteellisen tutkimuksen ja taiteellisen toiminnan
alueella.

Toiminnanohjauksen uudistamiseen liittyvät talouden johtamiseen ja
henkilöstöjohtamiseen liittyvät kehitystoimenpiteet sekä uusimuotoinen ti­
linpäätös. Talouden johtamisesta näyttönä esitettiin alustava rahoituslaskelma,
vuosibudjetointiohje, vuosibudjetti, sen selitysosa ja budjettiseuranta, koko­
naiskustannusmallin kehittäminen sekä rahoitusmallianalyysi. Talousprosessien
kehittämisestä näyttönä on muun muassa tukipalveluhenkilökunnan palkkaa­
minen. Ulkopuolisen rahoituksen määrä ei ole tulossopimuskauden aikana
lisääntynyt.

Rehtorin johdolla yliopistohallinto ja koulutusohjelmien vastaavat pro­
fessorit käyvät sisäiset neuvottelut (sisäinen sopiminen) tulevan vuoden toi­
minnasta ja vuosibudjetista. Neuvottelupohjana ovat Kuvataideakatemian stra­
tegia 2013 sekä Kuvataideakatemian ja OKM:n yliopistosopimus. Vastaavat

45

professorit pitivät sisäisen sopimisen mallia toimivana, joskin he toivoivat oh­
jeistusten varhentamista. Sisäisen sopimisen merkitystä toiminnanohjauksessa
ja Kuvataideakatemian perustehtävien johtamisessa oli kuitenkin hankala to­
dentaa, sillä auditointiryhmän saatavilla ei ollut koulutusohjelmien valmiste­
lemia ennakkomateriaaleja. Epäselväksi jäi myös se, tehdäänkö neuvotteluista
muistiot, joihin voitaisiin palata seuraavalla neuvottelukierroksella.

Auditointiryhmä esittää, että laadunvarmistusjärjestelmän seuranta, ar­
viointi ja kehittäminen kytkettäisiin jatkossa osaksi sisäistä sopimista siten, että
vastaavat professorit raportoisivat omien koulutusohjelmiensa laadunvarmis­
tuksesta rehtorille.

Kuvataideakatemian johtamisjärjestelmä kuvataan Punaisena viivana. Pu­
naisen viivan elementit ovat kollegio, hallitus, rehtori ja johtoryhmä, opetus-
ja tutkimusneuvosto, toimikunnat, asiantuntijaryhmät, peruskoulutusyksikkö,
tutkimusyksikkö sekä palveluyksikkö. Auditointihaastattelujen perusteella sekä
henkilökunnalle että opiskelijoille on epäselvää, miten tiedonkulku toimii Pu­
naisen viivan mukaisessa organisaatiojärjestelmässä. Toiminnanohjausproses­
siin voitaisiin kytkeä nykyistä systemaattisemmin laadunvarmistusjärjestelmän
tuottaman palautetiedon käsittely, roolit, vastuut, aikataulut ja tiedottaminen.
Kuvataideakatemian hallinnon vuosikello on hyvä käytänne, mutta se ei vielä
sisällä laadunvarmistusjärjestelmän mekanismeja.

Toiminnanohjauksen ja johtamisen tueksi on valmisteilla useita sisäisiä
hankkeita, mikä osoittaa aktiivista halua kehittää yliopistotasoisesti laadunvar­
mistustiedon käsittelyä. Intraan oli tekeillä Vuosikatsaus 2010, johon aiotaan
koota palautekäytännöt sekä palautejärjestelmän tuottama tieto, kuten luettelo
laadullisesti kertyneestä palautteesta, määrälliset tulokset (KOTA ja opetus­
hallinnon raportointiportaali), ulkopuolinen arviointi ja sidosryhmäpalaute,
opiskelijapalaute sekä säännöllinen itsearviointi. Tätä vanhemmat laadulliset
tulokset on tarkoitus koota intran asiakirjapankkiin. Palautetiedon lisäksi joh­
don tietojärjestelmiin olisi jatkossa hyvä kytkeä muun muassa henkilöstötilin­
päätös ja kehityskeskustelujen tulokset.

Säännöllinen itsearviointi on käytännössä vasta suunnitteluvaiheessa. Ku­
vataideakatemian ainoa itsearviointi on vuodelta 2004. Jatkossa olisi suositelta­
vaa, että kaikista perustehtävistä, tukipalveluista ja johtamisesta tehtäisiin sään­
nöllinen itsearviointi, jonka tuottama tieto vakiinnutettaisiin osaksi toiminnan
ohjausta.

Strategiatyö

Vuoteen 2013 ulottuvan kokonaisstrategian mukaan Kuvataideakatemia kou­
luttaa luovia taiteilijoita kansainväliseen kuvataiteen kärkeen ja on taiteellisen
tutkimuksen edelläkävijä. Strategia linjaa tavoitteet vapaan taiteen opiskelu­

46

ympäristölle, taiteellisen toiminnan sekä taiteellisen tutkimusten edellytysten
vahvistamiselle, kuvataiteen asiantuntijuudelle yhteiskunnassa, taiteilijan toi­
mintaedellytysten edistämiselle, rahoituspohjan laajentamiselle sekä kumppa­
nuus- ja verkostotyölle.

Auditointiaineisto sisälsi seikkaperäisen dokumentaation strategiaproses­
sista. Kuvataideakatemian henkilöstö osallistui vuonna 2007 aktiivisesti stra­
tegiatyöhön, jonka tuotoksena syntyi aineistossa esitetty Kuvataideakatemian
strategia 2013 ja sen toimeenpanosuunnitelma vuosille 2009–2011. Voimassa
olevassa vuosien 2011–2013 toimeenpanosuunnitelmassa on ilmaistu kehit­
tämisalueittain keinot, resurssit, mittarit ja vastuut, mutta selvästi edellistä toi­
meenpanosuunnitelmaa suppeammassa muodossa. Toimenpidesuunnitelman
tueksi on tekeillä rahoitus-, henkilöstö- ja palveluyksikön suunnitelmat sekä
tilastrategia.

Strategiaprosessin näytteinä esitettiin myös Kuvataideakatemian muutos­
signaaleita koskeva raportti. Tämän prosessin tuloksena määriteltiin strategiset
linjaukset: yliopiston profiili (vapaa taide ja kansainvälisyys), painoalat kuvatai­
teellinen toiminta – pedagoginen, tutkimuksellinen, julkinen sekä taiteellinen
tutkimus osana kansainvälistä nykytaiteen tutkimuskenttää), strategiset tavoit­
teet ja kehittämiskohteet. Auditointiaineistoon sisältyi myös Kuvataideakate­
mian rakenteellista kehittämistä koskeva muistio. Strategiaprosessin yhteistoi­
minnallisuutta osoittaa lisäksi se, että keväällä 2010 toteutettiin kysely henkilö­
kunnalle ja opiskelijoille Kuvataideakatemian tärkeimmistä kehittämiskohteista
koskien opetusta ja oppimista, taiteellista toimintaa sekä yliopistoyhteisöä.

Auditointiryhmän huomiota herättää se, ettei Strategiassa 2013 ole yhtään
mainintaa laadunvarmistuksesta. Strategian toimeenpanosuunnitelman 2011–
2013 toimivuus olisi tarpeen analysoida laadunvarmistuksen näkökulmasta si­
ten, että laadunvarmistus nivoutuisi nykyistä paremmin osaksi perustehtävien
ja yksikkötason johtamista.

Yhteenveto

■ 	 Laadunvarmistuksen ja strategian ja toiminnanohjauksen heikosta yhtey­
destä kertoo osaltaan se, ettei laadunvarmistusta mainita Kuvataideakate­
mian strategiadokumentissa eikä sisäisen sopimisen mallin vaikuttavuu­
desta laadun kehittämiseen ole vielä näyttöjä.

■ 	 Toiminnanohjausprosessin prosessikuvauksessa olisi tarpeen kuvata, miten
laadunvarmistusjärjestelmän tuottamaa tietoa hyödynnetään toiminnan­
ohjauksessa, tulosten seurannassa ja kehittämisessä.

■ 	 Hallinnon vuosikello on hyvä käytänne, jota voisi edelleen kehittää lisää­
mällä siihen laadunvarmistuksen toiminnot.

47

■ 	 Kaikista perustehtävistä, tukipalveluista ja johtamisesta voitaisiin tehdä
säännöllinen itsearviointi, jonka tuottama tieto kytkettäisiin osaksi toi­
minnanohjausta.

■ 	 Johdon halukkuutta laadunvarmistuksen kehittämiseen osoittavat useat
laatutyön ja intran kehittämishankkeet.

4.4 Korkeakoulun henkilökunnan, opiskelijoiden
ja ulkoisten sidosryhmien osallistuminen
laadunvarmistukseen

Kuvataideakatemian henkilökunta ja opiskelijat osallistuvat laadunvarmistukseen ar-
kisen vuoropuhelun, hallinnollisen toimielintyöskentelyn ja palautejärjestelmien kautta.
Laadunvarmistusjärjestelmä on kuitenkin kokonaisuutena heille vieras ja laatutyön
kieli etäinen. Hallituksen jäseniä lukuun ottamatta ulkoiset sidosryhmät eivät ole osal-
listuneet laadunvarmistusjärjestelmän kehittämiseen eivätkä tunne sitä. Sidosryhmiltä
kerätään palautetta satunnaisesti. Kokonaisuutena korkeakoulun henkilökunnan, opis-
kelijoiden ja ulkoisten sidosryhmien osallistuminen laadunvarmistukseen on alkavas-
sa vaiheessa.

Henkilökunta ja opiskelijat olivat laajasti mukana Kuvataideakatemian Strate
gian 2013 valmistelussa. Kesällä 2009 yliopisto toteutti Muutossignaalit-kyselyn.
Sen avulla opiskelijat ja henkilökunta tunnistivat muutostekijöistä, jotka vai­
kuttavat yliopiston toimintaan. Kyselyn tuloksia käytettiin uuden strategiatyön
pohjana ja varsinaisen strategiatyön alkaessa järjestettiin keväällä 2010 strate­
giakeskustelu, johon osallistui 39 perustutkinto- ja jatko-opiskelijaa sekä 45
henkilökunnan edustajaa. Auditointivierailun perusteella strategia on tunnettu
ja hyvin sisäistetty yliopiston sisällä.

Kuvataideakatemian laatudokumentin mukaan tavoitteena on, että opis­
kelijat ja henkilökunta osallistuvat aktiivisesti laadun arviointiin ja kehittä­
miseen. Keskeisin osallistumisen muoto on työskentely toimielimissä, minkä
lisäksi laatutyötä tehdään yksiköiden järjestämissä säännöllisissä tapaamisissa.
Auditointivierailun perusteella toimielimissä tehty työ ei kuitenkaan tavoi­
ta koko henkilöstöä, eikä toimielintyöskentely ole yliopiston pienestä koosta
huolimatta johtanut laadunvarmistustiedon jalkautumiseen.

Käytännön työssään henkilökunta ja opiskelijat osallistuvat laadun-
varmistukseen arkisen vuoropuhelun ja palautejärjestelmien kautta. Laatu­
dokumentin mukaan opetushenkilöstön kannalta tärkeintä on taideopetuksen
puitteissa tapahtuva kuvataiteen laadukas kehittäminen. Olennainen laadun­
varmistus tapahtuu opetuksen suunnittelussa, jossa huomioidaan saatu palaute.

48

Palautetta kerätään Kuvataideakatemiassa monin tavoin, mutta auditointi­
vierailun perusteella opiskelijat eivät tunne kaikkia palautekanavia ja vaikutus­
mahdollisuuksiaan. Opiskelijoita olisikin hyvä tiedottaa palautejärjestelmästä
ja siitä, miten palautetta käsitellään. Yksi mahdollisuus olisi se, että opiskelijoi­
den rooli ja vaikutusmahdollisuudet laadunvarmistuksessa kirjattaisiin opinto-
oppaaseen ja kytkettäisiin osaksi orientaatio-opintoja.

Laatuasioita on käsitelty syksyllä 2010 erityisesti laatutyön ohjausryh­
mässä, jossa on johdon lisäksi ollut edustettuna opiskelijat ja henkilökunta.
Laatutyöstä on juuri ennen auditointivierailua tiedotettu intrassa ja Pienen
laatuoppaan avulla. Myös henkilöstön kehittämispäivillä on käsitelty laatutyö­
tä. Auditointivierailu osoitti kuitenkin, että laadunvarmistus on jäänyt ope­
tushenkilökunnalle ja opiskelijoille pääosin vieraaksi. Kuten edellä mainittiin,
Kuvataideakatemiassa olisi tärkeää käydä kuhunkin prosessiin liittyviä laatu­
tavoitteita yhteisesti läpi ja määrittää taidealalle sopivia laatukäsitteitä, jotta
kieli ei nouse laatutyöhön osallistumisen ja sitoutumisen esteeksi. Prosessien
yhteisöllinen kehittäminen voisi parantaa myös Punaisella viivalla tavoitetun
organisaatiomallin toimivuutta.

Kuvataideakatemian ulkoiset sidosryhmät eivät ole viime vuosina juu­
rikaan osallistuneet korkeakoulun laadunvarmistukseen. Vuonna 2007 Kuva­
taideakatemia toteutti laadullisen sidosryhmätutkimuksen yhteistyössä Kevi
Consulting Oy:n kanssa ja tutkimuksessa sidosryhmien edustajat toivoivat
tiiviimpää yhteydenpitoa korkeakoulun kanssa. Tutkimuksessa ”useampikin
haastatelluista totesi, että pyyntö osallistua tähän sidosryhmätutkimukseen oli
aikoihin ainut yhteydenotto Kuvataideakatemian puolelta”.

Kuvataideakatemian ja sidosryhmien välinen yhteistyö ja vuorovaikutus
ovat monipuolista arjessa, mutta laadunvarmistusjärjestelmä ei juuri huomioi
sidosryhmiä. Ulkoisilta sidosryhmiltä ei alumneja lukuun ottamatta kerätä sys­
temaattisesti palautetta Kuvataideakatemian toiminnasta, eivätkä haastatellut
sidosryhmät olleet osallistuneet laadunvarmistusjärjestelmän kehittämiseen.

Uuden yliopistolain astuttua voimaan vuonna 2010 Kuvataideakatemian
hallitukseen on valittu yliopistoyhteisön ulkopuolisiksi jäseniksi sidosryhmien
edustajia. Hallitustyöskentelyn kautta he ovat olleet mukana Kuvataideakate­
mian uuden strategian valmistelussa ja toimeenpanossa.

Yhteenveto

■ 	 Henkilökunta ja opiskelijat ovat osallistuneet laajasti uuden strategian val­
misteluun.

■ 	 Laatutyön jalkauttaminen opiskelijoille ja henkilökunnalle on kesken. Va­
paan taiteen yliopistolle ominainen epähierarkkisen laatukulttuurin syn­
tyminen vie aikaa ja edellyttää laatutyön hyödyllisyyden oivaltamista.

49

■ 	 Opiskelijoiden osallistumista laatutyöhön kannattaisi vahvistaa tekemällä
näkyväksi heidän vaikutusmahdollisuutensa sekä annetun palautteen hyö­
dyntäminen.

■ 	 Ulkoisten sidosryhmien osallistumismahdollisuuksiin tulee kiinnittää
huomiota.

4.5 Laadunvarmistusjärjestelmän tuottaman
tiedon tarkoituksenmukaisuus ja saatavuus

4.5.1 Laadunvarmistusjärjestelmän tuottaman tiedon
tarkoituksenmukaisuus ja saatavuus korkeakoulun sisällä

Laatunvarmistusjärjestelmän tuottamaa palaute- ja arviointitietoa oltiin kokoamassa
yliopiston uuteen intraan, mutta auditointiajankohtana sitä oli saatavilla vasta varsin
rajoitetusti. Sähköisiä ryhmätyökaluja on alettu kehittää päätöksenteon läpinäkyvyy-
den parantamiseksi. Yliopiston yhteisöllinen toimintatapa ylläpitää suullista palaute-
kulttuuria, eikä kirjallista palautetta hyödynnetä systemaattisesti. Samoin palautteen
perusteella tehdyt kehittämistoimet jäävät viestittämättä. Laadunvarmistusjärjestelmän
tuottaman tiedon tarkoituksenmukaisuus ja saatavuus korkeakoulun sisällä on alka-
valla tasolla.

Kuvataideakatemian palautekäytännöt koostuvat laatudokumentin mukaan
säännöllisistä ja epäsäännöllisistä, dokumentoiduista ja dokumentoimattomista
menetelmistä.

Kuvataideakatemialle luonteenomaista on opetuksen ja palautekulttuu­
rin perustuminen keskustelemisen traditioon. Opetustilanteisiin ja taiteilijaksi
kasvuun liittyy olennaisena osana suora opettajien ja opiskelijoiden välinen
vuorovaikutus. Suullisen palautteen avulla opiskelija saa tarkoituksenmukaista
palautetta oppimisestaan. Vastaavasti opiskelijoiden antama suullinen palaute
johdolle, opettajille, toisille opiskelijoille, opintoamanuensseille ja tukipalve­
luiden henkilökunnalle on keskeinen palautekanava.

Kuvataideakatemiassa on useita muitakin suullisen palautteenannon
foorumeita. Opinto-opas mainitsee hyväksi opiskelijoiden palautekanavaksi
rehtorin kyselytunnin, joka järjestetään säännöllisin väliajoin lukuvuoden ai­
kana. Keskiviikkokahvit on uusi johdon ja henkilökunnan foorumi, johon
myös opiskelijat voivat osallistua. Tosin opiskelijoille olisi tarpeen selkiyttää
keskiviikkokahvien merkitys, sillä tällä hetkellä he kokevat keskiviikkokahvit
ennemmin sosiaalisena kuin palautteenantofoorumina.

Kuvataideakatemian laatimassa LaatuSWOTissa henkilökohtainen ja vä­
litön palaute on nähty vahvuutena. Suullisen palautteen tarkoituksenmukai­

50

suutta tai hyödyntämistä on kuitenkin vaikea todentaa, koska palautetietoa ja
palautteen hyödyntämistä ei ole dokumentoitu.

Kirjallista palautetietoa tuottavat muun muassa ensimmäisten vuosikurs­
sien opiskelijoilta ja valmistuneilta opiskelijoilta kerättävä palaute, lopputyö­
näyttelyistä kerättävä palaute, työhyvinvointikysely sekä sidosryhmäkyselyihin
kuuluvat mainetutkimus ja alumnikysely. Lisäksi opiskelijoiden on syksystä
2010 alkaen ollut mahdollista antaa opintojaksokohtaista palautetta KOPSUn
kautta, mutta kuten luvussa 4.2.1 mainittiin, he eivät ole vielä löytäneet tätä
palautteenantomahdollisuutta.

Kuvataideakatemia toteaa, että koottua palautetta ei aina työstetä parhaal­
la mahdollisella tavalla ja johtopäätökset palautteeseen perustuvista kehittä­
mistoimista jäävät osin tekemättä. Palautteen hyödyntäminen onkin nostettu
Pienessä laatukäsikirjassa yhdeksi kehittämiskohteeksi.

Palautteiden käsittelyssä ja kehittämiskohteiden tunnistamisessa on vielä
puutteita. Palautteita käsitellään lähinnä keskustelemalla niistä toimikunnissa,
kuten opetus- ja tutkimusneuvostossa, taiteellisessa toimikunnassa ja galleria­
toimikunnassa. Palautejärjestelmän tuottamaa tietoa hyödynnetään etenkin
opetussuunnitelmatyössä ja opetuksen kehittämisessä. Opettajat saavat käyt­
töönsä opetus- ja tutkimusneuvoston laatimia opiskelijapalautteiden koosteita.
Muiden palauteprosessien koosteita oli auditointiajankohtana saatavilla vain
rajallisesti. Kuvataideakatemiassa olisikin tärkeää jatkossa systemaattisesti analy­
soida palautejärjestelmien tuottama tieto, nimetä ja resursoida kehittämiskoh­
teet sekä viestiä laajasti palautteen hyödyntämisestä.

Palautetiedon hyödyntämistä on osaltaan hankaloittanut se, että tieto on
ollut hajallaan eri paikoissa. Yksi merkittävä intran kehittämisuunnitelma on
Neuvotteluhuone-sivusto, joka perustuu työhyvinvointikyselyn 2010 perusteella
nousseeseen tarpeeseen parantaa kokouskäytäntöjen ja päätöksenteon läpi­
näkyvyyttä. Neuvotteluhuone-sivuston tarkoituksena on koota toimielinten
kokouskäytännöt, asia- ja esityslistat, muistiot ja päätöspöytäkirjat sekä tiedot­
teet yhteen paikkaan. Toinen merkittävä intran kehityshanke on asiakirjapank­
ki, johon ollaan kokoamassa sähköiset asiakirjapohjat sekä opintohallinnon
tietojärjestelmät KOPSU (opetuksen suunnittelujärjestelmä) ja KUTI (opis­
kelijarekisteri). Lisäksi intraan oli tekeillä Vuosikatsaus 2010, johon aiotaan
koota palautekäytännöt sekä palautejärjestelmän tuottama tieto, kuten luettelo
laadullisesti kertyneestä palautteesta, määrälliset tulokset (KOTA ja opetus­
hallinnon raportointiportaali), ulkopuolinen arviointi ja sidosryhmäpalaute,
opiskelijapalaute sekä säännöllinen itsearviointi.

Intran sisällöntuotanto oli auditointiajankohtana vielä kesken ja saatavilla
vain suomen kielellä. Aineiston siirto henkilöstön kotihakemistoista jaettuihin
kansioihin on tarkoitus toteuttaa 31.12.2011 mennessä. Haastatteluissa ilmeni,

51

että englanninkielinen intra-sivusto on tarkoitus julkaista seuraavaksi, mutta
lyhennettynä versiona kansainvälisten opiskelijoiden ja opettajien tarpeisiin.

Yhteenveto

■ 	 Intra ja siihen kuuluvat vuosikatsausmalli, asiakirjapankki ja ryhmätyö­
kalut ovat hyviä avauksia nykyistä läpinäkyvämpään laatutyöhön.

■ 	 Suorat palautekäytännöt ovat yliopiston vahvuus, mutta niiden tuottama
palautetieto ja palautteen hyödyntäminen on syytä dokumentoida.

■ 	 Kerättyä kirjallista palautetta tulee hyödyntää systemaattisemmin sekä
viestiä laajasti palautteen perusteella tehdyistä kehittämistoimista.

■ 	 Keskiviikkokahveja voisi kehittää osaksi laadunvarmistusjärjestelmää siten,
että alkuperäinen toiminta-ajatus vuorovaikutteisesta palautekeskustelusta
ja palautteiden kirjaamisesta sekä käsittelystä dokumentoituisi.

4.5.2 Laadunvarmistusjärjestelmän tuottaman tiedon
tarkoituksenmukaisuus ja saatavuus korkeakoulun ulkoisten
sidosryhmien näkökulmasta

Kuvataideakatemia on laatinut sidosryhmäkartan, mutta sen hyödyntäminen on vielä
kesken. Sidosryhmien tarpeita ei ole kartoitettu. Alumneille viestitään säännöllises-
ti, muutoin viestintää ei ole kohdennettu. Ulkoisilta verkkosivuilta ei saa tietoa laa-
dunvarmistusjärjestelmästä tai sen tuottamasta tiedosta. Laadunvarmistusjärjestelmän
tuottaman tiedon tarkoituksenmukaisuus ja saatavuus korkeakoulun ulkoisten sidos
ryhmien näkökulmasta on alkavalla tasolla.

Kuvataideakatemia on määritellyt laadunvarmistuksen yhdeksi elementiksi
vuoropuhelun kuvataiteen kentän kanssa (sidosryhmäpalaute). Laatupolitiikan
mukaan laadunvarmistusjärjestelmä vahvistaa muun muassa tiedon kulkua sekä
toiminnan hallintaa ja kehittämistä toimintaympäristön tarpeita vastaaviksi.

Vuonna 2007 Kuvataideakatemia teetti sidosryhmähaastattelun Mielikuvia
Kuvataideakatemiasta. Laadullinen sidosryhmätutkimus. Siinä haastateltiin yhdek­
sää keskeisten sidosryhmien edustajaa. Kuvataideakatemian avautumista yh­
teiskuntaan ja yhteistyöhalukkuuden lisäämistä pidettiin tärkeimpinä kehitys­
haasteina. Lisäksi toivottiin huomattavasti lisää avoimuutta ja vuorovaikutusta
muiden toimijoiden kanssa.

Vuonna 2009 laadittu viestintäsuunnitelma linjaa, että ulkoisen viestinnän
keskeinen tavoite on yliopiston tunnettuuden lisääminen ja Kuvataideaka­
temian aseman ja näkyvyyden vahvistaminen sekä yliopisto- että kuvataide­
kentällä.

52

Kuvataideakatemia on laatinut sidosryhmäkartan vuonna 2010. Sidosryh­
mäkartta pohjautuu vuonna 2009 henkilökunnalle ja opiskelijoille suunnat­
tuun sidosryhmäkartoitukseen, jossa vastaajien tuli nimetä 50 tärkeää henki­
löä yliopiston ulkopuolelta. Kartan avulla on määritelty keskeiset sidosryhmät
opetuksen, taiteellisen toiminnan, taiteellisen tutkimuksen ja yhteiskunnallisen
vuorovaikutuksen näkökulmista ja asetettu tärkeysjärjestykseen läheisimmät,
vähemmän läheiset ja kaukaisimmat sidosryhmät. Haastatteluiden mukaan
sidosryhmäkartta toimii välineenä muun muassa viestinnän suuntaamisessa.
Muutoin sidosryhmäkartan hyödyntäminen on vielä alkuvaiheessa.

Eri Kuvataideakatemian prosesseihin on osallistunut yksittäisiä sidosryh­
mien edustajia. Strategian 2013 valmisteluun osallistui yliopistoyhteisön lisäksi
alumnien ja Kuvataideakatemian Ystävät ry:n edustajia. Lisäksi strategian val­
mistelutyössä oli apuna vuonna 2009 toteutettu Muutossignaalit-verkkokysely,
joka suunnattiin alumneille. Haastatteluissa ilmeni, että maine-tutkimus on
tarkoitus uusia vuonna 2012. Tässä yhteydessä kannattaa hyödyntää sidosryh­
mäkarttaa ja kohdentaa tutkimus aiempaa laajemmalle sidosryhmäjoukolle.

Haastatteluissa ilmeni, että ulkoiset sidosryhmät saavat varsin vaihtelevasti
tietoa Kuvataideakatemiasta. Tiedon vaihto on pääosin yksisuuntaista Kuva­
taideakatemialta sidosryhmille. Alumneja lähestytään muita ryhmiä systemaat­
tisemmin noin neljä kertaa vuodessa. Muut sidosryhmät saavat tietoa lähinnä
henkilökohtaisten kontaktien kautta. Haastatteluiden mukaan maine-tutki­
mukseen vastanneet pääsivät Kuvataideakatemian postituslistalle. Sidosryhmät
toivoivat, että tietoa kohdennettaisiin sidosryhmien tarpeiden mukaan. Nykyi­
sin tietoa tulee osin jopa liikaa ja jäsentymättömänä.

Haastattelussa ilmeni, että alumnipalautteeseen vastanneet saivat tiedot
kyselyn tuloksista sähköpostiin. Tulokset on käsitelty myös hallituksessa. Lisäk­
si Kuvataideakatemian ystävät ry. laatii aloitteita toiminnan kehittämiseksi.

Sidosryhmäedustajien mukaan Kuvataideakatemialla on aito kiinnostus
työskennellä kuvataiteen toimijoiden kanssa niin galleriayhteistyössä kuin
koulutuksen kehittämisessä. Sidosryhmäyhteistyöstä toivotaan kuitenkin ny­
kyistä suunnitellumpaa ja formaalimpaa, jossa yhdessä määriteltäisiin tavoitteet
ja toimenpiteet. Nykyinen toimintapa koetaan turhan impulsiiviseksi. Vahvasti
henkilösuhteisiin pohjaavaa toimintaa ei nähdä kestävänä ja pitkäjänteisenä
ratkaisuna.

Ulkoisilta verkkosivuilta on saatavilla yliopiston keskeiset suunnittelu­
asiakirjat: strategia, säädökset ja määräykset sekä suunnittelun ja seurannan
asiakirjat. Ruotsin- ja englanninkielisillä sivuilla ei aineistoja kuitenkaan ole.
Samoin verkkosivuilta puuttuu kokonaan tieto yliopiston laatutyöstä. Hen­
kilöstön haastatteluiden mukaan verkkosivut ollaan uusimassa vuoden 2011
aikana. Uusille verkkosivuille tulee tietoa myös laatutyöstä. Ruotsinkieliset

53

verkkosivut uusitaan talvella 2012. Laadunvarmistuksen tuottaman tiedon saa­
tavuuden kannalta olisi tärkeää, että tietoa laatutyöstä löytyisi Kuvataideakate­
mian verkkosivuilta myös ruotsiksi ja englanniksi. Onhan yliopiston strategi­
nen tavoite profiloituminen kansainvälisyyteen.

Kuvataideakatemian laadunvarmistusjärjestelmän tunsivat ulkoisista sidos­
ryhmistä ainoastaan hallituksen jäsenet. Sidosryhmät olivat saaneet tunnukset
yliopiston intraan noin viikkoa ennen auditointivierailua. Etukäteen oli lähe­
tetty myös palautejärjestelmät tutustuttavaksi.

Yhteenveto

■ 	 Ulkoisten sidosryhmien tiedontarpeet tulisi kartoittaa ja kohdentaa vies­
tintää tältä pohjalta.

■ 	 Alumniyhteistyö on toimivaa, ja sen avulla Kuvataideakatemia saa tarkoi­
tuksenmukaista tietoa strategian toteutumisesta sekä tietoa koulutuksen ja
muun toiminnan kehittämiseksi.

■ 	 Yliopiston laatutyöstä tulee olla tietoa verkossa suomeksi, ruotsiksi ja
englanniksi.

4.6 Laadunvarmistusjärjestelmän toiminnan
seuranta, arviointi ja jatkuva kehittäminen

Kuvataideakatemian laadunvarmistusjärjestelmä on uusi eikä ole ehtinyt olla koko-
naisuudessaan käytössä vielä täyttä toimintavuotta. Laadunvarmistusjärjestelmän toi-
minnasta ja vaikutuksista yliopiston johdolla on selkein näkemys. Henkilökunnalle ja
opiskelijoille järjestelmä ei ole vielä tuttu. Laadunvarmistusjärjestelmästä on laadittu
SWOT-analyysi, mutta varsinainen järjestelmän kehittämissuunnitelma puuttuu. Laa-
dunvarmistusjärjestelmän seurannasta, arvioinnista ja kehittämisestä ei ole vielä selkeää
näyttöä. Auditointikohde on alkavassa kehitysvaiheessa.

Kuvataideakatemia puhuu auditointiaineistossaan laatutyönsä etapeista. Laatu­
työn etappeja ja laadunvarmistusjärjestelmän osia on rakennettu eri vaiheissa,
jotka jäsentyvät karkeasti seuraavasti:
–	 taideyliopistojen yhteinen laatuprojekti 2004–2006
–	 yliopistolain voimaantuloon valmistautuminen ja rakenteellisen kehittä­

misen velvoitteet 2008–2009
–	 uusi ”olomuoto” (johtosääntö- ja strategiatyö) 2009–2011
–	 auditointiin valmistautuminen ja laadunvarmistusjärjestelmän aikaan­

saamisen koontivaihe 2011
–	 taideyliopistohanke 2010–2011.

54

Taideyliopistojen yhteinen laatuprojekti aloitti Kuvataideakatemian
tietoisen laadunvarmistusjärjestelmän kehittämistyön vuonna 2004. Tämän
yhteisen laatuprojektin päättyessä Kuvataideakatemia (intra/Outi Mäke­
lä 2006) kirjasi laadunvarmistusjärjestelmän tehtävät: järjestelmä vahvis­
taa systemaattista ja strategista ajattelua, rutiineja arjen sujuvoittamiseksi ja
johtamiseksi, yksilön suoriutumista ja oman toiminnan hallintaa, säännöllistä
arviointitoimintaa vahvuuksien ja parantamisalueiden tunnistamiseksi, orga­
nisaation viestintää ja kommunikaatiota sekä toiminnan jatkuvaa kehittämistä
vastaamaan paremmin toimintaympäristön tarpeita ja toiminnan tarkoitusta.
Tuolloin tehtiin muun muassa CAF-EFQM-pohjainen itsearviointi, joka kir­
jattiin toteutettavaksi joka kolmas vuosi.

Auditointihaastattelut osoittivat, että Kuvataideakatemiassa ei ole vuoden
2004 jälkeen tehty systemaattista itsearviointia. Itsearvioinnissa esiin nousseita
kehittämiskohteita on kylläkin pyritty ottamaan huomioon. Näyttöinä voi­
daan nähdä muun muassa strategiaprosessin ansiokas kehitystyö sekä yhteisöl­
lisyyden vahvistamiseksi aloitetut hallinnon, opettajien ja johdon epäviralliset
kohtaamistilaisuudet, kuten keskiviikkokahvit, torstaipalaverit sekä opetuksen
kehittämis- ja suunnittelupäivät. Varsinaisen laadunvarmistusjärjestelmän kehi­
tystyössä taideyliopistojen laatuprojekti näkyy varsin vähän. Auditointiryhmä
suosittelee, että Kuvataideakatemia kehittäisi omaa laadunvarmistusjärjestel­
määnsä vertailemalla sitä niin taideyliopistojen kuin muidenkin korkeakoulu­
jen laadunvarmistusjärjestelmiin.

Kuvataideakatemian mukaan vuosien 2009–2011 tärkein tavoite on ol­
lut uuden yliopiston järjestäytyminen. Uuden yliopistolain tultua voimaan
1.1.2010 painopisteenä on ollut johtosääntö- ja strategiatyö sekä toiminnan­
ohjauksen uudistaminen. Myös organisaatiorakenteita on uudistettu.

Laadunvarmistusjärjestelmän rakentamisvaihe on ollut erityisen aktiivista
viimeisen puolen vuoden aikana. Kuvataideakatemia on laatinut auditoinnin
perusaineistoon kuuluvan LaatuSWOTin vuonna 2010. Sen perusteella konk­
reettisiksi kehittämiskohteiksi on tunnistettu kokouskäytännöt, opettajien
tavoittaminen, palautteen tehokkaampi hyödyntäminen, päätösten toimeen­
pano ja seuranta sekä tiedon jakaminen intran ja verkkosivujen avulla. Näin
ollen laadunvarmistusjärjestelmän nykyinen kehitysvaihe näyttäytyy ensi­
sijaisesti määrätietoisena pyrkimyksenä kehittää toimintaa ja organisaatiota.

Sen sijaan laadunvarmistusjärjestelmän systemaattista arviointia, seurantaa
ja kehittämistä ei ollut tunnistettavissa auditointihaastatteluissa tai auditointi­
aineistossa. Auditointiaineistossa ei ole esimerkiksi kuvattu, miten laatupolitii­
kalle asetettuja tavoitteita systemaattisesti arvioitaisiin. Myöskään laatudoku­
mentin käyttöä, hyödyllisyyttä ja tarkoituksenmukaisuutta ei ole toistaiseksi
arvioitu. Tämä selittyy laadunvarmistusjärjestelmän tuoreudella.

55

Auditointiryhmä suosittelee laadunvarmistusjärjestelmän kehittämissuun­
nitelman laadintaa. Lisäksi laadunvarmistuksen seuranta, arviointi ja kehittä­
minen kannattaisi kytkeä osaksi johdon ja koulutusohjelmien vastaavien pro­
fessorien sisäistä sopimusneuvottelua (katso luku 4.3). Myös laatutavoitteet ja
laadunvarmistuksen arviointi kannattaisi kytkeä nykyistä systemaattisemmin
osaksi strategian toimeenpanosuunnitelmaa.

Yhteenveto

■ 	 Auditoinnin jälkeisestä laadunvarmistusjärjestelmän kehitysvaiheesta on
tarpeen tehdä arviointi ja siihen perustuva kehittämissuunnitelma.

■ 	 Kuvataideakatemia on LaatuSWOTissaan tunnistanut ansiokkaasti laatu­
työnsä vahvuuksia ja kehittämiskohteita, mikä tarjoaa hyvän pohjan laa­
dunvarmistusjärjestelmän jatkokehittämiselle.

■ 	 Auditointiryhmä suosittelee laadunvarmistusjärjestelmän vertailukehittä­
mistä muiden yliopistojen kanssa.

■ 	 Laadunvarmistusjärjestelmän seuranta ja jatkuva kehittäminen kannattaa
kytkeä nykyistä tiiviimmin osaksi toiminnanohjausta.

4.7 Laadunvarmistusjärjestelmän kokonaisuus

Kuvataideakatemian laadunvarmistusjärjestelmä kattaa osia perustutkintokoulutuksen,
tutkimuksen ja taiteellisen toiminnan, henkilöstön rekrytoinnin, tuki- ja palvelutoi-
mintojen prosesseista sekä palautekäytänteisiin liittyvistä menettelytavoista. Useiden
laadunvarmistuksen menettelytapojen kuvaukset ovat vielä keskeneräisiä tai puuttuvat.
Operatiivisen johtamisen laatutyön välineet ja menettelytavat ovat vasta muotoutu-
massa. Koska laatujärjestelmä on uusi eikä laatupolitiikalle asetettujen tavoitteiden
toteutumista arvioida systemaattisesti, on laadunvarmistusjärjestelmän vaikuttavuu-
desta toiminnan kehittämiseen vielä vähän näyttöjä. Laadunvarmistusjärjestelmä on
kokonaisuutena vaiheessa alkava.

Laadunvarmistusjärjestelmän kattavuus

Kuvataideakatemian laadunvarmistusjärjestelmän rakentaminen alkoi taide­
yliopistojen laatuhankkeella 2004–2006. Vuosien 2006–2010 välillä laadun­
varmistus on pyritty tuomaan konkreettiseksi osaksi arjen toimintaa. Vuosina
2009–2010 painotus oli strategiaprosessin kehittämisessä ja uudistamisessa.

Kuvataideakatemian laadunvarmistusjärjestelmän nykyinen kehitysvaihe
(kevät 2011) valmistui juuri ennen auditointia, joten järjestelmä on ollut ny­
kymuodossaan käytössä vasta vajaan vuoden. Dokumentaation osia valmistui

56

paloittain juuri ennen auditointivierailua ja sen aikana, joten kokonaiskuvan
hahmottaminen järjestelmän kattavuudesta ja toimivuudesta on haastavaa. Toi­
saalta auditointiryhmä pitää myönteisenä sitä, että Kuvataideakatemia pyrki
aktiivisesti hyödyntämään auditointiprosessia laadunvarmistuksensa kehittä­
misessä.

Kuvataideakatemia kuvaa laadunvarmistuksen toiminnot laatutauluna.
Tätä esitystapaa voidaan pitää Kuvataideakatemialle omaleimaisena tapana
kuvata jatkuvan kehittämisen malli. Laatutaulu näyttäytyi henkilökunnalle ja
opiskelijoille varsin vieraana, vaikkakin he arjessaan toteuttavat laadunvarmis­
tuksen prosesseja. Kuvataideakatemian johto on tiedostanut tarpeen kuvata
laadunvarmistusjärjestelmä nykyistä paremmin henkilöstölle ja opiskelijoille.
Ennen auditointia laadunvarmistusjärjestelmän dokumentointi on ollut pitkäl­
ti kehittämispäällikön vastuulla.

Perustutkintotavoitteisen koulutuksen laadunvarmistus kattaa joitakin
koulutuksen osaprosesseja ja sisältää hyviä käytänteitä Esimerkiksi opiskeli­
javalintaprosessi, orientaatio-opinnot ja omaopettaja-järjestelmä ovat hyvin
toimivia koulutuksen laadunvarmistuksen osa-alueita. Myös opiskelijoiden
palautejärjestelmä ja opiskelijoiden ohjausmenetelmät ovat monipuolisia.
Perustutkintokoulutuksen laadunvarmistuksen kokonaisuus on kuitenkin hah­
mottumaton ja vaatii dokumentointia. Erityisesti olisi tarpeen dokumentoida
koulutuksen seuranta- ja kehittämisprosessi.

Laadunvarmistusjärjestelmä kattaa useita tutkimuksen ja taiteellisen toi­
minnan osa-alueita. Tutkimukselle ja taiteelliselle toiminnalle on määritelty
sekä laadullisia että määrällisiä mittareita. Tohtorikoulutukseen liittyvä kat­
tava, vaiheittainen ja hyvin dokumentoitu prosessi on vakuuttava esimerkki
yliopiston pyrkimyksestä kehittää laadunvarmistusjärjestelmäänsä nykyistä kat­
tavammaksi Kuvataideakatemian omista lähtökohdista ja tavoitteista lähtien.
Monet tutkimuksen ja taiteellisen toiminnan laadunvarmistuksen käytänteet
ovat kuitenkin varsin uusia, ja systemaattisesta ja jatkuvasta käytöstä toiminnan
kehittämiseen on vasta alustavaa näyttöä.

Yhteiskunnallisen vuorovaikutuksen tavoitteiden toteuttaminen ja kehit­
täminen pohjautuu haastattelujen perusteella lähinnä henkilöstön kiinnostuk­
sen kohteisiin eikä ohjelmalliseen, kansainvälisyyteen profiloitumiseen. Täten
käytäntö on tällä hetkellä varsin haavoittuvainen.

Henkilöstön rekrytoinnin ja kehittämisen osalta laadunvarmistusjärjes­
telmä kattaa lähinnä lehtoreiden ja professoreiden nimitysprosessit ja irrallisia
osasia muista henkilöstöprosesseista. Henkilöstön kehittämis- ja perehdyttä­
missuunnitelmat puuttuvat, eikä henkilöstön osaamistarpeita ole vielä arvioitu
kokonaisuutena. Henkilöstöprosessien kehittäminen ja kehityskeskusteluiden
vakiinnuttaminen on kuitenkin asetettu Kuvataideakatemian painopisteeksi,

57

ja johdolla oli suunnitelmia tämän osa-alueen laadunvarmistuksen kehittä­
miseksi.

Kuvataideakatemia korostaa strategiassaan ja haastatteluissa kansainvälis­
tymisen merkitystä toiminnassaan. Laadunvarmistusjärjestelmässä kansainväli­
syyteen liittyvät osa-alueet ovat joko kesken tai puuttuvat.

Laadunvarmistusjärjestelmän vaikuttavuus toiminnan kehittämiseen

Kuvataideakatemia on valinnut laadunvarmistuksen perusmalliksi jatkuvan
kehittämisen PDCA-mallin. Pyrkimyksenä on kehittää pää- ja tukiprosesseja
säännöllisen arviointi- ja palautetiedon perusteella sekä analysoida ja julkaista
tulokset intrassa.

Auditointivierailulla saatiin näyttöjä tukipalveluiden ja yksittäisten pro­
sessien kehittämisestä palautetiedon perusteella. Erityisesti tuki- ja palvelu­
toimintoja varten muodostetun palveluyksikön organisaatiota ja prosesseja on
kehitetty aktiivisesti viime vuosina. Työhyvinvointikyselyn pohjalta taas on
tunnistettu tarve kehittää tiedon jakamista ja kokouskäytäntöjä, ja tällä perus­
teella on konkreettisena kehitystoimena käynnistetty muun muassa verkko­
palvelun ja intranetin uudistaminen sekä luotu intraan työryhmätyökaluja.

Jatkuvan kehittämisen toimintatapa ei kuitenkaan vielä kata kaikkia
Kuvataideakatemian pääprosesseja. Lisäksi auditointiaineistosta ei ole aina pää­
teltävissä, mikä kehittämistyö on palautteeseen perustuvaa ja mikä yleisem­
pää, esimerkiksi yliopistouudistuksen, edellyttämää kehittämistyötä. Puutteet
laadunvarmistusjärjestelmän vaikuttavuudessa selittyvät osittain sillä, että ope­
ratiivisen johtamisen laatutyön välineet ja menettelytavat ovat vasta muotou­
tumassa.

Auditointivierailun perusteella käytännössä henkilökunta ja opiskeli­
jat osallistuvat laadunvarmistukseen arkisen vuoropuhelun, toimielinten ja
palautejärjestelmien kautta. Ulkoisilla sidosryhmillä ei ole aktiivista roolia laa­
dunvarmistusjärjestelmän kehittämisessä, ja systemaattinen sidosryhmäpalaute
kattaa lähinnä vain alumnit.

Keskeinen elementti laadunvarmistusjärjestelmässä on toimikuntatyös­
kentely, mutta toimikuntien välinen tiedonkulku ei vielä toteudu Kuvataide­
akatemian Punaisen viivan organisaatiomallin mukaisesti.

Auditointivierailulla ilmeni, että johdon korostama linjaus yhteisöllisyy­
destä toimii ja että vuorovaikutteisuus voi johtaa laadun kehittymiseen tai
ainakin mahdollistaa toiminnan kehittämiseen liittyvien toimenpiteiden käyn­
nistämisen. Toisaalta yhteisöllinen toimintatapa pitää yllä suullista palautekult­
tuuria, mistä syystä kirjallista palautetta ei koeta aina tarpeellisena eikä sitä
hyödynnetä systemaattisesti. Samoin palautteen perusteella tehdyt kehittämis­
toimet ovat jääneet viestittämättä ja dokumentoimatta. Jatkossa intra tarjoaa

58

mahdollisuuden keskitetylle kehittämistoimien viestinnälle, mutta sen rinnalla
on tarpeen harkita muitakin palautteen hyödyntämisen viestintätapoja erityi­
sesti opiskelijoiden ja sidosryhmien suuntaan.

Laadunvarmistuksen vaikuttavuutta voisi merkittävästi edistää se, että
laadunvarmistusjärjestelmän kokonaisuuteen liittyviä tehtävänkuvauksia, do­
kumentaatiota, suunnitelmallisuutta ja toiminnan systemaattisuutta lisättäisiin.
Erityisen tarpeellista olisi kuvata perustehtävien seuranta- ja kehittämisprosessi
sekä vahvistaa laadunvarmistuksen sekä strategiatyön ja toiminnanohjauksen
yhteyttä. Palveluyksikön laatutyön hyviä käytänteitä voitaisiin soveltaa laadun­
varmistusjärjestelmän kokonaisuuden täydentämiseen.

Laadunvarmistusjärjestelmän toimivuus ja dynaamisuus

Laadunvarmistusjärjestelmän toimivuutta ja dynaamisuutta arvioitaessa on
otettava huomioon Kuvataideakatemialle omaleimainen tapa määritellä laatu,
laatutavoitteet, laatukieli, taiteellinen tutkimus ja toiminta.

Laatutavoitteet on kuvattu vaikeasti arvioitavilla termeillä, eikä tavoittei­
den seurantaa tai arviointia ole kuvattu täsmällisesti. Laatupolitiikalle asetettu­
jen tavoitteiden toteutumista ei ole arvioitu.

Laatuun liittyvä kielikysymys on jatkossa hyvin keskeinen laadunvarmis­
tusjärjestelmän toimivuuden ja laatutyön jalkautumisen kannalta. Auditointi­
ryhmä suosittelee, että Kuvataideakatemiassa jatkettaisiin yhteisöllisesti pro­
sessien laadun määrittelyä taiteellisen tutkimuksen, taiteellisen toiminnan ja
koulutuksen suhteen. Tässä yhteydessä olisi tärkeää korostaa, että auditointi ja
laadunvarmistus eivät koske taiteen laatua.

Auditoinnin perusteella Kuvataideakatemian laadunvarmistusjärjestelmä
on uusi ja muotoutumassa oleva kokonaisuus, joka sisältää joitakin hyvin toi­
mivia prosesseja ja käytänteitä. Auditointiryhmä pitää tärkeänä, että Kuvataide­
akatemiassa jatketaan systemaattisesti laadunvarmistusjärjestelmän kehittämistä
ja että tälle työlle osoitetaan riittävät resurssit. Yhteisöllinen työtapa ja arkeen
kytkemisen periaate luovat hyvät edellytykset taidealalle omaleimaiselle laa­
dunvarmistuksen kehittämiselle.

59

 5 Johtopäätökset

5.1 Laadunvarmistusjärjestelmän vahvuudet
ja hyvät käytänteet

Vahvuudet

■ 	 Yhteisöllisyys ja dialogisuus todentuivat useissa Kuvataideakatemian
laadunvarmistuksen toimintatavoissa, joita ovat muun muassa opetus- ja
tutkimusneuvoston laajapohjaisuus, strategiaprosessin osallistavuus sekä
epämuodollisten vuorovaikutus- ja palautekäytäntöjen monipuolisuus.

■ 	 Perustutkinnossa ja jatkotutkinnossa opiskelijavalintaprosessien laadun­
varmistus on toimivaa.

■ 	 Orientaatio-opintoja on kehitetty palautteen perusteella.

■ 	 Jatkokoulutuksen monipuolinen palautekysely ja kansainvälinen ver­
tailukehittäminen luovat hyvän perustan tohtorikoulutuksen laadun­
varmistukselle.

■ 	 Taiteellisen toiminnan näyttelytoiminta on kattavasti ohjeistettu intrassa
(muun muassa hakuajat, kuljetukset, näyttelytilat, tiedotus ja viestintä, yh­
teyshenkilöt), ja taiteellisen toiminnan palautejärjestelmä on monipuolinen
sisältäen myös Kuvataideakatemian laatimia omia laadullisia arviointeja.

■ 	 Tukipalveluprosessien kehittäminen pohjautuu säännöllisiin palautejärjes­
telmiin ja palautejärjestelmän tuottaman tiedon hyödyntämiseen.

Hyvät käytänteet

■ 	 Jokaiselle opiskelijalle on nimetty omaopettaja. Tämä mahdollistaa sään­
nöllisen ja jatkuvan ohjaussuhteen ja sen, että opiskelija saa palautetta
omasta taiteilijaksi kasvustaan.

■ 	 Opiskelijoiden mahdollisuus osallistua johdon ja henkilökunnan keski­
viikkokahveille on hyvä käytänne. Keskiviikkokahveja kannattaisi kehittää
edelleen niin, että palautekeskustelu mahdollistuisi ja palautteet kirjattai­
siin.

■ 	 Hallinnon vuosikello on hyvä käytänne, jota voisi edelleen kehittää lisää­
mällä siihen laadunvarmistuksen toiminnot.

60

■ 	 Jatkotutkintoprosessi on toteutettu opiskelijalähtöisesti ja dokumentoitu
hyvin sisältäen henkilökohtaisen ohjauksen järjestämisen, tutkimussuunni­
telman laatimisen jo hakuvaiheessa, seminaarien suorittamisen etukäteen
tiedossa olevassa aikataulussa, esitarkastusprosessin ja apuraha-asiat.

■ 	 Sähköistä opetusohjelmaa ja opetuksen suunnittelujärjestelmää KOPSUa
on kehitetty opinto- ja IT-palveluiden sekä opetushenkilökunnan yhteis­
työnä.

5.2 Kehittämissuositukset

■	 Kuvataideakatemian on tarpeen koota ja vakiinnuttaa erilliset laadun­
varmistuksen menettelyt yhtenäiseksi, taiteelliselle alalle sopivaksi laadun­
varmistusjärjestelmän kokonaisuudeksi.

■	 Pirstaleisesta ja eri lähteistä saatavasta laatudokumentaatiosta on syytä
siirtyä kohti yhtenäistä dokumentaatiota. Kuvataideakatemian intraan
luotu sähköinen asiakirjapankki ja ryhmätyökalut luovat hyvät edellytyk­
set tälle työlle.

■	 Kuvataideakatemian omista tarpeista lähtevää laadunvarmistusjärjestel­
mää ja dokumentaatiota kehitettäessä laatu-käsitteestä eri prosesseissa on
tarpeen käydä koko yhteisön ja mahdollisesti taideyliopistojen yhteinen
keskustelu ja luoda taidealalle sopiva laatukieli.

■	 Kansainvälisyyttä painottavan strategian vuoksi Kuvataideakatemian kan­
nattaa toteuttaa kansainvälisten tutkimusverkostojen kokonaisarviointi.

■	 Ulkoisten sidosryhmien edustusta ja osallistumista toiminnan kehittä­
miseen tulisi vahvistaa. Lisäksi sidosryhmien yhteistyö- ja tiedontarpeet
tulisi kartoittaa ja kohdentaa sidosryhmäviestintää tällä perusteella.

■	 Laadunvarmistusjärjestelmän kehittymisen seuranta tulee kytkeä nykyistä
tiiviimmin osaksi toiminnanohjausta ja johtamista.

■	 Sisäisen sopimisen järjestelmään on syytä kehittää itsearviointimalli, joka
tukee yliopiston perustehtävien johtamista Kuvataideakatemialle tarkoi­
tuksenmukaisella tavalla.

■	 Laadunvarmistuksen ja strategiatyön yhteyttä tulee vahvistaa seuraavalla
Kuvataideakatemian strategiakierroksella.

■ 	 Kuvataideakatemian prioriteetiksi asettamaa henkilöstöprosessien kehittä­
mistä on syytä edistää siten, että perehdytys ja kehityskeskustelut vakiin­
nutetaan, laaditaan henkilöstön osaamiskartoitukseen perustuva osaamisen
kehittämissuunnitelma sekä henkilöstötilinpäätös. Lisäksi on suositeltavaa
käynnistää systemaattinen esimieskoulutus.

61

■	 Sitoutumista laatutyöhön edistäisi se, että palautejärjestelmien tuottaman
tiedon hyödyntäminen ja palautteista seuraavat kehittämistoimet tehtäi­
siin näkyväksi opiskelijoille ja henkilökunnalle.

■	 Kuvataideakatemian kansainvälistymistavoitteen tukemiseksi laatutyöstä
tulee viestiä ulkoisilla verkkosivuilla suomeksi, ruotsiksi ja englanniksi.

5.3 Auditointiryhmän kokonaisarvio
Kuvataideakatemian laadunvarmistus-
järjestelmästä

Edellä esitetyn perusteella auditointiryhmä toteaa, että Kuvataideakatemian
laadunvarmistusjärjestelmässä on oleellisia puutteita suhteessa Korkeakoulujen
arviointineuvoston asettamiin kriteereihin. Tämän johdosta auditointiryhmä
esittää, että Kuvataideakatemian laadunvarmistusjärjestelmä edellyttää uusinta-
auditointia. Auditointiryhmä ehdottaa, että uusinta-auditoinnissa kiinnitetään
huomio seuraaviin kehittämisalueisiin:
■	 Perustutkintotavoitteisen koulutuksen laadunvarmistuksen kattavuus ja

vaikuttavuus
■	 Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen ja toiminnan­

ohjaukseen
■	 Laadunvarmistusjärjestelmän kokonaisuus.

5.4 Korkeakoulujen arviointineuvoston päätös
auditoinnin lopputuloksesta

Korkeakoulujen arviointineuvosto päätti kokouksessaan 20.10.2011 auditoin­
tiraporttiin perustuen, että Kuvataideakatemian laadunvarmistusjärjestelmässä
on oleellisia puutteita suhteessa auditointikriteereihin. Laadunvarmistusjärjes­
telmän kehittäminen edellyttää näin ollen korkeakoulun toimenpiteitä sekä
uusinta-auditointia. Uusinta-auditointi kohdistuu seuraaviin Korkeakoulujen
arviointineuvoston vuosille 2008–2011 laatiman auditointikäsikirjan mukai­
siin auditointikohteisiin:
■	 Perustutkintotavoitteisen koulutuksen laadunvarmistuksen kattavuus ja

vaikuttavuus
■	 Henkilöstön rekrytointi ja kehittäminen
■	 Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen ja toiminnan­

ohjaukseen
■	 Laadunvarmistusjärjestelmän kokonaisuus.

Kuvataideakatemian laadunvarmistusjärjestelmän uusinta-auditointi tehdään
noin kahden vuoden kuluttua Korkeakoulujen arviointineuvoston päätöksestä.

6266 73

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.

Li
it

e
2:

 A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

LI
IT

E
 1

: A
ud

it
oi

nn
is

sa
 k

äy
te

tt
äv

ät
 k

ri
te

er
it

636774

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

.

6468 75

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
.

65

LIITE 2:
Auditointivierailun ohjelma

Keskiviikko	 18.5.2011

8.00–8.30 	 Haastattelu 1: Yliopiston rehtorin ja kehittämispäällikön haastattelu
8.30–9.30	 Haastattelu 2: Ylimmän johdon ja laadunvarmistusjärjestelmästä vastaavien haastattelu
9.45–10.45	 Haastattelu 3: Koulutusohjelmista vastaavien professorien haastattelu
9.45–10.45	 Haastattelu 4: Opetus- ja tutkimusneuvoston edustajien haastattelu
11.00–12.00	 Haastattelu 5: Opetushenkilökunnan haastattelu
12.00–12.45	 Auditointiryhmän lounas
12.45–13.45	 Haastattelu 6: Tutkimushenkilökunnan haastattelu
14.00–15.00	 Haastattelu 7: Tuki- ja palvelutoimintojen edustajien haastattelu
15.10–16.10 	 Haastattelu 8: Perusopiskelijoiden haastattelu
16.20–17.20	 Haastattelu 9: Sidosryhmien haastattelu
17.30–19.00	 Auditointiryhmän kokous
Torstai	 19.5.2011

8.30–10.15	 Haastattelu 10: Maalaustaiteen koulutusohjelma ja Taidegrafiikan koulutusohjelma
8.30–10.15 	 Haastattelu 11: Tila-aikataiteen koulutusohjelma ja Kuvanveiston koulutusohjelma
10.30–11.45 	 Haastattelu 12: Taiteellisen toiminnan suunnittelu ja kehittäminen
11.45–12.45 	 Auditointiryhmän lounas
13.00–14.00	 Haastattelu 13: Yhteiskunnallisen vuorovaikutuksen ja vaikuttavuuden 	laadunvarmistus
13.00–14.00	 Haastattelu 14: Jatkotutkinnon ja jatkokoulutuksen laadunvarmistus
14.15–15.15 	 Tutustuminen Kuvan Kevät -näyttelyyn
15.30–16.30	 Haastattelu 15: Johdon loppuhaastattelu
16.30–17.00	 Auditointiryhmän kokous
17.15–17.45	 Alustava palaute yliopiston johtoryhmälle auditoinnin tuloksista
18.00–20.00	 Auditointiryhmän kokous

TIIVISTELMÄ

Julkaisija
Korkeakoulujen arviointineuvosto

Julkaisun nimi
Kuvataideakatemian laadunvarmistusjärjestelmän auditointi

Tekijät
Helka Urponen, Harri Eskelinen, Mirva Mattila, Merja Saarela, Jukka Vornanen, Sirpa Moitus
ja Marja-Liisa Saarilammi

Tiivistelmä
Korkeakoulujen arviointineuvoston toteuttaman Kuvataidekatemian laadunvarmistusjärjestelmän auditoinnin tavoitteena
oli:
■	 selvittää, mitä laadullisia tavoitteita yliopisto on toiminnalleen asettanut,
■	 arvioida, millaisilla prosesseilla ja menettelytavoilla yliopisto ylläpitää ja kehittää koulutuksen ja muun toiminnan laatua,

ja
■	 arvioida, toimiiko laadunvarmistus yliopistossa tarkoitetulla tavalla, tuottaako laadunvarmistusjärjestelmä toiminnan ke­

hittämisen kannalta tarkoituksenmukaista tietoa ja johtaako se vaikuttaviin, laatua parantaviin kehittämistoimenpiteisiin.
Auditointi perustui Kuvataideakatemian ennalta toimittamaan auditointiaineistoon sekä 18.–19.5.2011 toteutettuun

auditointivierailuun.
Auditointiryhmä esittää Kuvataideakatemialle muun muassa seuraavia kehittämissuosituksia:

■	 Kuvataideakatemian on tarpeen koota ja vakiinnuttaa erilliset laadunvarmistuksen menettelyt yhtenäiseksi, taiteelliselle
alalle sopivaksi laadunvarmistusjärjestelmän kokonaisuudeksi.

■	 Pirstaleisesta ja eri lähteistä saatavasta laatudokumentaatiosta on syytä siirtyä kohti yhtenäistä dokumentaatiota. Kuvatai­
deakatemian intranettiin luotu sähköinen asiakirjapankki ja ryhmätyökalut luovat hyvät edellytykset tälle työlle.

■	 Laadunvarmistuksen ja strategiatyön yhteyttä tulee vahvistaa seuraavalla Kuvataideakatemian strategiakierroksella.
■	 Kuvataideakatemian prioriteetiksi asettamaa henkilöstöprosessien kehittämistä on syytä edistää siten, että perehdytys ja

kehityskeskustelut vakiinnutetaan. Lisäksi on suositeltavaa käynnistää systemaattinen esimieskoulutus.
■	 Sidosryhmien yhteistyö- ja tiedontarpeet tulisi kartoittaa ja kohdentaa sidosryhmäviestintää tällä perusteella.
■	 Kuvataideakatemian kansainvälistymistavoitteen tukemiseksi laatutyöstä tulee viestiä ulkoisilla verkkosivuilla suomeksi,

ruotsiksi ja englanniksi.
Kuvataideakatemian laadunvarmistusjärjestelmän vahvuuksia ovat muun muassa yhteisöllisyys ja epämuodollisten vuoro­

vaikutus- ja palautekäytäntöjen monipuolisuus. Taiteellisen toiminnan näyttelytoiminta on kattavasti ohjeistettu intranetissä
ja palautejärjestelmä on monipuolinen sisältäen myös laadullisia arviointeja. Omaopettajajärjestelmä mahdollistaa ohjaus­
suhteen, jossa opiskelija saa palautetta omasta taiteilijaksi kasvustaan. Tukipalveluprosessien kehittäminen pohjautuu säännöl­
lisiin palautejärjestelmiin ja palautejärjestelmän tuottaman tiedon hyödyntämiseen.

Auditointiryhmä toteaa, että Kuvataideakatemian laadunvarmistusjärjestelmässä on oleellisia puutteita suhteessa
Korkeakoulujen arviointineuvoston asettamiin kriteereihin. Tämän johdosta auditointiryhmä esitti uusinta-auditointia. Kor­
keakoulujen arviointineuvosto päätti kokouksessaan 20.10.2011 auditointiraporttiin perustuen, että Kuvataideakatemian
laadunvarmistusjärjestelmä ei täytä laadunvarmistusjärjestelmille asetettuja kriteereitä. Laadunvarmistuksen kehittäminen
edellyttää korkeakoulun toimenpiteitä ja uusinta-auditoinnin toteuttamista. Uusinta-auditointi kohdistuu seuraaviin vuosille
2008–2011 laaditun auditointikäsikirjan mukaisiin auditointikohteisiin:
■	 Perustutkintotavoitteisen koulutuksen laadunvarmistuksen kattavuus ja vaikuttavuus
■	 Henkilöstön rekrytointi ja kehittäminen
■	 Laadunvarmistusjärjestelmän kytkeytyminen johtamiseen ja toiminnanohjaukseen
■	 Laadunvarmistusjärjestelmän kokonaisuus.

Kuvataideakatemian laadunvarmistusjärjestelmän uusinta-auditointi tehdään noin kahden vuoden kuluttua
Korkeakoulujen arviointineuvoston päätöksestä.

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

SAMMANDRAG

Utgivare
Rådet för utvärdering av högskolorna

Publikation
Kuvataideakatemian laadunvarmistusjärjestelmän auditointi
(Auditering av kvalitetssäkringssystemet vid Bildkonstakademin)

Författare
Helka Urponen, Harri Eskelinen, Mirva Mattila, Merja Saarela, Jukka Vornanen, Sirpa Moitus
och Marja-Liisa Saarilammi

Abstrakt
Målet för den auditering av Bildkonstakademins kvalitetssäkringssystem som utfördes av Rådet för utvärdering av hög­
skolorna var att
■	 klarlägga vilka kvalitetsmål högskolan har ställt för sin verksamhet
■	 bedöma genom vilka processer och metoder högskolan upprätthåller och utvecklar kvaliteten på utbildningen och den

övriga verksamheten
■	 bedöma om kvalitetssäkringen vid högskolan fungerar på avsett sätt, om dess kvalitetssäkringssystem frambringar ända­

målsenlig information med tanke på utvecklingen av verksamheten och huruvida systemet ger upphov till effektiva,
kvalitetshöjande utvecklingsåtgärder.
Auditeringen grundade sig på det auditeringsmaterial som Bildkonstakademin lämnat in på förhand och på ett audite­

ringsbesök den 18–19 maj 2011.
Auditeringsgruppen framlägger bl.a. följande utvecklingsrekommendationer för Bildkonstakademin:

■	 Bildkonstakademin bör sammanställa och befästa sina olika kvalitetssäkringsrutiner som en helhet som är anpassad till
det konstnärliga området.

■	 Den fragmenterade kvalitetssäkringsdokumentationen, som finns splittrad på flera olika ställen, bör sammanställas till
samordnad dokumentation. Den elektroniska dokumentbank och de gruppverktyg som finns i Bildkonstakademins
interna nät utgör en god basis för detta arbete.

■	 Kopplingen mellan kvalitetssäkring och strategiarbete bör stärkas nästa gång Bildkonstakademin ser över sin strategi.
■	 En av Bildkonstakademins prioritetsområden är att utveckla personalprocesserna, vilket bör främjas genom etablerade

introduktionsförfaranden och utvecklingssamtal. Dessutom bör akademin införa systematisk chefsutbildning.
■	 Bildkonstakademin bör kartlägga samarbets- och informationsbehoven hos intressenterna och fokusera kommunika­

tionen till dem enligt detta.
■	 För att stödja sin internationaliseringssträvan bör Bildkonstakademin informera om kvalitetsarbetet på sin externa

webbplats på finska, svenska och engelska.
Starka sidor i Bildkonstakademins kvalitetssäkringssystem är bl.a. gemenskapskänslan och de många olika möjligheterna

till informell interaktion och respons. I det interna nätet finns det omfattande anvisningar för utställningsaktiviteterna inom
den konstnärliga verksamheten och responssystemet är mångsidigt och inkluderar även kvalitativa utvärderingar. Genom sys­
temet med s.k. egenlärare skapas en relation till handledaren där den studerande får respons på sin individuella utveckling som
konstnär. Utvecklingen av stödfunktionerna baserar sig på reguljära responssystem och utnyttjande av responsinformationen.

Auditeringsgruppen konstaterar att Bildkonstakademins kvalitetssäkringssystem innehåller väsentliga brister i förhållande
till de kriterier som Rådet för utvärdering av högskolorna har fastställt. Av denna anledning föreslog auditeringsgruppen
ny auditering av Bildkonstakademin. Utgående från auditeringsrapporten beslöt Rådet för utvärdering av högskolorna vid
sitt möte den 20.10.2011 att kvalitetssäkringssystemet vid Bildkonstakademin inte uppfyller de uppställda kriterierna för
kvalitetssäkringssystem. Utvecklingen av kvalitetssäkringssystemet kräver att högskolan vidtar åtgärder och låter genomföra
en förnyad auditering. Den förnyade auditeringen berör följande auditeringsobjekt enligt auditeringshandboken för åren
2008–2011:
■	 Omfattningen och effekten av kvalitetssäkringen på basexamensinriktad utbildning
■	 Rekrytering och utveckling av personalen
■	 Kvalitetssäkringssystemets anknytning till ledning och styrning av verksamheten
■	 Kvalitetssäkringssystemet som helhet.

En förnyad auditering av kvalitetssäkringssystemet vid Bildkonstakademin genomförs om cirka två år efter beslutet av
Rådet för utvärdering av högskolorna.

Nyckelord
Auditering, högskolor, kvalitet, kvalitetssäkring, universitet, utvärdering

ABSTRACT

Published by
The Finnish Higher Education Evaluation Council FINHEEC

Name of publication
Kuvataideakatemian laadunvarmistusjärjestelmän auditointi
(Audit of the Quality Assurance System of the Finnish Academy of Fine Arts)

Authors
Helka Urponen, Harri Eskelinen, Mirva Mattila, Merja Saarela, Jukka Vornanen, Sirpa Moitus
and Marja-Liisa Saarilammi

Abstract
The purpose of the audit of the Finnish Academy of Fine Arts quality assurance system was to:
■	 find out what quality targets the Academy had set for itself,
■	 assess what kind of processes and procedures the Academy uses to assure and enhance the quality of its education and

other operations, and
■	 evaluate whether quality assurance in the Academy works in the intended way, whether the quality assurance system

produces appropriate information for the development of operations, and whether it leads to effective, quality-
enhancing development measures.
The audit was based on material provided by the Finnish Academy of Fine Arts in advance and on an audit visit to

Helsinki on 18–19 May 2011.
The audit team has the following recommendations for further development:

■	 The Academy of Fine Arts should collate and establish its various quality assurance methods into a harmonised quality
assurance system that is feasible for the field of arts.

■	 The fragmented quality documentation available from many difference sources should be replaced by systematic
documentation. The electronic document bank and group work tool available on the Intranet of the Academy of Fine
Arts will provide a good framework for this work.

■	 The connection between quality assurance and strategy work should be strengthened during the next strategy round
of the Academy.

■	 The set priority of developing HR processes should be promoted so that the practice of orientation and induction
and personal development discussions become established. Furthermore, it is recommended that systematic
management training is launched.

■	 The collaboration and information needs of the stakeholders should be gauged and stakeholder communications
should be targeted based on this.

■	 To support the internationalisation goals of the Academy of Fine Arts, information on quality assurance work should
be provided on the external website in Finnish, Swedish and English.
The strengths of the quality assurance system of the Academy of Fine Arts include the communality and the variety in

the informal interaction and feedback systems. Comprehensive guidelines for the exhibition activities regarding the artistic
operations at the Academy have been provided on the Intranet and the feedback system is diverse in addition to including
qualitative evaluations. The personal tutoring system enables a tutoring relationship in which the student receives feedback
on their personal growth into artists. The development of support services is based on regular feedback systems and the
utilisation of the information received through feedback.

The audit group states that there are essential shortcomings in the quality assurance system of the Academy of Fine
Arts as based on the criteria set by FINHEEC. For this reason, the audit group recommended a re-audit. In its meeting on
20 October 2011, based on the audit report, FINHEEC decided that the QA system at the Finnish Academy of Fine Arts
does not meet the criteria set for QA systems. The development of QA requires measures by the HEI and a re-audit. In
accordance with the Audit Manual 2008–2011, the re-audit will focus on the following audit targets:
■	 The comprehensiveness and efficiency of QA in the first and second cycle degree education
■	 Staff recruitment and development
■	 The interface between the QA system and the HEI’s management and steering of operations
■	 The QA system as a whole.

The re-audit of the Finnish Academy of Fine Arts will be implemented within approximately two years of FINHEEC’s
decision.

Keywords
Audit, evaluation, quality, quality assurance, 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. Kymen laakson 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.:

 (Ekspertiza
obrazovanija i nauć̀no-issledovatelskoj raboty v oblasti slavistiki i baltistiki)

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

 6:2001 Löfström, E.: Benchmarking korkeakoulujen kieltenopetuksen kehittämisessä
 7:2001 Kaartinen-Koutaniemi, M.: Korkeakoulu opiskelijoiden 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.

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

Steinerpedagogisen opettajankoulutuksen arviointi
 5:2002 Toikka, M. & Hakkarainen, S.: Opintojen ohjauksen benchmarking tekniikan alan koulutusohjelmissa.

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 yritys palveluiden

benchmarking
 11:2002 Katajamäki, H. (toim.): Ammattikorkeakoulut alueidensa kehittäjinä. Näkökulmia

ammattikorkeakoulujen 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.
Kieltenopetuksen 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.:
Ammattikorkea koulujen jatkotutkintokokeilu. Käynnistysvaiheen arviointi

 2:2004 Ekholm, L., Stenius, M., Huldin, H., Julkunen, I., Parkkonen, J., Löfström, E., Metsä, K.: NOVA ARCADA
– Samman hållning, 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
ammattikorkea koulujen 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

ammatti korkeakoulu? 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

arviointimenetelmät 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.

Ammattikorkeakoulujen 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
ammattikorkeakoulun 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
ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

 6:2006 Hämäläinen, K., Kantola, I., Marttinen, R., Meriläinen, M., Mäki, M. & Isoaho, K.: Jyväskylän ammatti-
korkea koulun 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, Lappeenran nan 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

seurantaraportti
 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
ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

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

 3:2007 Wahlbin, C., Heikkilä, J., Hellberg, M., Lindroos, P., Nybom, J. & Cornér, S.: Auditering av Svenska
handels högskolans 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
ammattikorkeakoulujen 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
kehittämisessä – Laadunvarmistusjärjestelmien benchmarking-hankkeen loppuraportti

 6:2008 Rauhala, P., Liljander, J.-P., Mulari, O. & Moitus, S.: Keski-Pohjanmaan ammattikorkeakoulun
laadunvarmistusjärjestelmän 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.:

Tampereen 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.:
Ammatti korkeakoulujen 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

laadunvarmistusjärjestelmän 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

laatu näkemys – 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

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

 6:2008 Rauhala, P., Liljander, J.-P., Mulari, O. & Moitus, S.: Keski-Pohjanmaan ammattikorkeakoulun
laadunvarmistusjärjestelmän 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.:

Tampereen 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.:
Ammatti korkeakoulujen 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

laadunvarmistusjärjestelmän 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

laatu näkemys – 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

laadunvarmistusjärjestelmän 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

korkeakoulun 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

 2:2011 Okko, P., Immonen, H., Kolehmainen, S., Levä, K., Seppälä, M., Kajaste, M. & Mustonen, K.:
Maanpuolustuskorkeakoulun laadunvarmistusjärjestelmän auditointi

 3:2011 Audit manual for the quality systems of higher education institutions 2011–2017
 4:2011 Auditeringshandbok för högskolornas kvalitetssystem för åren 2011–2017
 5:2011 Aarrevaara, T., Aaltonen, M., Ansala, L., Huttunen, J., Ryynänen-Karjalainen, L., Saarilammi, M.-L. &

Talvinen, K.: Itä-Suomen yliopiston laadunvarmistusjärjestelmän auditointi
 6:2011 Malinen, H., Puolanne, E., Sorvisto, M., Suomalainen, M., Takala, M., Mustonen, K. & Östman, K.:

Hämeen ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi
 7:2011 Haapakorpi, A.: Auditointiprosessi ja sen vaikutukset yliopistossa
 8:2011 Ala-Vähälä, T.: Mitä auditointi tekee? Tutkimus korkeakoulujen laadunvarmistusjärjestelmien

auditointien vaikutuksista
 9:2011 Haakstad, J., Findlay, P., Loukkola, T., Nazaré, M. H. & Schneijderberg, C.: Report of the panel of

the review of the Finnish Higher Education Evaluation Council
 10:2011 Pirttilä, A., Olausson, C., Autio, J., Kinnunen, M., Raaheim, A., Östman, K. & Holm, K.: Auditering av

kvalitetssäkringssystemet vid Arcada – Nylands svenska yrkeshögskola
 11:2011 Hulkko, P., Kanniainen, J.-P., Nurkka, A., Uusitalo, T., Westerlund, H., Mattila, J. & Östman, K.:

Metropolia Ammattikorkeakoulun laadunvarmistusjärjestelmän auditointi

